

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES

Calidad de Vida Laboral en trabajadores de Empresas de Producción Continua.
Caso: Cervecería Polar-Planta Los Cortijos

Tesista: Jesús A. Suarez G.

Tutor: José A. Cruces

DEDICATORIA

Dedico el presente trabajo de investigación a mi madre María Isabel García, y a mi padre Jesús Suárez, por el apoyo moral y económico a lo largo de estos cinco años de carrera universitaria.

RECONOCIMIENTOS

Este trabajo de investigación se logró desarrollar gracias a la colaboración prestada por el personal de Cervecería Polar-Planta Los Cortijos, la Gerencia de Relaciones Laborales del Centro Empresarial Polar, por el abogado José Cruces (Especialista Laboral), así como también por los profesores que a lo largo de la carrera me brindaron las herramientas necesarias para poder desarrollarlo.

**FORMATO E:
FICHA RESUMEN DEL TRABAJO DE GRADO**

CÓDIGO* (para ser llenado por la secretaría de la escuela)	
TÍTULO (máximo 120 caracteres)	Calidad de Vida Laboral en trabajadores de Empresas de Producción Continua. Caso: Cervecería Polar-Planta Los Cortijos
TUTOR	José A. Cruces
AUTOR(ES)	Jesús A. Suárez García
ÁREA	
NÚMERO DE PÁGINAS	149
TEORÍA (S) EXPLICATIVA(S)	Calidad de Vida Laboral
TIPO DE INVESTIGACION	Descriptiva
TIPO DE DISEÑO	No Experimental
POBLACIÓN	213
TIPO DE MUESTREO	Aleatorio Simple
MUESTRA	124
UNIDAD DE ANÁLISIS	Trabajadores de Cervecería Polar. Planta Los Cortijo
VARIABLES	Calidad de Vida Laboral
INSTRUMENTO DE RECOLECCIÓN DE DATOS	Encuestas con escalas tipo likert
RESUMEN (Máximo 25 líneas)	<p>La presente investigación está orientada a describir la calidad de vida laboral de los trabajadores que desempeñan sus actividades en una organización cuyo sistema de producción es preponderantemente continuo. Es de interés estudiar esta organización ya que las condiciones bajo la cuales los empleados deben realizar sus jornadas se caracterizan por desarrollarse en contextos particulares, tales como: jornadas rotativas de trabajo, condiciones propensas a que ocurran accidentes laborales, realización de tareas rutinarias o mecánicas, así como también el constante cambio que presentan los equipos de trabajo. Hay que tener en cuenta que estas condiciones laborales repercuten en el trabajador, generando notables consecuencias en las relaciones sociales y familiares, en la salud tanto mental como física, y en el normal desarrollo de las actividades cotidianas del trabajador. Por lo tanto, se considero oportuno el estudio de la Calidad de Vida Laboral teniendo como unidad de análisis a los trabajadores de Cervecería Polar – Planta Los Cortijos, debido a que esta planta cuenta con un sistema de producción continuo durante las 24 horas del día, los 365</p>

**FORMATO E:
FICHA RESUMEN DEL TRABAJO DE GRADO**

	<p>días del año</p> <p>Por tratarse de un estudio en donde las variables a investigar no fueron manipuladas o afectadas intencionalmente, y fueron estudiadas y analizadas en sus condiciones naturales en un lapso determinado de tiempo, el presente estudio cuenta con un diseño de tipo transeccional descriptivo no experimental.</p> <p>Los resultados del presente estudio permitieron demostrar que los trabajadores de Cervecería Polar – Planta Los Cortijos tienen una percepción positiva en cuanto a su calidad de vida laboral al arrojar un valor de 3.96, lo que ubica a la variable en el nivel alto del a escala de interpretación.</p>
--	---

INDICE GENERAL

RESUMEN	X
INTRODUCCIÓN	11
CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA	13
CAPÍTULO II. OBJETIVOS DE LA INVESTIGACIÓN	27
CAPÍTULO III. MARCO TEÓRICO	28
Jornadas Continuas de Trabajo y Calidad de Vida Laboral	28
Jornadas Continuas de Trabajo	28
Organización Temporal del Trabajo	36
Organización Temporal de los Equipos	38
Ventajas y Desventajas de los Sistemas de Producción Continua	42
Efectos del trabajo continuo sobre los trabajadores	44
1. Alteraciones del sueño	44
2. Alteraciones en los hábitos alimenticios	45
3. Efecto en la salud de los trabajadores	46
4. Efecto en las relaciones sociales	47
5. Efectos en el desempeño	48
Calidad de Vida Laboral	49
Nivel de Remuneración	55
Condiciones de seguridad y bienestar en el trabajo	56
Oportunidades para usar y desarrollar las capacidades humanas	58
Oportunidades de progreso continuo y estabilidad en el empleo	59
Integración social en la organización	60
Balance entre trabajo y vida privada	62
Significado social de la actividad del empleo	63
CAPITULO IV. MARCO REFERENCIAL	65
CAPÍTULO V MARCO METODOLÓGICO	66
Diseño y tipo de investigación	66

Unidad de análisis, población y muestra	67
Variables: definición conceptual y operacional	69
Recolección, procesamiento y análisis de los datos	72
CAPÍTULO VI ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS	77
Análisis de las variables sociodemográficas a partir de la muestra Obtenida	78
Análisis de la muestra según la variable: Género y Edad	78
Análisis de la muestra según la variable: Estado civil y Cargo Familiar	81
Análisis de la muestra según la variable: Nivel de Educación	81
Análisis de la muestra según la variable: Antigüedad en la Organización	82
Análisis de la muestra según la variable: Cargo y Tipo de Turno	83
Análisis estadístico de la variable Calidad de Vida Laboral en base a las variables Sociodemográficas	86
Distribución de la Calidad de Vida Laboral por género	89
Distribución de la Calidad de Vida Laboral por estado civil	90
Distribución de la Calidad de Vida Laboral por edad	91
Distribución de la Calidad de Vida Laboral por antigüedad	92
Distribución de la Calidad de Vida Laboral por carga familiar	93
Distribución de la Calidad de Vida Laboral por cargo	95
Distribución de la Calidad de Vida Laboral por nivel de educación	96
Distribución de la Calidad de Vida Laboral por tipo de turno	98
Medias de las dimensiones que integran la variable Calidad de Vida Laboral en base a las variables Sociodemográficas	99
Niveles medios de remuneración	99
Niveles medios de condiciones de seguridad y bienestar en el trabajo	102
Niveles medios de oportunidades para usar y desarrollar las capacidades humanas	105

Niveles medios de oportunidades de progreso continuo y estabilidad en el empleo	108
Niveles medios de integración social en la organización	111
Niveles medios de balance entre trabajo y vida privada	114
Niveles medios de significado social de la actividad del empleo	117
Niveles medios de las dimensiones de la Calidad de Vida Laboral	120
Análisis del orden de importancia de las dimensiones que integran la Calidad de Vida Laboral para los trabajadores	121
CAPITULO VII. CONCLUSIONES	129
CAPITULO VIII. RECOMENDACIONES	133
CAPITULO IX. OBSERVACIONES	134
REFERENCIAS BIBLIOGRÁFICAS	135
ANEXO A	142
ANEXO B	147
ANEXO C	149
ANEXO D	149

INDICE DE TABLAS

TABLA:

1. Horario Rotativo basado en la legislación venezolana.	38
2. Modelo de ocupación de franjas fijas.	39
3. Modelo de rotación larga.	40
4. Modelo de horario de rotación inversa.	40
5. Modelo de ubicación de lo equipos de trabajo.	41
6. Ventajas y desventajas para los trabajadores con turnos continuos.	43
7. Operacionalización de la variable.	71
8. Ítems por dimensión.	73
9. Índice de confiabilidad del instrumento de calidad de vida laboral.	74
10. Lapso de aplicación del instrumento.	75
11. Distribución por sexo.	78
12. Distribución por edad.	79
13. Distribución por sexo y edad.	80
14. Distribución por estado civil e hijos.	81
15. Distribución por nivel de educación.	82
16. Distribución por antigüedad.	83
17. Distribución por cargo.	84
18. Distribución por cargo y tipo de turno.	86
19. Niveles de interpretación de calidad de vida laboral.	87
20. Mínimo, máximo, media y desviación estándar de la variable calidad de vida laboral.	88
21. Índice de calidad de vida laboral por género.	89
22. Índice de calidad de vida laboral por estado civil.	90
23. Índice de calidad de vida laboral por edad.	91
24. Índice de calidad de vida laboral por antigüedad.	92
25. Índice de calidad de vida laboral por carga familiar.	93
26. Índice de calidad de vida laboral por cargo.	95
27. Índice de calidad de vida laboral por nivel de educación.	96

28. Índice de calidad de vida laboral por tipo de turno.	98
29. Niveles medios de remuneración.	99
30. Niveles de remuneración según variables sociodemográficas.	101
31. Niveles medios de seguridad y bienestar.	102
32. Niveles de seguridad y bienestar según variables sociodemográficas.	104
33. Niveles medios de oportunidades para el uso y desarrollo de capacidades humanas.	105
34. Niveles de oportunidades para el uso y desarrollo de capacidades humanas según variables sociodemográficas.	107
35. Niveles medios de oportunidades de progreso continuo y estabilidad e el trabajo.	108
36. Niveles de oportunidades de progreso continuo y estabilidad en el trabajo según variables sociodemográficas.	110
37. Niveles medios de integración social.	111
38. Niveles de integración social según variables sociodemográficas.	113
39. Niveles medios de oportunidades de progreso continuo y estabilidad en el trabajo.	114
40. Niveles de oportunidades de progreso continuo y estabilidad en el trabajo según variables sociodemográficas.	116
41. Niveles medio del significado social e la actividad del empleo	117
42. Niveles del significado social según variables sociodemográficas.	119
43. Orden de importancia de las dimensiones globales.	121
44. Orden de importancia de las dimensiones por género.	122
45. Orden de importancia de las dimensiones por edo. Civil.	123
46. Orden de importancia de las dimensiones por edades.	124
47. Orden de importancia de las dimensiones por antigüedad.	125
48. Orden de importancia de las dimensiones por cargo.	126
49. Orden de importancia de las dimensiones por nivel de educación.	127
50. Orden de importancia de las dimensiones por carga familiar.	127
51. Orden de importancia de las dimensiones por turno.	128

INDICE DE GRÁFICOS

GRÁFICOS

1.	Variaciones de la capacidad de respuesta en función de la hora del día.	49
2.	Distribución de la muestra por sexo.	78
3.	Distribución de la muestra por edad.	79
4.	Distribución de la muestra por sexo y edad.	80
5.	Distribución de la muestra por nivel de educación.	82
6.	Distribución de la muestra por antigüedad.	83
7.	Distribución de la muestra por cargos.	84
8.	Distribución de la muestra por turnos.	85
9.	Caja y bigotes de la variable Calidad de Vida Laboral.	88
10.	Caja y bigotes de la Calidad de Vida Laboral por género.	90
11.	Caja y bigotes de la Calidad de Vida Laboral por antigüedad.	93
12.	Caja y bigotes de la Calidad de Vida Laboral por carga familiar.	94
13.	Caja y bigotes de la Calidad de Vida Laboral por cargo.	96
14.	Caja y bigotes de la Calidad de Vida Laboral por nivel de educación.	97
15.	Caja y bigotes de la Calidad de Vida Laboral por turnos de trabajo.	99
16.	Niveles medios de las dimensiones de la Calidad de Vida Laboral.	120

RESUMEN

La presente investigación está orientada a describir la calidad de vida laboral de los trabajadores que desempeñan sus actividades en una organización cuyo sistema de producción es preponderantemente continuo. Es de interés estudiar esta organización ya que las condiciones bajo la cuales los empleados deben realizar sus jornadas se caracterizan por desarrollarse en contextos particulares, tales como: jornadas rotativas de trabajo, condiciones propensas a que ocurran accidentes laborales, realización de tareas rutinarias o mecánicas, así como también el constante cambio que presentan los equipos de trabajo. Hay que tener en cuenta que estas condiciones laborales repercuten en el trabajador, generando notables consecuencias en las relaciones sociales y familiares, en la salud tanto mental como física, y en el normal desarrollo de las actividades cotidianas del trabajador. Por lo tanto, se considero oportuno el estudio de la Calidad de Vida Laboral teniendo como unidad de análisis a los trabajadores de Cervecería Polar – Planta Los Cortijos, debido a que esta planta cuenta con un sistema de producción continuo durante las 24 horas del día, los 365 días del año

Por tratarse de un estudio en donde las variables a investigar no fueron manipuladas o afectadas intencionalmente, y fueron estudiadas y analizadas en sus condiciones naturales en un lapso determinado de tiempo, el presente estudio cuenta con un diseño de tipo transeccional descriptivo no experimental.

Los resultados del presente estudio permitieron demostrar que los trabajadores de Cervecería Polar – Planta Los Cortijos tienen una percepción positiva en cuanto a su calidad de vida laboral al arrojar un valor de 3.96, lo que ubica a la variable en el nivel alto del a escala de interpretación.

Palabras Claves: *Producción Continua, Trabajo Continuo, Calidad de Vida Laboral, Condiciones laborales.*

INTRODUCCIÓN

La presente investigación tiene como objetivo principal describir la calidad de vida laboral de los trabajadores que desempeñan sus actividades en Cervecería Polar – Planta Los Cortijos, la cual se caracteriza por contar con un sistema de producción preponderantemente continuo.

La investigación comienza con el planteamiento del problema, donde se desarrolla la evolución de la jornada laboral y como se estructuran los turnos de trabajo en las organizaciones donde se debe contar con una producción continua, para luego abordar las condiciones bajo las cuales los trabajadores deben cumplir estas jornadas y las posibles repercusiones que esta genera en su calidad de vida laboral, posteriormente se abordaron las principales teorías e indicadores de la variable calidad de vida laboral, para finalizar con la siguiente pregunta de investigación: ¿Cómo es el nivel de la calidad de vida laboral de los trabajadores de Cervecería Polar – Planta Los Cortijos en el año 2013?

Luego, se plantean los objetivos, tanto generales como específicos, mediante los cuales se pudo alcanzar el propósito de la investigación.

En el capítulo III, se desarrolla el marco teórico, en el cual se profundiza la evolución histórica de la jornada laboral, los tipos de jornadas laborales existentes en Venezuela, de qué manera se estructuran las jornadas laborales en organizaciones donde la producción sea necesariamente continua, así como también las condiciones y repercusiones que causan estas jornadas en los trabajadores que las cumplen. También se abarcan los diversos conceptos de la Calidad de Vida Laboral, sus principales enfoques, y las dimensiones que integran a esta variable.

Posteriormente, se presenta el marco metodológico, donde se explica todo lo necesario para el desarrollo del trabajo de investigación, es decir: diseño y tipo de investigación, unidad

de análisis, población y muestra, la definición conceptual y operacional de las variables, así como también la recolección, el procesamiento y el análisis de los datos obtenidos.

Luego de esto se presenta el análisis y la discusión de los resultados, en donde se muestran tablas y gráficos correspondientes a cada indicador de la investigación.

Seguidamente se señalan las conclusiones, en donde de manera resumida se mencionan los principales hallazgos de la investigación. Seguido a esto, se muestran las observaciones y recomendaciones que se deben tomar en cuenta para el desarrollo futuras investigaciones.

Y por último, para dar un adecuado tratamiento a las ideas de los autores se incluye al final del trabajo de investigación el listado de referencias, en donde se mencionan todas las fuentes de información utilizadas para realización el estudio.

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

La Revolución Industrial marcó la transición de un sistema económico mercantilista hacia un sistema capitalista, teniendo éste como principio liberal la vinculación del precio del trabajo y la urgencia o dimensión de la oferta y la demanda del mercado. Fue ese el primer momento donde se reconoció la más amplia libertad de contratación, así como también las horas de trabajo a implementar en cada jornada laboral. (Monreal, 2005).

Para lograr suplir las necesidades que presentaba el mercado, los empleadores comenzaron a implantar sistemas de trabajos continuos para lograr mantener una producción estable durante las 24 horas del día, logrando compensar las limitaciones físicas de la fuerza de trabajo. Estos procesos continuos de producción invitaban a rebasar constantemente los horarios estipulados para las jornadas laborales. (Jauregui s/f cp. Feo, 2008).

Es importante resaltar que los horarios desarrollados en las jornadas de trabajo eran impuestos únicamente por los empleadores, ya que hasta principios del Siglo XX era difícil hallar una participación regulatoria por parte de los Estados u organizaciones sindicales. (Monreal, 2005).

Frente a esta situación, surgió la necesidad de crear las primeras regulaciones del Derecho del Trabajo, las cuales tuvieron como finalidad primordial establecer una duración máxima en las jornadas laborales, ya que los períodos excesivos de trabajo estaban creando un caos social y económico que no favorecía a ninguna de las partes. (Bernardoni et al., 2007).

La Organización Internacional del Trabajo en su primer convenio presentado el 28 de octubre de 1919, “Convenio sobre las horas de trabajo”, decretó por primera vez los límites para las jornadas laborales, buscando hacer frente a los excesos existentes en éstas.

Este convenio establece los límites para las jornadas de trabajo de la siguiente manera:

“En todas las empresas industriales públicas o privadas, o en sus dependencias, cualquiera que sea su naturaleza, con excepción de aquellas en que sólo estén empleados los miembros de una misma familia, la duración del trabajo del personal no podrá exceder de ocho horas por día y de cuarenta y ocho por semana, salvo las excepciones previstas”. (p.1)

En la actualidad ha variado notablemente lo referente a la jornada laboral (Bernardoni et al., 2007), ya que en las últimas décadas del siglo XX se vio modificado el contexto productivo debido a diversos factores como: cambios tecnológicos, cambios en la actividad económica gracias a la globalización y tercerización de los servicios, cambios en los lineamientos empresariales en cuanto a nuevas estrategias de concentración y descentralización productiva, y por último, los cambios en la estructura y composición de la clase trabajadora. Esta situación trajo como consecuencia la obsolescencia de los paradigmas organizativos y de gestión empresarial frente a los nuevos retos de producción y posicionamiento en el mercado. (Monreal, 2005).

Las organizaciones en sus intentos para encarar cabalmente las incertidumbres y fluctuaciones del mercado, hallaron en la organización eficiente del tiempo de trabajo la manera de sobreponerse a crisis económicas, cambios tecnológicos y productivos, así como también la globalización de la economía. (Monreal, 2005).

En todas las industrias la organización temporal del trabajo puede captarse a través de dos indicadores: la duración del trabajo y los horarios estipulados para la realización de este. En el primer caso se habla del promedio de horas trabajadas a lo largo de una semana, mes o año, calculándose esta comúnmente por semana, y tiene una duración comprendida entre un mínimo de treinta y seis horas y treinta y cinco minutos, y un máximo de cuarenta y ocho horas semanales. Por otra parte, cuando se mencionan los horarios de trabajo, se hace referencia a las condiciones y modos de utilización del tiempo de trabajo. (Queinnec, Teiger y Terssac, 1992).

En Venezuela, bajo la definición de la Ley Orgánica del Trabajo, las Trabajadoras y los Trabajadores (LOTTT) en su artículo 167 se conoce como jornada de trabajo “El tiempo durante el cual el trabajador o la trabajadora esta a disposición para cumplir con las responsabilidades y tareas a su cargo, en el proceso social de trabajo” (Republica Bolivariana de Venezuela, 2012).

En este sentido, el legislador venezolano para lograr establecer una duración máxima de las jornadas laborales, en el artículo 173 de la LOTTT divide las veinticuatro horas del día en tres turnos:

- Turno Diurno: Es el que está comprendido entre las 5:00 am y las 7:00 pm, y no podrá exceder de ocho horas diarias ni de cuarenta horas semanales.
- Turno Nocturno: Es el que está comprendido entre las 7:00 pm y las 5:00 am, y no podrá exceder de siete horas diarias ni de treinta y cinco horas semanales.
- Turno Mixto: Es el que está comprendido por periodos de trabajos del turno diurno y nocturno, y no podrá exceder de siete horas y medias diarias ni de treinta y siete horas y medias semanales.

Es importante tener en cuenta que en caso de que se deban sobrepasar los límites máximos establecidos, la legislación venezolana da cabida a la prolongación de la jornada laboral en el artículo 178 de la LOTTT, generando una mayor remuneración para el trabajador; sin embargo, hay condiciones laborales que aun cuando se sobrepase el límite establecido para la jornada de trabajo diaria, no se causa un incremento en la remuneración del trabajador, este tipo de situaciones se presentan en las industrias cuya naturaleza no le permite detener su procesos de producción. (Bernardoni et al., 2007).

El artículo 176 de la LOTTT regula este tipo de situaciones, en donde las empresas se ven obligadas a funcionar durante las 24 horas del día y a organizar el trabajo a través de

turnos continuos, permitiéndoles a estos equipos la prolongación de la jornada diaria y semanal, siempre y cuando el promedio de horas laboradas por cada trabajador en un período de ocho semanas no exceda de los límites máximo para dicha jornada. (Bernardoni et al., 2007).

Hay que tener presente que cuando se habla de “trabajo continuo”, se hace referencia a las empresas cuya actividad debe desarrollarse sin interrupción debido a su naturaleza, es decir, aquellas que por razones técnicas o de interés público no puedan paralizarse y deban mantener jornadas ininterrumpidas de trabajo, quedando excluidas de este grupo aquellas que busquen una conveniencia económica o un mayor rendimiento operativo. (Bernardoni et al., 2007).

Por otra parte el artículo 176 de la LOTTT enuncia que los límites fijados para las jornadas realizadas en las industrias donde se desarrollen trabajos continuos, deben cumplir con la condición de que el total de horas trabajadas en un lapso de ocho (8) semanas no exceda en promedio de cuarenta y dos (42) horas semanales. (Art. 176 LOTTT).

La norma expuesta en este artículo, introduce un elemento flexibilizador importante en la regulación de la jornada de trabajo, ya que se permite por un acuerdo entre trabajadores y empleadores, la modificación de los límites máximos para las jornadas, con la condición de que se establezcan parámetros compensatorios en caso de exceso. (Bernardoni et al., 2007).

Con este tipo de jornada se crea una excepción en los turnos nocturnos y mixtos, ya que lo que se tomará en cuenta para esta norma es el promedio de horas trabajadas en un lapso de ocho semanas y no los límites semanales indicados anteriormente. (Bernardoni et al., 2007).

Para los autores Rosa y Colligan (2002), el trabajo en este tipo de industrias supone que la labor debe realizarse fuera de las horas convencionales de trabajo, es decir, fuera de un horario comprendido entre las 7 am. y las 6pm.

Estos autores también exponen que en los trabajos por turnos continuos se puede laborar en cualquier momento del día, noche o madrugada. Debido a este factor, muchos trabajadores pertenecientes a estas estructuras laborales poseen calendarios rotativos, lo que implica cambios en las horas de trabajo a lo largo de su jornada semanal o mensual.

Existen varios tipos de turnos continuos para lograr cumplir con la producción continua de la organización, según Knauth (2011) están los sistemas tradicionales de turnos de rotación lenta, los cuales se basan en una rotación semanal; es decir una semana de trabajo nocturno seguida por una semana de trabajo en la tarde y, por último, una semana de trabajo en el turno de la mañana, mientras que por otro lado se encuentra el sistema de rotación rápida, el cual consiste en el cambio de horario del trabajo en un lapso no mayor a tres días.

El calendario más común en este tipo de organización, la cual no puede detener su producción, consiste en cinco días de trabajo seguido por dos días de descanso. Si es un calendario que rota, el trabajador empezará un turno nuevo después de sus días libres (Rosa y Colligan, 2002).

La mayoría de estos turnos tienen un calendario regular y establecido. Un trabajador usualmente tiene conocimiento de su horario de trabajo, aunque este cambie constantemente, facilitando la programación de su vida fuera del entrono de trabajo. (Rosa y Colligan, 2002).

Sin embargo, el ser humano es un ser básicamente diurno, es decir, su organismo está fundamentalmente programado para desenvolverse durante el día y descansar en la noche. Existen mecanismos internos que regulan el funcionamiento corporal y son conocidos como los relojes biológicos, que se encargan de controlar la fisiología y la bioquímica del organismo para ajustarlo al ciclo de 24 horas. Estos ciclos se denominan ritmos circadianos, los cuales se ven alterados al momento en que el individuo necesite mantenerse despierto para trabajar en horas nocturnas, y descansar durante el día. (Knauth, 2011).

Hay que tener presente que existen diferencias personales en los ritmos circadianos. Algunas personas se sienten más activas y despiertas por la mañana, debido a que

normalmente descansan desde tempranas horas de la noche, pero por otro lado se encuentran las personas que prefieren el horario nocturno, ya que se sienten más cómodas y a gusto para realizar sus actividades en este horario. (Rosa y Colligan, 1997).

Diversos estudios se han enfocado en estos aspectos, dando como resultado que muchos trabajadores al momento de trabajar durante el turno de nocturno se quejan por no dormir suficientes horas, dormir mal, experimentar dificultades para descansar, despertarse muy a menudo o demasiado temprano, y de sentir cansancio en general como consecuencia de laborar en jornadas rotativas o nocturnas.(OIT,2003).

Pero el sueño no es el único factor que se ve afectado en la vida del trabajador en las industrias de producción continua. Este tipo de trabajo puede repercutir negativamente en la vida familiar, la participación en la actividad institucional y las relaciones sociales. La magnitud de los problemas que pueden generarse está relacionada con diversos factores, como la naturaleza del sistema de turnos, el género, la edad, el estado civil, la estructura de la familia del trabajador y la extensión de la jornada que se debe cumplir. (Knauth, 2011).

Un ejemplo de ello son los trabajadores de las industrias petroquímicas de Quebec (Canadá), en donde estos deben desarrollar sus jornadas en turnos rotativos de 12 horas para lograr atender cualquier necesidad que se presente durante las 24 horas del día, trayendo como consecuencia un aislamiento con su círculo social y familiar. Más de la mitad de los cónyuges de estos trabajadores se quejaron de que sus parejas manifestaban mal humor durante el día. La mayoría de los trabajadores ocupados en estos turnos consideró que su horario de trabajo era incompatible con una vida normal, lo que los obligaba a reajustar sus horarios para adaptarse a un funcionamiento normal en su entorno social. (OIT, 2003).

El contacto regular del trabajador con sus hijos y con su cónyuge, es otro factor que se ve afectado en el entorno familiar del trabajador en este tipo de industrias, ya que según Knauth la relación entre los miembros de la familia se reduce considerablemente. Otro aspecto importante es el que señalan Mott y cols. (1965, Citado por Knauth, 2011), y se basa

en que el trabajo prolongado en el turno de la tarde o de la noche perjudica de manera considerable la vida conyugal del trabajador.

Por otra parte se ha demostrado que las mujeres que trabajan en organizaciones cuyo sistema de producción se base en turnos continuos, suelen tener más problemas con el sueño y las obligaciones domésticas, debido a que las responsabilidades familiares no se reparten equitativamente entre los miembros de la familia. (Knauth, 2011).

Fernández y Piñol indican que se produce en definitiva, una disminución de la calidad de vida familiar del trabajador. En el estudio realizado por Khaleque (1999) en industrias de producción continua, arroja que el 90% de los trabajadores de la muestra presentaban alteraciones importantes en la vida familiar. Así mismo, un 87% informaba de restricciones significativas en las relaciones sociales, un 91% de una disminución de las actividades de ocio y un 85% de irregularidades en el horario de comida familiar.

Pero dadas las características de los trabajos realizados en organizaciones cuyo sistema de producción es necesariamente continuo, el entorno social y la calidad de vida familiar no son los únicos factores que se ven alterados en la vida del trabajador por turnos. Para los autores Quéinnec, Teiger, y De Terssac (1992), el contexto laboral de estos trabajadores es particular, ya que las labores exigidas a estos se llevan a cabo en unas condiciones particulares de realización, las cuales tienen influencias sobre las exigencias del trabajo y el estado de los trabajadores.

Lo primero que distinguen los autores Quéinnec, Teiger, y De Terssac (1992) en el contexto laboral de este tipo de trabajadores es la situación de trabajo riesgosa, y la distinguen esquemáticamente en dos grupos de riesgos.

En el primer grupo se incluyen los riesgos relacionados con los resultados de la prestación del servicio que debe proveer en el establecimiento, mientras que los segundos se refieren a las condiciones que se deben requerir para la realización de las tareas.

Según Dejours (1980) citado por (Quéinnec, Teiger, y De Terssac, 1992), las medidas de seguridad y preservación en este tipo de trabajadores tienen un efecto psicológico sobre ellos, ya que toda situación de riesgo es generadora de ansiedad y agrega más presión al trabajo, bien sea por la necesidad de cumplir con la cuota de producción establecida, o por algo tan simple como la obligación de no olvidar ningún implemento de seguridad laboral para evitar cualquier tipo de accidente.

Otro aspecto que los mismos autores mencionan en el contexto laboral es el ambiente físico de trabajo, en el cual se encuentra el entorno sonoro, característico en muchos casos por ser molesto e incomodo para laborar, debido a los ruidos producidos por las maquinarias o aparatos utilizados para cumplir con la producción; estas maquinarias o aparatos pueden producir ruidos de fondo constantes, o ruidos intermitentes con intensidades y frecuencias diferentes.

Otro contexto que se puede observar en el ambiente físico de trabajo es la climatización o la temperatura en la cual se labora, según los autores Quéinnec, Teiger, y De Terssac (1992), muchas veces en las líneas de producción los aparatos de climatización son instalados pensando en la producción eficiente de la maquinaria y no en los operadores que las van a controlar, dificultando el normal desarrollo de los trabajadores, y trayendo problemas particulares de salud para los mismos.

Y como último punto planteado por los autores Quéinnec, Teiger, y De Terssac (1992) en cuanto al ambiente físico, es el referente a la iluminación, ya que afirman que es necesario conocer las características de las actividades visuales requeridas para trabajar en el puesto, los lugares en los que se va a desempeñar el trabajador, y el grado de complejidad de las actividades a realizar, para evitar problemas de visión así como de iluminación en el puesto de trabajo, ya que un entorno mal iluminado exige un esfuerzo mental de atención más elevado.

Pero otro aspecto importante del contexto laboral de los trabajadores que desempeñan sus labores en organizaciones cuyas actividades no pueden mermar, se encuentra fuera del

espacio físico en el cual se realizan las actividades, los autores Quéinnec, Teiger, y De Terssac (1992) lo definen como la organización funcional del trabajo.

Los autores explican que cada una de las líneas de producción o de los equipos integrados por los trabajadores tienen asignados un conjunto de tareas a realizar que son a su vez redistribuidas entre los integrantes de estas unidades o equipos. Sin embargo, esta separación se basa en la hipótesis implícita de una autonomía de funcionamiento en cada una de las unidades y personas. (Quéinnec, Teiger, y De Terssac, 1992).

Ahora bien, la realidad parece indicar que una gran cantidad de servicios no trabajan independientemente los unos de los otros, sino más bien se trata de un trabajo colectivo que debe ser coordinado entre un equipo y otro, así como dentro de un mismo equipo. (Quéinnec, Teiger, y De Terssac, 1992)

Teniendo presente esto, los autores Quéinnec, Teiger, y De Terssac (1992) indican que esta situación de “co-actividad” se puede hallar en gran parte de los procesos de producción, trayendo como consecuencias inconvenientes con la delimitación de las responsabilidades, así como también de las tareas a realizar.

Es por ello que cada organización debe definir la estructura temporal de trabajo y determinar el modo de sucesión de los equipos de trabajo, para asegurar la continuidad de actividades entre un equipo y otro, así como también llevar un control establecido de cada equipo de trabajo. (Quéinnec, Teiger, y De Terssac, 1992).

Todas estas características anteriormente mencionadas referentes al contexto laboral y el entorno de trabajo, forman parte de la calidad de vida laboral de los trabajadores. (Madriz y Rodríguez, 2010).

Para el autor Louis Davis (citado en Chiavenato 2009, p. 492), el concepto de calidad de vida laboral se refiere a una preocupación por el bienestar general y la salud de los colaboradores cuando desempeñan sus actividades.

Por su parte para el autor Lau (2000, citado por Segurado y Agullo, 2002), la calidad de vida laboral es definida como las condiciones ambientales de trabajo que favorecen, protegen y promueven la satisfacción de los empleados mediante recompensas, condiciones seguras de trabajo y las oportunidades de desarrollo dentro de la organización.

En un principio, la calidad de vida laboral era determinada por el nivel de satisfacción de las necesidades de los integrantes de las organizaciones mediante sus actividades en ella. (Chiavenato, 2009).

Hoy en día el concepto de calidad de vida laboral es más mucho más complejo, ya que no solo incluye las reivindicaciones en cuanto al bienestar y la satisfacción de los colaboradores en el trabajo, sino también se incluyen los intereses de las organizaciones en cuanto a los efectos que potencian la productividad y la calidad. (Chiavenato, 2009).

Para los trabajadores, la calidad de vida laboral implica aspectos intrínsecos y extrínsecos del puesto, afectando las actitudes personales y los comportamientos relevantes para la productividad individual y grupal, tales como la adaptación a los cambios en el entorno laboral, la motivación, el afán por innovar o aceptar cambios y el agregar valor a la organización. (Chiavenato, 2009).

Los autores Segurado y Agullo (2009) lograron identificar los indicadores más utilizados al momento de evaluar la calidad de vida laboral, dividiéndose estos en las siguientes categorías:

- Indicadores individuales: Comprenden el grado de satisfacción laboral, el nivel de motivación, expectativas, actitudes y valores hacia el trabajo, implicación, compromiso, etc.
- Condiciones y medio ambiente del trabajo: Las variables observadas en esta categoría son la seguridad e higiene en el puesto de trabajo, los aspectos ergonómicos,

nuevas tecnologías, siniestralidad, diseño del puesto, características y contenido del trabajo, variedad de las tareas, confort, etc.

- Aspectos Organizacionales: En esta categoría se evalúan aspectos relacionados con el sistema de trabajo, las políticas y métodos de dirección y gerencia, la cultura, y las estrategias organizacionales.
- Entorno Socio-Laboral: En esta categoría se evalúan variables tipo calidad de vida, estatus sociodemográfico, factores socioeconómicos, políticas de empleo, seguridad y estabilidad laboral.

Hay que tener presente que aunque estos sean los indicadores más utilizados al momento de evaluar la calidad de vida laboral, este es un concepto muy amplio y heterogéneo debido a la riqueza y pluralidad de los temas vinculados con el mundo laboral y que en este se aplican, así como también lo difuso y ambiguo que este resulta ser gracias a las diferentes disciplinas, enfoques teóricos y áreas de estudio desde las cuales se trate de abordar. (Segurado y Agullo, 2009).

En Venezuela este tema ha despertado el interés de diversos investigadores, los cuales han realizado estudios sobre la calidad de vida laboral de los trabajadores con un enfoque más completo y mejor adaptado al contexto sociocultural venezolano.

Madriz y Rodríguez realizaron un estudio basado en la “Caracterización de la vida laboral y conciliación trabajo familia en destiladoras del estado Sucre”, donde utilizaron dimensiones tales como:

- El nivel de remuneración: El nivel de remuneración puede ser entendido como el ingreso que recibe el trabajador de acuerdo a las labores realizadas por el mismo (Espinoza y Morris, 2001), siendo este considerado como el producto del valor que se obtiene en las horas laboradas en un periodo determinado (Lares, 1998). Esta dimensión es de gran importancia en el modelo, debido a que el nivel de remuneración

es el que le va a proveer al trabajador la posibilidad de acceder a los bienes y servicios necesarios, garantizándole un nivel de vida aceptable. (Madriz y Rodríguez, 2010).

- Condiciones de seguridad e higiene laboral: Para los autores Madriz y Rodríguez (2010), esta dimensión es más genérica que el nivel de remuneración, ya que abarca diversos ámbitos de la vida laboral de los trabajadores. Morris y Espinoza (2001) aseguran que los trabajadores muchas veces se ven afectados debido a que las jornadas laborales que les toca cumplir, junto con la exigencia de las tareas, coincide con labores que requieren de un gran esfuerzo tanto físico como mental y en donde muchas veces las condiciones bajo las cuales se desarrollan no son las más adecuadas.
- Oportunidades para desarrollar las capacidades humanas: Esta dimensión hace referencia a la posibilidad que se le otorga al trabajador para que aplique sus conocimientos y habilidades con cierta autonomía en la realización de sus actividades, así como también la capacitación que puede otorgar la organización al mismo. (Madriz y Rodríguez, 2010).
- Oportunidades de Progreso Continuo y Estabilidad en el Empleo: Esta dimensión hace referencia a los planes y proyectos orientados por parte de la organización a la formación de los trabajadores con aptitudes y conocimientos necesarios para la realización de sus labores, incluyendo a todas las estructuras organizacionales. (Valdez, 1989 citado por García 2007).
- Integración social en el trabajo: Esta dimensión consiste según Lozza y Pares (2009), en la oportunidad que ofrece la organización a sus trabajadores de poder establecer relaciones personales satisfactorias en el entorno laboral, creando así un sentido de pertenencia y compromiso. En este sentido, Pérez (1994, citado por Madriz y Rodríguez, 2010) indica que mas allá de la satisfacción presentada por los trabajadores al momento de relacionarse con sus compañeros, la mayor motivación se presenta al momento de necesitar a los compañeros para poder cumplir alguna meta u objetivo que se haya planteado.

- Balance vida trabajo: : Según Lozza y Pares (2009), esta dimensión se enfoca en que las condiciones de trabajo y los requerimientos presentados por el mismo, no deben influir en el normal desarrollo de la vida personal y familiar del trabajador, respetando el tiempo libre del mismo para la realización de actividades ajenas al entorno laboral.
- Significado social de la actividad y la vida laboral del trabajador: Esta dimensión hace referencia a la percepción que tiene el trabajador en cuanto a las medidas adoptadas por la organización para encarar aspectos referentes a la responsabilidad que ésta debe asumir para la realización de sus actividades cotidianas, por ejemplo: las técnicas de comercialización implementadas por la organización, las practicas de empleo a utilizar, la participación en campañas políticas, entre otras. (Lozza y Pares, 2009).

Entre las conclusiones arrojadas por este estudio se logra observar que los trabajadores poseían una calidad de vida laboral media, es decir los trabajadores percibían que las organizaciones en las cuales laboran no lograban satisfacer completamente sus necesidades, aun cuando se sentían seguros en sus puestos de trabajo y con oportunidades de progreso continuo en la organización. (Madriz y Rodríguez, 2010).

Por otra parte Lozza y Parés estudiaron la calidad de vida laboral de los trabajadores pertenecientes a la industria de la construcción en el Distrito Capital, utilizando los mismos indicadores presentados en el estudio de Madriz y Rodríguez. Entre los resultados obtenidos se puede observar que pese a una situación de riesgo permanente, así como graves fallas en las condiciones laborales, los trabajadores indicaron que su percepción de calidad de vida laboral era media. (Lozza y Parés, 2009).

Alexis García desarrollo su trabajo de investigación en empresas exitosas según Venezuela Competitiva, estudiando específicamente la percepción de los trabajadores en cuanto a su calidad de vida laboral, este estudio arrojó que los empleados de estas organizaciones presentaban un nivel moderado de satisfacción en cuanto a su calidad de vida

laboral, dificultando comprobar la relación entre la calidad de vida laboral de los trabajadores y lo productiva que pudiese llegar a ser una organización. (García, 2007).

Si bien todas las investigaciones anteriormente presentadas se basaron en la calidad de vida laboral de los trabajadores en determinadas empresas o sectores, es difícil encontrar un estudio que se enfoque en la calidad de vida laboral de los trabajadores que prestan sus servicios en empresas cuya naturaleza les exija una producción necesariamente continua.

En este sentido y teniendo en cuenta los aspectos mencionados a lo largo de la revisión bibliográfica, es de interés realizar una investigación que abarque las dimensiones de la variable calidad de vida laboral en los trabajadores de la Planta Cervecera de producción continua Los Cortijos, por lo cual se generó la siguiente pregunta de investigación: **¿Cómo es el nivel de la calidad de vida laboral de los trabajadores de Cervecería Polar – Planta Los Cortijos en el año 2013?**

Esta pregunta de investigación tiene como finalidad describir la calidad de vida laboral de los trabajadores de Cervecería Polar – Planta Los Cortijos, y que tan presentes se encuentran los indicadores de esta variable en los mismos, teniendo en cuenta que esta planta se maneja bajo un sistema de producción continua, generando condiciones particulares de trabajo a los individuos que prestan servicios en ella.

CAPÍTULO II

OBJETIVOS DE LA INVESTIGACIÓN

Para dar respuesta a la pregunta de investigación, se plantean los siguientes objetivos:

Objetivo General:

- Identificar como es el nivel de la calidad de vida laboral percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos en el año 2013

Objetivos Específicos:

- Identificar el nivel de satisfacción en cuanto a la remuneración percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos.
- Identificar el nivel condiciones de seguridad y bienestar laboral percibido por los trabajadores de Polar – Planta Los Cortijos.
- Identificar el nivel de oportunidades inmediatas de utilizar y desarrollar las capacidades humanas percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos.
- Identificar el nivel de progreso continuo y estabilidad percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos.
- Identificar el nivel de integración social percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos.
- Identificar el nivel de balance de la vida privada del trabajador y el trabajo percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos.
- Identificar el nivel de significado social de la actividad y la vida laboral percibido por los trabajadores de Cervecería Polar – Planta Los Cortijos.

CAPÍTULO III

MARCO TEÓRICO

Jornadas Continuas de Trabajo y Calidad de Vida laboral

El presente capítulo tiene por finalidad dar a conocer todas aquellas teorías que de una manera u otra resulten útiles para el entendimiento y análisis de los conceptos referentes a las jornadas continuas de trabajo y a la calidad de vida laboral, exponiendo lo que diversos autores plantean referente a estos temas, sus modelos, variables, en fin todo lo que concierne al trabajo por turnos continuos y a la calidad de vida laboral, buscando alcanzar una interpretación más clara y precisa de los datos que serán obtenidos una vez realizado el trabajo de investigación.

Jornadas Continuas de Trabajo:

Desde mediados del siglo XVIII en diversas partes del mundo los trabajadores iniciaron luchas en búsqueda de una jornada laboral justa, siendo las más representativas las presentadas por la clase obrera norteamericana, la cual buscaba una regulación por parte del estado en las jornadas laborales donde se aplicara una duración máxima de ocho horas, ya que los patronos se negaban a flexibilizar sus sistemas de producción. (Unión General de Trabajadores, s/f)

Andrew Johnson, presidente de los Estados Unidos para ese entonces frente a esa situación, el 25 de Junio de 1868 proclamó la Ley Ingersoll, la cual establecía que la jornada laboral debía ser de 8 horas para los empleados de las oficinas federales y para los obreros de las obras públicas (Unión General de Trabajadores, s/f). Destacando en su primer que:

“La jornada de trabajo se fija en ocho horas para todos los jornaleros u obreros y artesanos que el Gobierno de los Estados Unidos o el Distrito de Columbia ocupen de hoy en

adelante. Sólo se permitirá trabajar como excepción más de ocho horas diarias en casos absolutamente urgentes que puedan presentarse en tiempo de guerra o cuando sea necesario proteger la propiedad o la vida humana. Sin embargo, en tales casos el trabajo suplementario se pagará tomando como base el salario de la jornada de ocho horas. Este no podrá ser jamás inferior al salario que se paga habitualmente en la región. Los jornaleros, obreros y artesanos ocupados por contratistas o subcontratistas de trabajos por cuenta del Gobierno de los Estados Unidos o del Distrito de Colombia serán considerados como empleados del Gobierno o del Distrito de Columbia. Los funcionarios del Estado que deban efectuar pagos por cuenta del Gobierno a los contratistas o subcontratistas deberán cerciorarse, antes de pagar, de que los contratistas o subcontratistas hayan cumplido sus obligaciones hacia sus obreros; no obstante, el Gobierno no será responsable del salario de los obreros”. (Unión General de Trabajadores, s/f)

Con la promulgación de esta Ley la jornada de ocho horas pasó a ser una obligación “legal” en los Estados Unidos, aunque al no incluir a los obreros industriales, estos seguían sometidos a una jornada de 11 y 12 horas diarias a lo largo y a lo ancho del país. (Unión General de Trabajadores, s/f)

Esta situación en la cual se excluían a los obreros industriales en las regulaciones presentadas por la Ley Ingersoll, incrementó el número de protestas y manifestaciones presentadas por los trabajadores que exigían una jornada laboral justa y equilibrada, trayendo como consecuencia que uno de los principales actores en esta lucha como lo fue Gabriel Edmonston, propusiera que a partir del 1º de mayo de 1886 la jornada laboral fuese de 8 horas para todos los trabajadores y recomendó a todas las organizaciones sindicales que hicieran respetar esta resolución a partir de la fecha convenida. Tomando en consideración la propuesta de 8 horas, en todo el país se crearon grupos locales, los cuales se encargaban de preparar los movimientos, organizar mítines y manifestaciones, repartir folletos y periódicos, promover huelgas parciales, asambleas, conferencias, recolección de firmas y otras actividades de agitación, en búsqueda de una jornada justa (Unión General de Trabajadores, s/f).

Luego de más 5.000 protestas y algunos episodios de violencia, en el año 1886 se logro establecer un límite de 8 horas diarias para las jornadas laborales, y es en julio de ese mismo año cuando fue declarado el primero de mayo como el Día Internacional del Trabajador, siendo en algunos países industrializados celebrado bajo la consigna de “ocho horas”. (Feo J., 2009)

Esta serie de manifestaciones promovidas por los trabajadores tuvo efectos en lo referente al manejo de las jornadas laborales por parte de los países industrializados, un ejemplo de esto fue la promulgación de la Ley Millerand, en Francia en al año 1900, la cual buscaba reducir la jornada laboral diaria a un límite de 10 horas. (Feo J., 2009).

Para el año 1919 la situación en Europa en cuanto a las jornadas laborales presentaba un sinnúmero de propuestas y reestructuraciones presentadas por los trabajadores, entre las que destacó la realizada por los mineros, obreros ferroviarios y transportistas de Gran Bretaña, los cuales buscaban una reducción en las jornadas laborales, alcanzando la misma luego de 5 semanas de protestas y negociaciones. (Feo J., 2009).

En España se presentó una situación similar, donde el 70% de las industrias se paralizaron en señal de protesta por la búsqueda de unas mejores condiciones laborales así como también una jornada laboral justa, lo que trajo como consecuencia que el gobierno decretara el 3 de abril de 1919 los límites para la duración máxima de la jornada laboral diaria y semanal, las cuales no podrían exceder de ocho horas diarias ni de cuarenta y ocho horas semanales. (Feo J., 2009).

Frente estas situaciones planteadas, y un sin número de protestas llevadas a cabo por los trabajadores alrededor del mundo en búsqueda de una reducción de las jornadas laborales, el 28 de noviembre de 1919 se reunió en Washington la Conferencia Internacional del Trabajo instaurando de manera internacional el Convenio número 1, conocido como el convenio de las horas de trabajo en las industrias, el cual establecía los límites para la duración de las jornadas laborales. (Organización Internacional del Trabajo, 1919).

Es en el artículo dos de este convenio donde específicamente se detallan las condiciones y los límites de duración de las jornadas laborales, indicando que:

“En todas las empresas industriales públicas o privadas, o en sus dependencias, cualquiera que sea su naturaleza, con excepción de aquellas en que sólo estén empleados los miembros de una misma familia, la duración del trabajo del personal no podrá exceder de ocho horas por día y de cuarenta y ocho por semana , salvo las excepciones previstas a continuación:

1.- Las disposiciones del presente Convenio no son aplicables a las personas que ocupen un puesto de inspección o de dirección o un puesto de confianza;

2.- Cuando, en virtud de una ley, de la costumbre o de convenios entre las organizaciones patronales y obreras (a falta de dichas organizaciones, entre los representantes de los patronos y de los obreros) la duración del trabajo de uno o varios días de la semana sea inferior a ocho horas, una disposición de la autoridad competente, o un convenio entre las organizaciones o representantes supradichos, podrá autorizar que se sobrepase el límite de ocho horas en los restantes días de la semana. El exceso del tiempo previsto en el presente apartado nunca podrá ser mayor de una hora diaria;

3.- Cuando los trabajos se efectúen por equipos, la duración del trabajo podrá sobrepasar de ocho horas al día, y de cuarenta y ocho por semana, siempre que el promedio de horas de trabajo, calculado para un período de tres semanas, o un período más corto, no exceda de ocho horas diarias ni de cuarenta y ocho por semana.” (OIT, 1919)

Si bien se deja en claro que en todas las industrias la duración del trabajo del personal no podrá exceder de ocho horas diarias, ni de cuarenta y ocho semanales, en el numeral 3 del artículo 2 del convenio de las horas de trabajo en las industrias se deja abierta la posibilidad de sobrepasar estos límites, y es en el artículo 4 del convenio en cuestión donde se exponen las

condiciones necesarias para que se puedan sobrepasar los límites de las jornadas, las cuales establecían que:

“Podrá sobrepasarse el límite de horas de trabajo establecido en el artículo 2 en los trabajos cuyo funcionamiento sea continuo, por razón de la naturaleza misma del trabajo, deba ser asegurado por equipos sucesivos, siempre que el promedio de horas de trabajo no exceda de cincuenta y seis por semana” (OIT, 1919).

En la actualidad las labores de producción que deben presentar un funcionamiento continuo, tal y como lo indica el artículo 4 del convenio de las horas de trabajo en las industrias, es prestado por equipos de trabajos que laboran en los denominados trabajos continuos, los cuales pueden ser definidos como “toda forma de organización del trabajo en equipos según la cual los trabajadores ocupan sucesivamente los mismo puestos de trabajo, según un cierto ritmo, continuo o discontinuo, implicando para el trabajador la necesidad de prestar sus servicios en horas diferentes en un periodo determinado de días o de semanas.” (Unión General de Trabajadores, 2009).

En Venezuela, la carta magna plantea en su disposición transitoria cuarta la realización de una reforma a la Ley Orgánica del Trabajo, la cual contemple un nuevo régimen de prestaciones sociales y un conjunto de normas que regulen la jornada laboral y propendan a su disminución progresiva. (República Bolivariana de Venezuela, 2009). Esta disminución de la jornada laboral fue concretada en el mes de marzo del 2012, cuando fue proclamada la nueva Ley Orgánica del Trabajo para los Trabajadores y Trabajadoras.

En la reciente modificación realizada a la normativa laboral venezolana se establecen los nuevos parámetros y condiciones bajo las cuales se deben desarrollar los trabajos continuos, y es en el artículo 176 de la Ley Orgánica del Trabajo para los Trabajadores y Trabajadoras (LOTTT) donde específicamente se establecen los parámetros a cumplir, los cuales se presentan a continuación:

“Cuando el trabajo sea continuo y se efectúe por turnos, su duración podrá exceder de los límites diarios y semanales siempre que el total de horas trabajadas por cada trabajador o trabajadora en un periodo de ocho semanas, no exceda en promedio el límite de cuarenta y dos horas semanales...” (República Bolivariana de Venezuela, 2012).

Ahora bien para que la jornada laboral de los trabajadores pueda desarrollarse en turnos continuos la labor a realizar debe cumplir con ciertas condiciones. El Reglamento de la Ley Orgánica del Trabajo (RLOT) indica en su artículo 92 que tipo de trabajos son necesariamente continuos o no susceptibles a interrupción por razones de interés público, entre los cuales encontramos:

- a) Empresas de producción y distribución de energía eléctrica.
- b) Empresas de telefonía y telecomunicaciones en general.
- c) Empresas que expenden combustibles y lubricantes.
- d) Centros de asistencia médica y hospitalaria, laboratorios clínicos y otros establecimientos del mismo género.
- e) Farmacias de turno y, en su caso, expendios de medicina debidamente autorizados.
- f) Establecimientos destinados al suministro y venta de alimentos y víveres en general.
- g) Hoteles, hospedajes y restaurantes.
- h) Empresas de comunicación social.
- i) Establecimientos de diversión y esparcimiento público.
- j) Empresas de servicios públicos; y
- k) Empresas del transporte público.

Hay que tener presente que no necesariamente las labores deben ser de interés público para que la labor no sean susceptibles a interrupción, el RLOT en su artículo 93 indica las siguientes actividades como necesariamente continuos por razones técnicas:

- a) Procesos industriales en los que se utilicen hornos y calderas que alcancen temperaturas elevadas,

- b) Las actividades encaminadas a la alimentación y funcionamiento de los mismos;
- c) Todas las actividades industriales que requieran un proceso continuo, entendiéndose por tal, aquél cuya ejecución no puede ser interrumpida sin comprometer el resultado técnico del mismo;
- d) Las actividades industriales encaminadas al procesamiento de alimentos;
- e) Los trabajos necesarios para la producción del frío en aquellas industrias que lo requieran;
- f) Las explotaciones agrícolas y pecuarias;
- g) En las industrias siderúrgicas, la preparación de la materia, los procesos de colada y de laminación;
- h) El funcionamiento de los aparatos de producción y de las bombas de compresión en las empresas de gases industriales;
- i) En la industria papelera, los trabajos de desecación y calefacción;
- j) En las tenerías, los trabajos para la terminación del curtido rápido y mecánico;
- k) En las empresas tabacaleras, la vigilancia y graduación de los caloríferos para el secado de los cigarrillos húmedos;
- l) En la industria licorera y cervecera, la germinación del grano, la fermentación del mosto y la destilación del alcohol;
- m) Los trabajos de refinación;
- n) La conducción de combustibles por medio de tuberías o canalizaciones;
- o) Las obras, explotaciones o trabajos que por su propia naturaleza no puedan efectuarse sino en ciertas épocas del año o que dependan de la acción irregular de las fuerzas naturales.

Estas condiciones establecidas por el RLOT fueron realizadas en base al artículo 213 de la derogada Ley Orgánica del Trabajo, el cual indicaba que los trabajadores que laboren en actividades que no puedan interrumpirse bien sea por razones de interés público o razones técnicas, no gozaran de días feriados, debido a las necesidades de producción continua.

Pero no solo el artículo 213 de la Ley Orgánica del Trabajo condicionaba este tipo de jornada, el artículo 198 establecía que:

No estarán sometidos a las limitaciones establecidas en los artículos precedentes, en la duración de su trabajo:

- a) Los trabajadores de dirección y de confianza;
- b) Los trabajadores de inspección y vigilancia cuya labor no requiera un esfuerzo continuo;
- c) Los trabajadores que desempeñan labores que requieran la sola presencia, o labores discontinuas o esencialmente intermitentes que implican largos períodos de inacción durante los cuales las personas que las ejecutan no tienen que desplegar actividad material ni atención sostenida, y sólo permanecen en sus puestos para responder a llamadas eventuales; y
- d) Los que desempeñen funciones que por su naturaleza no están sometidos a jornada.

Y era en el artículo 206 de la Ley Orgánica del trabajo donde se abría la posibilidad de modificar la duración de las jornadas, ya que este indicaba que:

Los límites fijados para la jornada podrán modificarse por acuerdos entre patronos y trabajadores, siempre que se establezcan previsiones compensatorias en caso de exceso, y a condición de que el total de horas trabajadas en un lapso de ocho (8) semanas no exceda en promedio de cuarenta y cuatro (44) horas por semana.

Con la reciente modificación realizada a la Ley Orgánica del Trabajo y dando origen a la Ley Orgánica del trabajo para las trabajadoras y trabajadores, estos artículos anteriormente presentados fueron eliminados, siendo únicamente el artículo 176 de la LOTT el encargado en regular las jornadas laborales en las industrias cuyo sistema de producción sea necesariamente continuo.

Teniendo en cuenta las nuevas reestructuraciones implementadas por el legislativo en materia laboral, no hay que dejar de lado que estas normas presentadas son de aplicación general, y serán los trabajadores y empleadores los encargados de negociar y pactar los

esquemas de horarios a implementar, estructurándose bajo los parámetros establecidos en la LOTTT.

En base a esto, para los autores Quéinnec, Teiger, y De Terssac (1992), las organizaciones que implementan sistemas de producción continua deben tomar en cuenta la organización temporal del trabajo, así como también la organización temporal de los equipos, las cuales se desarrollaran a continuación:

Organización Temporal del Trabajo

La organización temporal del trabajo consiste en la estructuración de los periodos de funcionamiento de los sistemas productivos de una organización, para asegurar la producción o la prestación de determinado servicio de la manera más eficiente posible. (Quéinnec, Teiger, y De Terssac, 1992).

Dentro de los aspectos organizacionales se encuentran:

1. Modo de Trabajo: Consiste en la organización de los diversos modos de funcionamiento de los dispositivos técnicos o maquinarias desde el punto de vista temporal (Quéinnec, Teiger, y De Terssac, 1992) , y se distinguen habitualmente en tres modos:

- 1.1. Sistemas Discontinuos: El trabajo se interrumpe al culminar la jornada, normalmente por la noche y los fines de semana, lo que se resume a la aplicación de 2 turnos diarios ya que la organización labora menos de 24 horas. (Feo, J. 2008).

- 1.2. Sistemas Semi-Continuos: En este tipo de organización temporal el trabajo se realiza durante las 24 horas del día con una interrupción de una a dos jornadas durante el fin de semana, aplicando tres turnos de trabajo: mañana, tarde y noche. (Quéinnec, Teiger, y De Terssac, 1992).

1.3. Sistemas Continuos: Este sistema supone la realización del trabajo durante las 24 horas del día durante los 7 días de la semana de manera ininterrumpida (sin descansos diarios ni en los fines de semana). En este sistema se necesita la presencia de más de tres turnos al día. (Feo, J. 2008).

2. Franjas Horarias: Son las cantidades de horarios de trabajo existentes en una organización, como resultado de la división de las 24 horas del día. En las empresas donde se implementen sistemas de producción continua a estas franjas se les denominan “turnos”. En muchos casos estos turnos pueden superponerse entre sí, dependiendo esto de las necesidades de producción de cada organización, aunque en la mayoría de los casos la superposición de estas franjas o turnos varían desde 20 minutos hasta 3 horas. (Quéinnec, Teiger, y De Terssac, 1992).

3. Pausas y Descansos: Es el tiempo acordado oficialmente entre los periodos de trabajo y los descansos fuera de la organización. Este compromiso es definido por la cantidad de turnos laborados sucesivamente y por la cantidad de días de descansos sucesivos. (Quéinnec, Teiger, y De Terssac, 1992). Al momento de comparar el trabajo con el descanso, se debe considerar cuántas pausas realiza un trabajador durante su jornada, así como también la duración de estas pausas, ya que dependiendo del tipo de trabajo y de la duración de la jornada, pueden resultar más convenientes para el trabajador varias pausas cortas que unas pocas pausas largas. (Rosa y Colligan, 1997).

A continuación se presenta un ejemplo de la organización temporal del trabajo, adaptado al contexto legislativo venezolano:

Tabla 1. Horario Rotativo Basado en la Legislación Venezolana

GRUPOS	LUNES	MARTES	MIERCOLES	JUEVES	VIERNES	SABADO	DOMINGO
1	06:00 a.m. 10:00 a.m.	02:00 p.m. 05:30 p.m.	02:00 p.m. 05:30 p.m.	LIBRE	DESCANSO LEGAL	02:00 p.m. 05:30 p.m.	02:00 p.m. 05:30 p.m.
	10:30 a.m. 02:00 p.m.	06:00 p.m. 10:00 p.m.	06:00 p.m. 10:00 p.m.			06:00 p.m. 10:00 p.m.	06:00 p.m. 10:00 p.m.
	DESC. INTERJ.	10:00 a 10:30	05:30 a 06:00			05:30 a 06:00	05:30 a 06:00
2	02:00 p.m. 05:30 p.m.	10:00 p.m. 02:00 a.m.	10:00 p.m. 02:00 a.m.	10:00 p.m. 02:00 a.m.	10:00 p.m. 02:00 a.m.	LIBRE	DESCANSO LEGAL
	06:00 p.m. 10:00 p.m.	02:30 a.m. 06:00 a.m.	02:30 a.m. 06:00 a.m.	02:30 a.m. 06:00 a.m.	02:30 a.m. 06:00 a.m.		
	DESC. INTERJ.	05:30 a 06:00	02:00 a 02:30	02:00 a 02:30	02:00 a 02:30		
3	DESCANSO LEGAL	06:00 a.m. 10:00 a.m.	06:00 a.m. 10:00 a.m.	02:00 p.m. 05:30 p.m.	02:00 p.m. 05:30 p.m.	10:00 p.m. 02:00 a.m.	10:00 p.m. 02:00 a.m.
		10:30 a.m. 02:00 p.m.	10:30 a.m. 02:00 p.m.	06:00 p.m. 10:00 p.m.	06:00 p.m. 10:00 p.m.	02:30 a.m. 06:00 a.m.	02:30 a.m. 06:00 a.m.
		DESC. INTERJ.	10:00 a 10:30	10:00 a 10:30	05:30 a 06:00	05:30 a 06:00	02:00 a 02:30
4	10:00 p.m. 02:00 a.m.	LIBRE	DESCANSO LEGAL	06:00 a.m. 10:00 a.m.	06:00 a.m. 10:00 a.m.	06:00 a.m. 10:00 a.m.	06:00 a.m. 10:00 a.m.
	02:30 a.m. 06:00 a.m.			10:30 a.m. 02:00 p.m.	10:30 a.m. 02:00 p.m.	10:30 a.m. 02:00 p.m.	10:30 a.m. 02:00 p.m.
	DESC. INTERJ.			02:00 a 02:30	10:00 a 10:30	10:00 a 10:30	10:00 a 10:30

Fuente: Manual Corporativo Cervecería Polar - Planta Los Cortijos, 2012

Organización Temporal de los Equipos:

La organización temporal de los equipos consiste en definir las modalidades en que se desarrollaran las jornadas de trabajo ya estructuradas, es decir la inserción de los trabajadores en los diversos turnos de trabajo. (Quéinnec, Teiger, y De Terssac, 1992)

Dentro de los aspectos a considerar en la organización temporal de los equipos se encuentra:

1. Modelo de ocupación de las Franjas Horarias: Existen dos modelos básicamente, el modelo fijo, el cual se basa en la ocupación constante de un mismo equipo en una misma franja, y el modelo alternado, el cual consiste en la

ocupación sucesiva de diversas franjas horarias por parte de un mismo equipo. (Quéinnec, Teiger, y De Terssac, 1992). A continuación se muestra un ejemplo de ocupación de franjas, el cual se basa en un modelo fijo debido a que un mismo equipo ocupa constantemente el turno de la tarde.

Tabla 2. Modelo de Ocupación con Franjas Fijas

Semana	Lun	Mar	Mier	Jue	Vier	Sab	Dom
1			T	T	T	T	T
2	T			T	T	T	T
3	T	T			T	T	T
4	T	T	T			T	T
5	T	T	T	T			T
6	T	T	T	T	T		

 Día Libre

M	Mañana
T	Tarde
N	Noche

Fuente: Manual Corporativo Cervecería Polar - Planta Los Cortijos, 2012.

2. Rotación de turnos: Son las reglas que rigen los períodos en los cuales los trabajadores ocuparan sucesivamente las diferentes franjas horarias. (Feo, J. 2008). Esta rotación de turnos posee un ciclo que tiene un ritmo y un sentido de rotación.

2.2 . Frecuencia de Rotación: Son los lapsos en los cuales el trabajador cambia de turno o de franja horaria. Se considera que los ciclos de rotación poseen ritmos largos cuando el trabajador ocupa consecutivamente 4 veces la misma franja horaria, mientras que se podría considerar como corto cuando el trabajador solo ocupa un máximo de 2 veces la misma franja horaria. (Quéinnec, Teiger, y De Terssac, 1992). En el ejemplo que se presenta a continuación, se puede observar una frecuencia de rotación larga, ya que el trabajador ocupa consecutivamente más de 4 veces una franja horaria (En la semana 1 el trabajador ocupa 6 veces la franja de la mañana).

Tabla 3. Modelo de Horario de Rotación Larga

Semana	Lun	Mar	Mier	Jue	Vier	Sab	Dom
1	M	M	M	M	M	M	
2	T	T	T	T	T		
3	N	N	N				
4	M	M	M	M	M	M	
5	T	T	T	T	T		
6				N	N		

Día Libre

M
T
N

Mañana

Tarde

Noche

Fuente: Manual Corporativo Cervecería Polar - Planta Los Cortijos, 2012.

2.3 Sentido de Rotación: Consiste en la manera en la que se realiza la sucesión de los puestos de trabajo. Una rotación hacia adelante es cuando se toma como patrón la agujas del reloj, es decir, cambiar del turno del día al turno de la tarde y por ultimo al turno de la noche. Por el contrario la rotación hacia atrás consiste en rotar en sentido contrario al de las agujas del reloj, es decir del turno de la mañana se pasa a trabajar en el turno de la noche y por ultimo en el turno de la tarde. (Feo, J. 2008). A continuación se presenta un horario en el cual se puede observar una rotación inversa o hacia atrás, ya que va en contra del sentido de las agujas del reloj, pasando del turno de la mañana al turno de la noche y finalizando en el turno de la tarde.

Tabla 4. Modelo de Horario de Rotación Inversa

Semana	Lun	Mar	Mier	Jue	Vier	Sab	Dom
1	M	N	N			N	N
2	N	T	T	T	T		
3		M	M	N	N	T	T
4	T			M	M	M	M

Día Libre

M
T
N

Mañana

Tarde

Noche

Fuentes: Manual Corporativo Cervecería Polar - Planta Los Cortijos, 2012.

3. Ubicación de los equipos en el tiempo: Se basa en la forma en que se colocan los equipos de trabajo en relación con las diversas franjas horarias existentes en la organización. (Quéinnec, Teiger, y De Terssac, 1992). Hay que tener presente que tal inserción no significa una relación directa entre el trabajador

y el turno, pero la mayoría de los trabajos por lo general poseen un calendario regular y establecido de rotación. (Rosa y Colligan, 1997). En el ejemplo que se presenta a continuación se puede observar la distribución de los equipos por cada día de la semana, incluyendo los días de descanso.

El día lunes se puede observar que el equipo uno labora en el horario de la mañana al igual que el equipo ocho, en el horario de la noche labora únicamente el equipo cinco y los equipos seis y siete laboran en el turno de la tarde. Se puede observar como los integrantes de los equipos dos, tres y cuatro, no prestan labores los días lunes.

Tabla 5. Modelo de Ubicación de los Equipos de Trabajo

	1	2	3	4	5	6	7	8
Lunes	M				N	T	T	M
Martes	M	M				N	T	T
Miércoles	T	M	M				N	T
Jueves	T	T	M	M				N
Viernes	N	T	T	M	M			
Sábado		N	T	T	M	M		
Domingo			N	T	T	M	M	

Día Libre

M
T
N

Mañana
Tarde
Noche

Fuente: Manual Corporativo Cervecería Polar - Planta Los Cortijos, 2012.

4. Cantidad de Equipos: Es el número establecido de grupos de trabajo que se van suplantando para laborar en las diferentes franjas horarias establecidas en la organización y lograr las metas establecidas de producción. (Quéinnec, Teiger, y De Terssac, 1992).

5. Prolongación de un turno: Se considera el tiempo máximo que un trabajador debe soportar trabajando en determinada situación. (Quéinnec, Teiger, y De Terssac, 1992). Un exceso de trabajo ocasiona más fatiga y cansancio en el individuo, así como menos tiempo para descansar, trayendo como consecuencia un aumento en los niveles de estrés y fatiga. Es importante tomar en cuenta que el

cansancio de un trabajador va depender en parte de cuantos días seguidos le toque trabajar consecutivamente. La fatiga se puede acumular durante varios días de trabajo y también durante un solo día de trabajo. (Rosa y Colligan, 1997).

Ventajas y Desventajas de los Sistemas de Producción Continua:

Según el estudio realizado por Janneth Feo (2008), la OIT indica que los sistemas de producción continua acarrearán una serie de ventajas y desventajas para los empleadores así como también para los trabajadores. A continuación se muestra el cuadro desarrollado en dicho estudio:

Tabla 6. Ventajas y Desventajas para los Trabajadores con turnos continuos

	Empleadores	Trabajadores
Ventajas	<p>-Mayor aprovechamiento de la maquinaria productiva gracias a la prolongación de las jornadas.</p> <p>-Aumento en la producción gracias a un constante ritmo de fabricación, logrando suplir los niveles de demanda.</p> <p>-Cumplimiento efectivo de los procesos productivos con necesidades continuas o semi-continuas.</p> <p>-Utilización optima de los recursos.</p>	<p>-Incremento en periodos de descanso remunerados dada la prestación de servicios por largos periodos.</p> <p>-Incrementos salariales gracias a la prestación de servicios en horarios nocturnos y en días de descansos legales.</p>
Desventajas	<p>-Incremento en los costos de nomina gracias a la incorporación de trabajadores para poder cumplir con los turnos continuos</p> <p>-Inconvenientes al momento de tener una supervisión optima, especialmente en los turnos nocturnos.</p> <p>-Aumento de situaciones potencialmente negativas para la seguridad y salud del sitio de trabajo.</p>	<p>-Incremento de situaciones riesgosas para el trabajador en su entorno laboral.</p> <p>-Quebrantamiento de las relaciones familiares y sociales de los trabajadores debido a la contante variación de las horas de trabajo.</p> <p>-Dificultades para el traslado de los trabajadores desde y hacia el lugar de trabajo.</p> <p>-Intensificación el trabajo</p>

Fuente: Feo, 2008.

Efectos del Trabajo Continuo sobre los Trabajadores:

Los efectos del trabajo continuo sobre los individuos se dan a distintos niveles, por una parte se puede ver alterado el equilibrio biológico, por las alteraciones de los ritmos corporales y por los cambios en los hábitos alimentarios, así como también se pueden presentar perturbaciones en la vida familiar y social.(Nogareda y Nogareda, s/f).

Por otra parte cuando el ritmo circadiano del trabajador presenta algún tipo de alteración, se ve afectado directamente el desempeño, ya que las perturbaciones de los ritmos circadianos producidas por la necesidad de permanecer despierto y trabajando en horas biológicamente anómalas incrementan considerablemente la posibilidad de que ocurra un accidente o no se desarrollen las labores de maneras adecuadas (Feo, 2008).

A continuación se exponen las principales repercusiones que causan los turnos continuos sobre los trabajadores:

1. Alteraciones del sueño: Para los autores Nogareda y Nogareda (s/f.) es necesario dormir para recuperarse de la fatiga diaria, con variaciones individuales alrededor de siete horas durante la noche, para que así puedan cumplirse todas las fases del sueño y se facilite la recuperación física durante las primeras horas de sueño, y la recuperación psíquica en las horas siguientes. Esto es algo que no se da con facilidad en los trabajos con turnos rotativos ya que el sueño se ve alterado, debido a la ausencia de una adaptación plena al cambio horario. Un ejemplo de este caso se puede observar en un turno de matutino, donde el individuo tiene que despertarse demasiado pronto y se ve obligado a acortar las últimas horas de sueño, reduciéndose el sueño paradójico dificultando la recuperación psíquica, mientras que en el turno de noche al alterar el ritmo sueño y a causa de una mayor dificultad para dormir de día (debido a la luz, ruidos, etc.) se observa una reducción del sueño profundo, con lo que se dificulta la recuperación de la fatiga física.

Según la Unión General de trabajadores (2009) en cualquier caso, la disminución de la calidad del sueño produce un estado de fatiga persistente en los trabajadores lo que da lugar a una pérdida de eficacia en el trabajo trayendo como consecuencia un aumento del esfuerzo necesario para el rendimiento.

Para Akerstedt (1990), la sensación de fatiga en los trabajadores no solo puede traer consecuencias en el rendimiento, en el estudio realizado por este autor para el National Institute for Psychosocial Factors and Health Department for Stress, se logra demostrar que los trabajadores que desarrollan sus jornadas en turnos continuos presentan una reducción en el tiempo de reacción y un déficit en el cálculo mental, afectando de esta manera la seguridad personal y la de su entorno, debido a que si la somnolencia es lo suficientemente grave la interacción con su entorno cesara, y si esta interacción coincide con una necesidad de critica acción, puede traer como consecuencia un accidente laboral.

Pero más allá de un posible accidente laboral, Sabatè (2001) demostró que la ausencia de una correcta recuperación de la fatiga, tanto mental como física, puede conducir a una fatiga crónica que llegue a provocar trastornos nerviosos, traduciéndose estos trastornos en dolores de cabeza, depresión, irritabilidad, etc., pudiendo estos generar problemas en las relaciones familiares, sociales y de tipo profesional.

2. Alteraciones en los Hábitos Alimenticios: Para poder entender completamente los hábitos alimenticios de los trabajadores por turnos, es necesario tener en cuenta el contexto organizacional y social en el que la alimentación se desarrolla. Hay que tener presente que el horario y el contenido de las comidas son limitadas por la exigencia de tareas en el lugar de trabajo y las necesidades sociales y domésticas que presente el trabajador. (Lowden et al., 2010). Para Knauth (2011) es notorio que el trabajo por turnos provoca alteraciones en el horario y la secuencia de las comidas. En efecto, durante la noche, el estómago no puede admitir, en cantidad ni calidad, una típica comida diurna. Por lo tanto, resulta comprensible que los trabajadores que se

desempeñen en turnos continuos sufran inapetencia con gran frecuencia, así como a la presencia a largo plazo de problemas gastrointestinales.

Según Thiis-Evensen (1958, cp. Knauth, 2011.), la posibilidad de padecer úlcera péptica es dos veces más frecuente entre las personas que habían trabajado por turnos continuos que entre los trabajadores diurnos. Por otra parte Anonsen (1964, cp. Knauth, 2011) y Angersbach y cols. (1980 cp. Knauth, 2011) observaron, que la frecuencia de padecer úlcera péptica era dos y tres veces y media mayor entre quienes habían trabajado regularmente por turnos continuos.

Por otra parte en el estudio realizado por Karlsson (2001, cp. Lowden et al., 2010) a más de 27.000 trabajadores cuya jornada laboral se desarrollaba en turnos continuos, demostró que la mayoría de estos trabajadores presentaban altos niveles de triglicéridos, niveles bajos de colesterol y la presencia de obesidad abdominal, como consecuencia de los malos hábitos alimenticios producidos por las jornadas rotativas.

3. Efecto en la Salud de los trabajadores: Los efectos más conocidos y más claramente puestos en evidencia en la actualidad en cuanto al trabajo por turnos, son los referentes a la salud de los trabajadores que laboran en esta modalidad. Una investigación publicada en la revista British Medical Journal confirma la asociación de trabajar en turnos continuos y un mayor riesgo de padecer accidentes cardiovasculares e ictus cerebrales. El estudio desarrollado por Vyas, M. et. al (2012), concluyo que de los más de dos millones de personas que participaron en el estudio (2.011.935), aproximadamente 17.000 sufrieron algún accidente cardiovascular de importancia, demostrando las estadísticas que los trabajadores por turnos continuos padecían un riesgo 23% superior de sufrir algún ataque cardiaco. Esta situación se ve más agravada en la investigación realizada por Morgan (s/f), donde se evidencia un aumento en el riesgo de padecer enfermedad cardiovascular en un 40%. En general, los riesgos parecen ser mayores cuanto más tiempo el trabajador desarrolle su jornada mayormente en el turno nocturno(s/f, Morgan).

Por otra parte se han desarrollado estudios enfocados hacia la salud mental de los trabajadores, indicando que el horario de trabajo ha sido identificado como contribuyente a los estados de estrés o condiciones clínicas como ansiedad y depresión (Feo, 2009). Aunque para los autores Fernández, y Piñol (2000) son pocos los estudios que han examinado el impacto del trabajo por turnos sobre el estado de ánimo, hay que tener en cuenta que la combinación de todos los problemas encontrados en este tipo de trabajadores incrementa notablemente la probabilidad de desarrollar sintomatología depresiva (Fernández, y Piñol, 2000). En otro aspecto referente a la salud de los trabajadores, Morgan (s/f) muestra evidencia de que el trabajo por turnos continuos produce un mayor riesgo en la aparición de diferentes tipos de cáncer, tales como el colorrectal, el de próstata y el de seno. Tal es la magnitud de esta situación que un subcomité de la Organización Mundial de la Salud en el año 2007 afirmó que el trabajo por turnos es "probablemente cancerígeno". (R. Morgan)

4. Efecto en las Relaciones Sociales: Para el autor Knauth (2011) el trabajo por turnos puede repercutir negativamente en la vida familiar, la participación en la actividad institucional y las relaciones sociales. Según Feo (2009), el desarrollo de las actividades cotidianas en la vida familiar se ve afectado, debido a las diferencias horarias que se crean en el núcleo familiar, dificultando la posibilidad de compartir vivencias diarias y experiencias habituales que se esperarían en un entorno familiar normal. En definitiva, los trabajadores por turnos continuos pueden experimentar una interrupción en las actividades familiares y sociales, llevándolos a la marginación social, afectando notablemente las responsabilidades familiares y de pareja; el cuidado de los hijos, tareas del hogar, entre otros, conduciendo a la tensión marital y a una disfunción familiar (2001, Harrington).

En el estudio realizado por Khaleque (1999) se demostró que los trabajadores de una industria tabacalera presentaban alteraciones en sus vidas familiares y relaciones sociales, arrojando que el 90% de los trabajadores de la muestra presentaba repercusiones importantes en la vida familiar, así como un 87% manifestó la presencia de limitaciones significativas en las relaciones sociales, un 91% de una disminución de

las actividades de ocio y un 85% de irregularidades en el horario de comida familiar. Sin embargo un estudio desarrollado por los autores Ljoså y Bjørn 2009) en diversas empresas de gas y petróleo ubicadas en Noruega, arrojaron en general, que sólo unos pocos trabajadores veían afectada a su vida social y familiar, mientras que la mayoría de los participantes manifestaron tener suficiente tiempo para compartir con sus parejas, familiares y amigos.

5. Efectos en el desempeño: Para los autores Quinec, Tiger y De Tersac, Una de las primeras manifestaciones visibles, económicamente costosa y a veces dramática del impacto de los ritmos circadianos sobre las actividades de trabajo por turnos continuos puede ser la reducción de la producción. Según el estudio realizado por Andlauder y Fourre (1962, cp. Quéinnec, Teiger y De Terssac., 1992), sobre un grupo de obreros que laboraban en una empresa metalúrgica, arrojó como resultado que el desempeño promedio por horario favorecía a los equipos que contaban con turnos de poca rotación y con horarios principalmente diurnos. Otros estudios apuntan hacia la misma dirección, el desarrollado por Mers (1974, citado por Quéinnec, Teiger y De Terssac., 1992), donde se muestra la existencia de una disminución del rendimiento durante el trabajo de noche, disminución cualitativa en una refinería de azúcar y una disminución cuantitativa en una trefilería.

Según Nogareda y Nogareda (S/f) es en el turno nocturno donde generalmente se obtiene un menor rendimiento y una menor calidad del trabajo realizado, especialmente entre las 3 y las 6 de la madrugada, ya que en estas horas la capacidad de atención y toma de decisiones, así como la rapidez y precisión de los movimientos es más reducida.

A continuación se presenta un grafico extraído del estudio realizado por Nogareda y Nogareda, en el cual se muestran las variaciones en la capacidad de respuesta en función de la hora del día en diversas actividades de distinta índole.

Gráfico 1. Variaciones de la capacidad de respuesta en función de la hora del día.
(Nogareda y Nogareda, S/F)

Calidad de Vida Laboral

La administración funcional de las organizaciones a mediados del siglo XX se centró específicamente en la especialización y eficacia de las tareas, buscando una división plena de las labores, estableciendo como prioridad el incremento en los niveles de producción, reduciendo en lo posible los costos y utilizando mano de obra poco calificada, la cual sería entrenada para realizar labores mecánicas y rutinarias. (Espinoza y Morris, 2001)

Esta estructura presentó un sinnúmero de inconvenientes, entre los cuales destacaban las altas tasas de ausentismos, los desgastes por las tareas repetitivas y rutinarias y la alta rotación de personal. (Granados, 2011)

Estas condiciones laborales promovieron el término de calidad de vida laboral, el cual comienza a conocerse luego de una serie de conferencias presentadas al final de los años 60 y comienzos de los 70 por el Ministerio de Trabajo de los EE.UU. y la Fundación FORD, las

cuales fueron impulsadas por el entonces ampliamente conocido fenómeno de la “alienación del trabajador”, el cual comenzó hacerse notorio gracias a las distintas manifestaciones presentadas por los trabajadores de la nueva planta de producción de la General Motors, los cuales exigían mejores condiciones laborales. (Azocar y Díaz, 2008).

Los participantes de estas conferencias consideraban que la calidad de vida laboral debía ir más allá de la satisfacción otorgada por el puesto de trabajo y que tendría que incluir diversas nociones, tales como la participación en la toma de decisiones, un incremento en la autonomía del trabajo, el rediseño de puestos de trabajo, sistemas y estructuras de la organización con la finalidad de estimular el aprendizaje, promoción y una forma satisfactoria de interés y participación en el trabajo. (Granados, 2011)

Para Granados (2011) “La Calidad de vida laboral alcanza el reconocimiento social e institucional gracias a las actuaciones del «Movimiento de CVL». Las reivindicaciones de este nuevo movimiento parten de la necesidad de humanizar el entorno de trabajo prestando especial atención al desarrollo del factor humano y a la mejora de su calidad de vida. A partir de este momento, el tema de la calidad de vida laboral se populariza tanto en los EE.UU. como en Europa, donde la trayectoria y los matices que adquiere el movimiento se alejan de los planteamientos iniciales ligados a la corriente del Desarrollo Organizacional, para recibir los influjos del enfoque Socio técnico y de la Democracia Industrial. Debido a tales diferencias ideológicas, el estudio de la calidad de vida laboral en Europa se identifica con la corriente de la humanización del trabajo, mientras que en los EE.UU. fiel a sus orígenes mantiene su denominación inicial como movimiento de CVL.”

Hay que tener presente que desde la aparición del concepto de la calidad de vida laboral a mediados de la década de los 70, ha sido complicado el abordaje del mismo debido a lo amplio y heterogéneo que este resulta ser gracias a la riqueza y pluralidad de los temas estrechamente relacionados con el mundo del trabajo; así como también lo difuso y ambiguo que suele ser debido a las diferentes disciplinas, y enfoques teóricos a través de los cuales se trata de estudiar (Segurado y Agulló, 2002). Sin embargo algo en lo que coinciden la mayoría de los autores que tratan de conceptualizar este término, es en que la calidad de vida laboral

permite determinar la influencia que ejerce el entorno laboral sobre el individuo a través de distintos ámbitos (Azocar y Díaz, 2008).

Teniendo en cuenta que no existe un único enfoque hacia la calidad de vida laboral, diversos autores han tratado de conceptualizar el término, una de las primeras definiciones que se presentó fue la expuesta por los autores Dyer y Haffenberg a mediados de la década de los 50 (1955, cp. Camacaro, 2010), los cuales definieron la calidad de vida laboral como todas aquellas contribuciones otorgadas por las organizaciones a los individuos activamente implicados en la consecución de los objetivos organizacionales, buscando atender las principales necesidades económicas y psicosociales de los mismos.

Estos autores en concordancia con la definición presentaron un modelo para ser aplicado a la definición de los problemas que surjan como resultado de las necesidades presentadas por organización, las cuales que se relacionan con la calidad de vida en laboral, un ejemplo de esto es: la tecnología, la estructura organizacional (estructura formal, proceso de toma de decisiones, sistema de control, sistema de información), necesidades personales, necesidades del mercado, ambiente psicológico y el diseño de los cargos. (Lares, 1998).

Por otra parte se encuentra Richard Walton (1973, cp. Segurado y Agullo) quien definió la calidad de vida laboral como “un proceso en el cual se busca humanizar el lugar de trabajo”, estableciendo ocho categorías relacionadas con los diversos factores que constituyen la calidad de vida laboral, los cuales son: una adecuada y justa compensación, seguridad y condiciones saludables del trabajo, oportunidad para establecer un creciente sentimiento de permanencia, la integración social en la organización, constitucionalismo en la situación laboral, trabajo y desarrollo de la vida y relevancia social del proceso del trabajo. Hay que tener presente que Richard Walton (1973) estableció la existencia de interrelaciones complejas entre las ocho categorías presentadas.. (Lares, 1998).

Con otro enfoque hacia la calidad de vida laboral se encuentra el autor Edward E. Lawler, quien propone (1975, cp. Lares 1998) tratar con un solo aspecto este concepto; este es el componente psicológico que la organización provee a sus empleados. Este componente se

debe relacionar en primer lugar con la satisfacción en el trabajo. El autor argumenta que a pesar de la subjetividad que podría resultar ser este enfoque, las medidas de los reportes psicológicos de la calidad de vida laboral, proporcionan una información directa acerca de la satisfacción laboral presentada por los trabajadores, abriendo la posibilidad de establecer comparaciones entre las condiciones deseadas y el trato que se les está otorgando. (Lares, 1998).

Por otra parte se encuentra el autor Louis E. Davis (1977, cp. Lares, 1998), el cual utiliza el término calidad de vida laboral, para referirse a la calidad entre las relaciones del trabajador con su medio ambiente, considerando dichas relaciones como un todo. Este autor da prioridad a la dimensión humana muchas veces olvidada entre los factores técnicos y económicos, al momento de diseñar los puestos de trabajo.

En este modelo el autor Louis E. Davis (1977 cp. Lares, 1998) propone una lista de diversos elementos que deben ser incluidos en el concepto de calidad de vida laboral, entre ellos se encuentran: la oportunidad de empleos, la estabilidad en el trabajo, ingreso adecuado, seguridad industrial y condiciones gratificantes del trabajo, una jornada laboral razonable, tratamiento equitativo para los trabajadores y poder participativo en el trabajo, menos burocracia en las organizaciones, posibilidades de crecimiento, sentimiento de orgullo en la tareas realizadas y el poder tener alternativas en el trabajo. (Lares, 1998).

Por su parte Philip Francis enfatiza (1980, cp. Lares, 1998) que debe haber una gran participación en las tareas por parte de los trabajadores, para que se puedan lograr los objetivos comunes y por ende una mayor efectividad en el desempeño del trabajo, sin darle prioridad a las condiciones en las cuales se desempeñan las tareas. (Lares, 1998).

Si bien es evidente que el concepto de calidad de vida laboral conduce a interpretaciones subjetivas de toda índole, se puede diferenciar claramente en la mayoría de las conceptualizaciones dos enfoques principales sobre la calidad de vida laboral.

Para los autores Blanch, Espuny, Gala y Martín (2003) las dimensiones que componen a la calidad de vida en el trabajo pueden ser clasificadas en dos enfoques generales:

- Condiciones Objetivas: Son las que están relacionadas con las condiciones de trabajo tales como las condiciones de higiene y seguridad, las condiciones salariales, contractuales, de estabilidad en el empleo, tipo de estructura organizacional, el diseño de cargos y puestos de trabajo, etc. (Blanch, J. et al 2003).
- Condiciones Subjetivas: Estas condiciones son las que están relacionadas a la percepción y valoración del trabajador sobre las condiciones laborales, estrés laboral experimentado, sobre el ambiente social, sobre el clima organizacional, sobre la estructura percibida de oportunidades de promoción, sobre el grado en que se siente que el trabajo contribuye al desarrollo personal, etc. (Blanch, J. et al 2003).

En definitiva según Duran (2001) es necesario al momento de abordar el término de calidad de vida laboral hacer referencia a un concepto multidimensional que de importancia a la forma en que se desarrolla la actividad laboral integrando las condiciones objetivas (seguridad, higiene, salario, etc.) y subjetivas (forma en que los percibe el individuo) anteriormente explicadas..

Es importante tener en cuenta que si bien para muchos autores como Field y Thacker, Blanch, French, Wendell, Turcotte, entre otros (cp Camacaro, 2010), la inclusión de la experiencia subjetiva de las personas resulta esencial para el desarrollo de la calidad de vida laboral, no se puede pasar por alto la influencia ejercida por el entorno social y la interacción con los demás. (Duran, 2001)

Si bien se han planteado diversos autores, enfoques y modelos que tratan de conceptualizar la calidad de vida laboral, no resulta sencillo establecer una definición y operacionalización unánime del constructo debido a la complejidad y riqueza de las dimensiones que logran traspasar el límite organizacional y laboral. (Casas, J. et al. 2002).

Los autores Segurado y Agulló (2002) han elaborado un listado de los indicadores más frecuentes a través de los cuales diversos trabajos de investigación han evaluado calidad de vida laboral. A continuación se presenta la clasificación de los indicadores desglosados en categorías según procedan del individuo, del medio ambiente de trabajo, de la organización o del entorno socio-laboral. (Segurado y Agulló, 2002).

- **Indicadores individuales:** Se utilizan en aquellos trabajos interesados en la evaluación de la calidad de vida laboral percibida por el trabajador, es decir, cómo se desarrolla el individuo en su entorno laboral. Las variables más utilizadas son: el grado de satisfacción laboral, nivel de motivación, expectativas, actitudes y valores hacia el trabajo, implicación, compromiso, calidad de vida laboral percibida, etc. (Segurado y Agulló, 2002).
- **Condiciones y el medioambiente de trabajo:** En este indicador se toman en cuenta variables tales como: higiene y seguridad industrial, riesgos ergonómicos, nuevas tecnologías, siniestralidad, diseño del puesto, características y contenido del trabajo, variedad de las tareas, confort, etc. (Segurado y Agulló, 2002).
- **Indicadores Organizacionales:** Este tipo de indicadores busca evaluar distintos aspectos relacionados con el sistema de trabajo, las políticas y métodos de dirección y gerencia, la cultura y la estrategia organizacionales, algunas variables a utilizar fueron: la organización del trabajo, efectividad y productividad; estructura, funcionamiento, cultura y cambio organizacionales, participación y toma de decisiones, factores psicosociales, aspectos sociales, comunicación, clima laboral, trabajo en equipo y grupos de trabajo, entre otros. (Segurado y Agulló, 2002).
- **Otros Indicadores:** Se hace referencia a los indicadores más globales representado a factores económicos, políticos, ecológicos, sociales, histórico-culturales y tecnológicos que tienen que ver con el entorno socio-laboral, en este tipo de indicadores se pueden

observar variables tales como: calidad de vida, bienestar y salud laboral, condiciones de vida, prejubilación, estilo de vida, estatus socio demográfico factores socio-económicos: prevención de riesgos laborales, políticas de empleo, seguridad y estabilidad laboral, entre otros. (Segurado y Agulló, 2002).

Como se puede observar la calidad de vida laboral se ve afectada por un gran número de factores, en la presente investigación se abordará, estudiará y medirá el concepto de calidad de vida laboral desde la perspectiva propuesta en los estudios realizados por Alexis García (2007), Alexandra Lozza y Diana Parés (2009) y Simón Madriz y William Rodríguez (2010), ya que las dimensiones planteadas en estos estudios se adaptan a las características y al contexto de las plantas de producción las cuales son objetos de estudio, así como también se debe tomar en cuenta que estas dimensiones ya fueron aplicadas en diferentes sectores de la economía y diversas regiones del país, demostrando una gran adaptabilidad del enfoque.

En este sentido, los aspectos que se tomaran en cuenta para estudiar la calidad de vida laboral según los estudios anteriormente mencionados, son los siguientes:

- **Nivel de Remuneración:** El nivel de remuneración puede ser entendido como el ingreso que recibe el trabajador de acuerdo a las labores realizadas por el mismo (Espinoza y Morris, 2001), siendo este considerado como el producto del valor que se obtiene en las horas laboradas en un periodo determinado (Lares, 1998).

Según Urquijo y Bonilla (2008), “La remuneración del trabajo humano tiene como horizonte fundamental la productividad” (p. 16), obteniéndose como recompensa la satisfacción fisiológica que la labor produce, la satisfacción psicológica gracias a la autorrealización que se percibe al momento de completar alguna tarea, y económicamente la satisfacción que se produce al obtener los beneficios salariales que aporta de forma directa o indirecta la labor.

Esta dimensión es de gran importancia en el modelo, debido a que el nivel de remuneración es el que le va a proveer al trabajador la posibilidad de acceder a los bienes y servicios necesarios, garantizándole un nivel de vida aceptable. (Madriz y Rodríguez, 2010).

Según Richard Walton (1975 citado por Lares, 1998), una compensación justa debe contar con diversos significados operacionales, entre los que se encuentra la evaluación del trabajo en función de las relaciones que se producen entre el pago recibido y factores como la necesidad de preparación para ejercer las labores, las responsabilidades asignadas al cargo y características tales como las condiciones en las que se desarrollan las tareas. Asimismo, existen perspectivas que valorizan la oferta y demanda de habilidades particulares por parte de los individuos, determinado niveles específicos de compensación, los cuales deben percibir diversas categorías ocupacionales. (Lares, 1998).

Sirota, Mischkind e Irwin (2005) indican que las empresas que aumentan los salarios a sus trabajadores con un nivel de formación similar y una experiencia laboral parecida, obtienen ganancias que como mínimo alcanza la inversión realizada en el incremento de los salarios. Además las empresas que mejor remuneran a su fuerza laboral tienen menos rotación, lo que les permite ahorrar en costes de selección de personal y formación. Sin embargo hay que tener en cuenta que existe un límite en la relación entre mayores salarios y aumentos en productividad.

- **Condiciones de Bienestar y Seguridad en el trabajo:** Para los autores Madriz y Rodríguez (2010), esta dimensión es más genérica que el nivel de remuneración, ya que abarca diversos ámbitos de la vida laboral de los trabajadores.

Hay que tener presente que hoy en día existen controles estrictos sobre la realización de labores en condiciones precarias o poco favorables para el trabajador, evitando la ejecución de tareas bajo condiciones ambientales o físicas poco favorables, tales como la realización de trabajos en entornos insalubres, la ausencia de controles en cuanto a la seguridad industrial, la ausencia de mantenimiento en las herramientas con las cuales se trabaja día a día, la implementación de horarios que produzcan riesgos indebidos o amenazas para la salud, en fin todas aquellas condiciones que expongan al trabajador a una situación de riesgo o condiciones desfavorable. (Valdes 1998, citado por García, 2007).

En este orden de ideas, Morris y Espinoza (2001) aseguran que los trabajadores muchas veces se ven afectados debido a que la jornada laboral junto con la exigencia de las tareas, coincide con labores que requieren un gran esfuerzo tanto físico como mental y donde muchas veces las condiciones bajo las cuales se desarrollan no son las más adecuadas.

Hay que tener presente que existen casos donde los trabajadores deben desarrollar sus labores en ambientes muchas veces inhóspitos, apartados o aislados, siendo estos caracterizados por no presentar una ventilación o iluminación adecuada, sometiendo a los trabajadores a condiciones laborales poco favorables. (Morris y Espinoza, 2001).

Para el autor Akdere (2006, citado por Gómez y Ponce, 2010) el conjunto de transformaciones que han presentado las organizaciones en sus jornadas laborales, han generado presiones desmedidas hacia las organizaciones que buscan posicionarse en el mercado. Estas presiones se han visto trasladadas a los trabajadores a través de un incremento de las horas de trabajo y el estrés laboral, ya que en muchos casos estos son los responsables del alcance o no de las metas fijadas.

En un estudio realizado por Rosa, Colligan y Lewis (1989, citado por Gómez y Ponce, 2010), se observó una disminución considerable en la reacción de los trabajadores en condiciones bajo presión, así como también un incremento en la percepción de fatiga después de 7 meses de trabajo bajo un sistema de turnos extendidos. (Gómez y Ponce 2010).

Según la Encuesta Laboral de la Dirección del Trabajo, presentada por Morris y Espinoza (2001), en la mayoría de las organizaciones las condiciones de higiene y seguridad laboral son mal evaluadas por los trabajadores, debido a la poca importancia que se les da, y a la ausencia de controles y regulaciones de estas condiciones.

- **Oportunidades para usar y desarrollar las capacidades humanas:** Esta dimensión hace referencia a la posibilidad que se le otorga al trabajador para que aplique sus conocimientos y habilidades con cierta autonomía en la realización de sus actividades, así como también la capacitación que puede otorgar la organización al mismo. (Madriz y Rodríguez, 2010).

Hay que tener en cuenta que la capacitación de los trabajadores es una herramienta que ayuda a la movilidad social ascendente, facilitando el desarrollo de competencias las cuales resultan clave para el aumento de la productividad laboral, así como también, contribuyen notoriamente a elevar la satisfacción laboral y el sentido de realización personal. (Morris y Espinoza, 2001).

En este sentido, es necesario que la organización cuente con políticas innovadoras, que tomen en cuenta el bienestar colectivo de los trabajadores planteándose el diseño y la estructura de un nuevo tipo de empresa, considerando nuevas formas de comunicación, participación y compromiso por parte de los trabajadores para una eficiente gestión de la organización (Morris y Espinoza, 2001).

Según Valdez (1989, citado por García 2007), los trabajadores que cuentan con intenciones de satisfacer sus necesidades de superación, realizarán un mayor esfuerzo cuando se les sitúe en un puesto de trabajo que cuente con niveles elevados en autonomía, libertad y control en su trabajo.

“Cuando el trabajo estimula la autonomía, la oportunidad para la creatividad laboral y el reconocimiento de los logros; la autoidentificación en el trabajo es valorizada ampliamente y considerada como una condición significativa para mejorar la calidad de vida en el ambiente laboral.” (Lares, 1998 p.138).

En este orden de ideas, las organizaciones que cuentan con estructuras tradicionales, las cuales se basan en concepciones rígidas y verticales, sin brindarles autonomía y libertad de participación a sus trabajadores, tienden a disminuir los niveles de identidad con la organización y generar descontento. (Lares, 1998).

- **Oportunidades de Progreso Continuo y Estabilidad en el Empleo:** Esta dimensión hace referencia a los planes y proyectos orientados por parte de la organización a la formación de los trabajadores con aptitudes y conocimientos necesarios para la realización de sus labores, incluyendo a todas las estructuras organizacionales, abarcando desde los trabajadores base hasta los de altos directivos (Valdez, 1989 citado por García 2007).

Esta dimensión según Lozza y Pares (2009), está integrada por los siguientes factores:

-Nivel de desarrollo y aprendizaje: Consiste en la explotación del capital humano, así como el desarrollo y la profundización de las capacidades de los trabajadores.

-Oportunidades de progreso y ascenso rápido: Son las posibilidades ofrecidas por la organización para el desarrollo de carrera y crecimiento dentro de la misma.

-Estabilidad: Corresponde a la sensación de tranquilidad y permanencia aportada por la organización, referente al puesto del trabajo y a la remuneración.

Hay que tener presente que hoy en día según Morris y Espinoza, el colectivo laboral se encuentra en un ámbito de incertidumbre, debido a la poca estabilidad que brindan las organizaciones actualmente, generando poco compromiso por parte de los trabajadores debido a la percepción de inestabilidad en la organización y a la poca posibilidad de un desarrollo estable de carrera.

Frente a esta situación Sirota, Mischkind e Irwin (2005) exponen cinco principios que deben aplicarse correctamente en una organización para mantener una calidad de vida laboral aceptable y una percepción de estabilidad y progreso continuo entre los trabajadores, esos principios son: evitar la reducción del personal sino es necesaria, en caso de que sean inevitable los despidos proponer como primera opción los retiros voluntarios, al momento de una suspensión de la relación laboral se debe tratar a los cesantes con respeto y cuidado, así como también mantener informada a la organización en todo momento de la situación en la que se encuentra y justificar de forma clara y precisa la reducción del personal para evitar situaciones de incertidumbre e incomodidad, y por último, minimizar el impacto que pueda generar la reducción del personal en los trabajadores que continúan en la organización.

- **Integración social en la organización:** Esta dimensión consiste según Lozza y Pares (2009), en la oportunidad que ofrece la organización a sus trabajadores de poder establecer relaciones personales satisfactorias en el entorno laboral, creando así un sentido de pertenencia y compromiso.

La organización debe buscar la integración de sus trabajadores para poder lograr un sentido de comunidad en el entorno de trabajo que se desarrolle mas allá de los grupos directos, apoyándose mutuamente dentro o fuera de los equipos de trabajo (García, 2007).

En este sentido, Pérez (1994, citado por Madriz y Rodríguez, 2010) indica que mas allá de la satisfacción presentada por los trabajadores al momento de relacionarse con sus compañeros, la mayor motivación se presenta al momento de necesitar a los compañeros para poder cumplir alguna meta u objetivo que se haya planteado.

Hay que tener presente que según Sirota (2005), existe una enorme interdependencia entre los trabajadores de una organización, ya que el trabajo en equipo es necesario para realizar casi cualquier actividad en casi todos los niveles de una organización.

En definitiva la cooperación es necesaria, ya que es el elemento primordial que une a las partes de una organización. Los trabajadores no cooperativos no sólo pueden llegar a frustrar el normal desarrollo de alguna actividad, sino también pueden crear conflictos entre su equipo de trabajo debido a la percepción que se produce de no poder afrontar con eficacia los retos propuestos por la organización. (Sirota, 2005).

Según Lozza y Pares (2009), en esta dimensión se pueden observar rasgos de compañerismo, los cuales indican los sentimientos de igualdad y ausencia de segregaciones en un grupo, así como también el espíritu de equipo, el cual viene representado por el sentimiento de unidad y alienación dentro de un mismo grupo de trabajo, la comunicación abierta entre los trabajadores es otro rasgo que permite la relación entre los grupos directos e indirectos con los cuales el trabajador puede relacionarse.

- **Balance entre Trabajo y vida privada:** Según Lozza y Pares (2009), esta dimensión se enfoca en que las condiciones de trabajo y los requerimientos presentados por el mismo, no deben influir en el normal desarrollo de la vida personal y familiar del trabajador, respetando el tiempo libre del mismo para la realización de actividades ajenas al entorno laboral.

En la actualidad este balance se ve alterado debido a la presión proporcionada por el entorno laboral para que el trabajador permanezca más horas en la organización como respuesta a las necesidades que se presenten. (Morris y Espinoza, 2001).

En este sentido, el descuido por parte de la organización en este tema puede traer consecuencias negativas para la misma, tales como altos índices de rotación, descontento general de los trabajadores, disminución en la productividad, entre otros. (Lares, 1998).

Tomando en cuenta esta situación, Calvo (2006, citado por Madriz y Rodríguez, 2007) expone una serie de elementos que dificultan a las organizaciones el establecer condiciones flexibilizadoras a sus trabajadores, las cuales son: la falta de inventiva por parte de los directivos para programar y establecer sistemas de trabajos, el temor al cambio debido a que en la mayoría de los casos se tiene la percepción de que adoptar dichas medidas podrían incrementar los costos y no retribuir la inversión, y por último la cultura en la cual se vea inmersa la organización.

Para encarar estas dificultades presentadas por las organizaciones al momento de establecer un Balance vida-trabajo para sus empleados, los autores Lozza y Pares (2009), proponen los siguientes indicadores en los cuales se deben trabajar de forma correcta:

-La distribución, dedicación y satisfacción del tiempo libre

-Elección de los Horarios de trabajo y el tiempo de descanso

-Frecuencia de trabajos en tiempo extra, en días de descanso o en horarios nocturnos.

- **Significado social de la actividad del empleo:** Esta dimensión hace referencia a la percepción que tiene el trabajador en cuanto a las medidas adoptadas por la organización para encarar aspectos referentes a la responsabilidad que ésta debe asumir para la realización de sus actividades cotidianas, por ejemplo: las técnicas de comercialización implementadas por la organización, las practicas de empleo a utilizar, la participación en campañas políticas, entre otras. (Lozza y Pares, 2009).

Todos estos aspectos engloban la responsabilidad social de la Empresa (Garcia, 2007), que no es más que:

“la incorporación consciente, clara y sostenida en la gestión estratégica de la organización, de los impactos sociales de su actividad o negocio en el entorno, y de la necesidad de sopesar los valores sociales, subjetivos y cualitativos, como complemento de los criterios tradicionales de medición y evaluación de la rentabilidad y gestión financiera de la organización, en su vinculación e interacción con el medio o entorno.” (Guerra, 2007).

El autor Sirota (2005) señala que existe una fuerte correlación entre el nivel de responsabilidad que representa una organización y la satisfacción general de los trabajadores que la integran.

En este sentido las empresas que promueven la Responsabilidad Social Empresarial presentan un mejor rendimiento a largo plazo. Sin embargo el hecho de que una organización presente buenas intenciones, no es garantía de que sus trabajadores se sientan satisfechos o identificados, ya que si esta carece de una directiva poco comprometida y sin ninguna metodología clara para la

aplicación de sus políticas, los trabajadores pueden llegar a presentar un alto descontento. (Sirota, 2005).

En el caso de Venezuela, según Gonzales (2007, citado por García), se ha observado un crecimiento en el interés por parte de las organización en lo referente a la Responsabilidad Social Empresarial, que si bien no ha sido enfocado bajo el concepto contemporáneo del mismo, se han realizado obras y proyectos sociales desde un enfoque caritativo por parte de los empresarios con compromisos éticos o religiosos.

CAPITULO IV

MARCO REFERENCIAL

En este capítulo, se describen los aspectos que identifican a la unidad de análisis, así como también se da a conocer las particularidades de la organización, tomando en cuenta sus principales características.

Cervecería Polar – Planta Los Cortijos

En 1951 inicia operaciones la Planta de Cervecería Polar Los Cortijos, ubicada en la zona industrial de los Cortijos, ofreciendo una capacidad de producción mensual de 30.000 litros de cerveza para aquel entonces. (Espinoza y Guinand, 2007)

En la actualidad esta planta cuenta con una capacidad de producción instalada de 2.295 millones de litros anuales, siendo su principal producto la cerveza. (Espinoza y Guinand, 2007)

Para lograr atender las necesidades del mercado, esta Planta cuenta con 475 trabajadores aproximadamente, los cuales desarrollan sus jornadas laborales bajo esquemas de turnos fijos y turnos continuos, integrando este ultimo renglón los denominados turnos 11x11, ABC con solape, ABC sin solape, 4X2 y 4X4. Es importante mencionar que las labores realizadas por estos turnos principalmente se encuentran en las aéreas de Elaboración, Envasado, Mantenimiento Mecánico, Mantenimiento Eléctrico y el Almacén de Productos Terminados. Sin embargo en los departamentos administrativos se labora bajo turnos fijos, sin la rotación de los equipos. (Espinoza y Guinand, 2007)

CAPITULO V

MARCO METODOLÒGICO

“La investigación es un proceso que, mediante la aplicación del método científico, procura obtener información relevante y fidedigna, para entender, verificar, corregir o aplicar el conocimiento.” (Tamayo y Tamayo, 1997, p. 45). Tomando esto en cuenta, el presente capítulo tiene por finalidad presentar de forma detallada las herramientas y metodologías a utilizar con el fin de recolectar, procesar y presentar la información necesaria para dar respuesta a las interrogantes planteadas en la investigación.

En este sentido se describirá de manera precisa las fases y procesos que integran al trabajo de investigación, tales como el diseño y tipo de investigación, la unidad de análisis, población y muestra, la definición conceptual y operacional de las variables, la recolección, procesamiento y análisis de los datos, la factibilidad de la investigación, así como también las consideraciones éticas que se manejarán a lo largo de la investigación.

Diseño y tipo de investigación

La presente investigación se realizó sin la intención de manipular deliberadamente las variables, enfocándose únicamente en el análisis de los fenómenos en su estado natural para posteriormente analizarlos. Según Hernández, Fernández y Baptista (2006) este tipo de estudio es definido como un estudio no experimental.

Asimismo, se puede afirmar que la investigación es de tipo transeccional, pues se describió las variables y se analizó su incidencia e interrelación en un momento determinado (Hernández, Fernández, Baptista, 2006).

Según Hernández, Fernández y Baptista (2006) “los diseños transeccionales descriptivos tienen como objetivo indagar la incidencia de las modalidades o niveles de una o más variables en una población” (p. 210).

En este sentido el diseño la investigación fue netamente transeccional descriptivo, debido a que se buscó indagar el nivel de la calidad de vida laboral y que tan presente se encuentra cada uno de sus indicadores en los trabajadores de nomina mensual que desarrollan sus jornadas en Cervecería Polar – Planta Los Cortijos en el año 2013.

Unidad de análisis, población y muestra

1. Unidad de análisis

La unidad de análisis según Hernández, Fernández y Baptista (2003) es “definir quienes van a ser medidos” (p.204).

En la presente investigación, la unidad de análisis estará conformada por los operarios, supervisores, analistas, gerentes, técnicos y demás personal que preste labor en Cervecería Polar – Planta Los Cortijos, cuyo sistema de producción es preponderantemente continuo, durante el el año 2013.

2. Población

Una vez definida la unidad de análisis se procedió a delimitar la población que será estudiada y sobre la cual se analizaran los resultados. Para Hernández, Fernández y Baptista (2006) la población es la totalidad de un conjunto de elementos, seres u objetos que se desea investigar y de la cual se estudiará una fracción (la muestra) que se pretende que reúna las mismas características en igual proporción (p.238).

En este sentido, el universo poblacional está conformado por todos los trabajadores de nómina mensual que prestan sus labores en Cervecería Polar - Planta Los Cortijos para el año

2013, arrojando un total de 213 trabajadores. Es importante tomar en cuenta que la denominación de nómina mensual es una categoría organizacional que otorga la empresa Cervecería Polar – Planta Los Cortijos a aquellos cargos de predominio técnico o profesional, para los cuales se requiere de determinada capacitación y preparación académica, y además caracterizan por recibir su remuneración con frecuencia mensual

3. Muestra:

El muestreo es una técnica que permite seleccionar determinados caracteres en la totalidad de una población, universo o colectivo, partiendo de la observación de una fracción de la población considerada (Tamayo y Tamayo, 1997, p.115).

En el caso específico de esta investigación, se conoce el número total de la población, por lo cual el tipo de muestreo utilizado es el aleatorio simple, ya que este se caracteriza por otorgar la misma probabilidad de ser elegidos a todos los elementos de la población. (Hernández, Fernández y Baptista 2006, p.241).

Para el cálculo de la muestra representativa de la población anteriormente mencionada, se aplicó la siguiente fórmula:

$$n_o = \frac{Z^2 \times PQ}{E^2}$$

Esta fórmula arrojó un tamaño muestral de 1067 trabajadores, con un nivel de confianza del 95 % y un error muestral máximo del 3%. Pero este tamaño de la muestra es el que se aplicaría si no se tuviese el tamaño de la población.

En el caso de esta investigación si se conoce el número total de la población, por lo cual se debe realizar un ajuste a la muestra calculada anteriormente, aplicando la siguiente fórmula:

$$n' = \frac{n_0}{1 + \frac{(n_0 - 1)}{N}}$$

A partir del cálculo de la presente fórmula se obtuvo el tamaño de la muestra, el cual es de 124 unidades muestrales. Cabe destacar que se utilizó un error de 3% y un intervalo de confianza del 95%.

Teniendo en cuenta que la Planta Los Cortijos tiene un sistema de producción continuo, se planificó con los gerentes y supervisores de cada área la estrategia a seguir para la aplicación de los instrumentos.

Variables: Definición y operacionalización

En el presente segmento se especificará la definición operacional y conceptual de las variables que permitirán estudiar la calidad de vida de los trabajadores. Por lo tanto, es pertinente definir la variable como una propiedad, característica o atributo que puede darse en ciertos sujetos y pueden darse en grados o modalidades diferentes, lo cual permite ubicar a los individuos en categorías o clases y son susceptibles de identificación y medición (Briones, 1987).

1. Definición Conceptual de las Variables:

La variable a estudiar en el presente trabajo de investigación es la Calidad de Vida Laboral, y es definida por Lawler (1982, citado por Duran 2001) como: “El desarrollo de actividades laborales en un lugar de trabajo en el cual los individuos están seguros, expresan satisfacción, y son capaces de crecer y desarrollarse como seres humanos”.

En el presente estudio se tomara como referencia para la operacionalización de esta variable, la presentada en el estudio realizado por Gracia (2007).

- Nivel de remuneración: niveles de ingresos que le permite al trabajador cubrir sus necesidades básicas y la de su familia, así como mantener un estándar social aceptable para vivir (García, 2007).
- Condiciones de seguridad y bienestar en el trabajo: condiciones ambientales en el área de trabajo que eviten el riesgo de la salud e integridad del trabajador, así como que las exigencias del puesto sean proporcionales a la edad, a la capacidad física y psicosocial del trabajador (García, 2007).
- Oportunidades para usar y desarrollar capacidades humanas: el uso por parte del trabajador de múltiples habilidades y conocimientos en su puesto de trabajo para satisfacer necesidades de autorrealización (García, 2007).
- Oportunidades de progreso continuo y estabilidad en el trabajo: actividades orientadas a la formación de aptitudes, conocimientos, educación, y en general progreso del trabajador para futuros ascensos o promociones (García, 2007).
- Integración Social en el trabajo de la organización: condiciones para que se desarrolle las relaciones interpersonales, la igualdad, movilidad, el apoyo entre equipos de trabajo y el sentido de comunidad en la organización (García, 2007).
- Balance entre trabajo y vida privada: capacidad de equilibrar los requerimientos del trabajo con el tiempo para el ocio y la vida familiar, asimismo que las oportunidades de ascenso no requieran frecuentemente cambios geográficos (García, 2007).
- Significado social de la actividad y la vida laboral del empleo: percepción del trabajador acerca de la empresa, en lo que respecta a referentes tales como: si la organización es un ente socialmente responsable en lo que respecta a sus actividades, eliminación de desechos, técnicas de comercialización, relaciones con los países de desarrollo, participación en campaña políticas, entre otros. (Valdez, 1989 cp. Lozza y Parés, 2009)

2. Definición operacional de las variables

Tabla 7. Operacionalización de la Variable

Variable	Dimensiones	Indicadores
Calidad de Vida Laboral	Nivel de Remuneración	Compensación Económica justa, suficiente y satisfactoria
		Compensación basada en rendimiento o actividad
		Compensación equitativa internamente y competitiva externamente
	Condiciones de seguridad y bienestar en el trabajo	Entorno físico, biológico, químico y ergonómico seguro y agradable para trabajar
		Aspectos y riesgos psicosociales
		Programas de prevención y adiestramiento
	Oportunidades para usar y desarrollar capacidades humanas	Autonomía
		Variedad de aptitudes
		Información y retroalimentación
		Responsabilidades creativas y satisfactorias del puesto
	Oportunidades de progreso continuo y estabilidad en el trabajo	Planteamiento del trabajo
		Nivel de Desarrollo y aprendizaje
		Oportunidades de Progreso y Ascensos rápidos
	Integración Social en el trabajo de la organización	Estabilidad
		Compañerismo
		Espíritu de Equipo
	Balance entre trabajo y vida privada	Comunicación abierta entre los trabajadores
		Distribución, dedicación y satisfacción del tiempo libre
		Elección de los horarios de trabajo y del tiempo libre
	Significado social de la actividad y la vida laboral del empleo	Trabajo en tiempo extra, nocturno y fines de semana
		Actividades socialmente responsables
Significado social de la actividad del empleado		
	Actividades medioambientales responsables	

Fuente: García, 2007

Recolección, procesamiento y análisis de los datos

La presente sección es la expresión operativa del diseño de investigación, donde se especificará de forma concreta cómo se realizó la descripción de la variable, es decir, se presentará a detalle el proceso de recolección, procesamiento y análisis de los datos.

El recurso a utilizar en el presente estudio para registrar información o datos sobre las variables que se desean estudiar será el cuestionario, el cual es un instrumento que consiste en un conjunto de preguntas las cuales estarán en función de la variable a estudiar y de sus respectivas dimensiones. Este instrumento representa una gran ventaja, ya que es fácil de aplicar, así como también garantiza la objetividad de las respuestas seleccionadas por los individuos (Hernández, Fernández y Baptista, 2006).

El cuestionario utilizado en la presente investigación, provino de la integración y adaptación de otros cuatro instrumentos previamente diseñados y utilizados con la intención de medir la variable Calidad de Vida Laboral. Estos instrumentos consolidados en una sola encuesta son: la encuesta diseñada por IKEI para la medición de la responsabilidad social en las PYMES Latinoamericanas, el instrumento diseñado por la consultora A Great Place to Work para la medición del Clima Laboral, el instrumento de Seguridad e Higiene Laboral utilizado por el Ministerio de Trabajo y Asunto Sociales Español, y el instrumento utilizado por el Dr. Armando Lares en su Tesis Doctoral “Calidad de vida en el trabajo: Un Modelo Integral”.

El instrumento a utilizar consta de preguntas cerradas, las cuales contienen categorías u opciones de respuesta que han sido previamente delimitadas y pueden ser dicotómicas o incluir varias opciones de respuesta. Esto representa una ventaja, debido a que son más fáciles de codificar y preparar para su análisis, ya que únicamente se debe seleccionar la alternativa que sintetice mejor la respuesta. (Hernández, Fernández y Baptista, 2006)

Dicho cuestionario está compuesto cincuenta y nueve (59) ítems, tantos positivos como negativos distribuidos según cada componente de la variable.

Tabla 8. Ítems por dimensiones

Dimensiones	Ítems	
	Positivos	Negativos
Nivel de Remuneración.	1, 2, 3, 4, 5, 6, 38, 40.	
Condiciones de seguridad y bienestar en el trabajo.	7, 8, 9, 10, 11, 39, 41, 52.	
Oportunidades para usar y desarrollar capacidades humanas.	12, 3, 14, 15, 16, 17, 42, 43, 51, 53.	
Oportunidades de progreso continuo y estabilidad en el trabajo.	18, 19, 20, 21, 22, 23, 44, 45, 54.	
Integración Social en el trabajo de la organización.	24, 25, 26, 27, 28, 29, 55, 56.	
Balance entre trabajo y vida privada.	30, 46, 57, 58.	47, 48, 49, 50.
Significado social de la actividad y la vida laboral del empleo	31, 32, 33, 34, 35, 36, 37, 59.	

Fuente: Madriz y Rodríguez, 2010

El ítem 60 del instrumento se agregó al cuestionario exclusivamente para indagar sobre las prioridades que presentaban los trabajadores en cuanto a las dimensiones de la variable Calidad de Vida Laboral.

En definitiva la estructura del instrumento utilizado quedo de la siguiente manera:

- Datos Sociodemográficos: Tienen como finalidad recoger información referente a las principales características del trabajador (sexo, estado civil, edad, antigüedad, carga familiar, el cargo que ocupa, nivel de educación y el turno en que laboran).

- Datos Cuantitativos referentes a la Calidad de Vida Laboral: Tiene como finalidad medir el nivel existente en los trabajadores de la organización de cada una de las dimensiones de la calidad de vida laboral, a través de un listado de cincuenta y nueve ítems divididos en cuatro etapas.
- Valoración de dimensiones que integran la Calidad de Vida Laboral por parte de los trabajadores: Escala que busca medir el orden de importancia que otorgan los trabajadores a cada una de las dimensiones que integran la Calidad de Vida Laboral.

Hay que tener presente que dicho instrumento posee condiciones de validez y confiabilidad. Entendiendo la primera como el grado en el que un instrumento mide la variable que se busca medir, mientras que la confiabilidad es el grado en que la aplicación repetida ante al mismo sujeto u objeto produce resultados coherentes y consistentes (Hernández, Fernández y Baptista, 2006).

En este caso el índice de confiabilidad arrojado por el instrumento a utilizar resulto ser de 0.956, lo cual indica que el instrumento cuenta con un alto nivel de confiabilidad, ya que según Kaplan (s/f., citado por Lozza y Pares 2009) una confiabilidad ubicada en un rango superior a 0.70 es lo suficientemente buena para cualquier propósito de investigación.

Tabla 9. Índice de Confiabilidad del Instrumento Calidad de Vida Laboral

		N	%
Cases	Valid	124	100,0
	Excluded ^a	0	,0
	Total	124	100,0

Cronbach's Alpha	N of Items
,956	59

Una vez estructurado y validado el instrumento a aplicar, se procedió a visitar Cervecería Polar – Planta los Cortijos, para establecer la estrategia mediante la cual se iba a proceder a realizar el estudio, así como también se solicitó la aprobación para la aplicación del instrumento a la muestra necesaria.

Al recibir la autorización para la aplicación del instrumento luego de la revisión por parte de la Gerencia de la Planta, se estableció de que manera se iban a pasar los instrumentos en la organización, debido a que dadas las características de producción continua, se debía esperar a que algunos trabajadores culminaran con sus jornadas, para que las mismas no fuesen interrumpidas.

A continuación se presenta un diagrama de Gantt, donde se muestra la distribución del tiempo utilizado para la aplicación del instrumento.

Tabla 10. Lapso de aplicación del Instrumento

Aplicación del Instrumento									
Fecha	07/01/2013	08/01/2013	09/01/2013	10/01/2013	11/01/2013	12/01/2013	13/01/2013	14/01/2013	15/01/2013
Número de Encuestas	14	17	26	9	22	13	9	11	3

Una vez recaudadas las encuestas, se procedió a codificar las respuestas de los ítems para poder efectuar su análisis.

Para la codificación de las respuestas se siguieron cuatro pasos:

- Establecer los códigos para las opciones de las respuestas: Es decir se le asignaron valores numéricos a las opciones de respuestas presentadas por el instrumento, tanto en los datos sociodemográficos, como en los ítems que buscan medir la calidad de vida laboral.
- Creación del Libro de Códigos: Consistió en elaborar una guía para poder describir los códigos asignados a los ítems del instrumento.

- Codificación Física: Esta fase se baso en el vaciado de la información en la matriz creada en el programa estadístico SPSS 20. Dicha matriz está conformada por filas, que representan a los individuos entrevistados y por columnas que representan los códigos de las categorías.

Es importante tener en cuenta que al finalizar la recolección los datos, estos fueron procesados y analizados a través de un tratamiento estadístico, el cual se realizó mediante la herramienta informática SPSS versión 20, permitiendo llegar a conclusiones en función a los objetivos planteados en la investigación.

CAPITULO VI

ANALISIS Y DISCUSIÓN DE RESULTADOS

En el presente capítulo se analizarán y describirán los datos obtenidos en relación a la Calidad de Vida Laboral de los trabajadores de Cervecería Polar – Planta Los Cortijos, en el siguiente orden:

En primer lugar, se describirá la muestra estudiada por medio de las variables sociodemográficas que la caracteriza (sexo, estado civil, antigüedad, hijos, cargo, nivel de educación y tipo de turno).

Luego se procederá a calcular el nivel global de la calidad de vida laboral, así como cada una de sus dimensiones para posteriormente analizarlas a través de las variables sociodemográficas de los trabajadores pertenecientes a la muestra.

Finalmente se ponderará de acuerdo al criterio de cada trabajador la importancia de las dimensiones de la variable calidad de vida laboral en una escala comprendida del 1 al 7, siendo el numero 1 la dimensión con mayor importancia, y el numero 7 la dimensión con menor importancia.

Análisis de las variable sociodemográficas a partir de la muestra obtenida.

A continuación se comenzará el análisis las dimensiones Socio – Demográficas de los trabajadores de nomina mensual de Cervecería Polar – Planta Los Cortijos, las cual incluyen los siguientes indicadores: Sexo, estado civil, edad, antigüedad, hijos, cargo, nivel de educación y tipo de turno.

- **Análisis de la muestra según el Género y Edad:**

Los resultados obtenidos luego del procesamiento de los datos, muestran una distribución porcentual de los empleados entrevistados agrupados por género. Como se muestra en el Gráfico 2 y la Tabla 11 el 81.5% de los individuos son hombres, mientras que el 18.5% restante corresponden el sexo femenino.

Tabla 11. Distribución por sexo

Sexo	Frecuencia	Porcentaje
Masculino	101	81,5
Femenino	23	18,5
Total	124	100

Gráfico 2. Distribución de la muestra por sexo

Por otra parte, se puede observar en la tabla 12 que un 44.4% de la muestra tiene entre 31 y 40 años de edad, representando este renglón a la mayoría de los trabajadores que integran la muestra, seguido por el renglón con edades comprendidas entre 41 y 50 años de edad, el cual representa un 29.8% de la muestra. Es importante mencionar que solo un 7.2% de la muestra se encuentra entre los 51 y 60 años de edad.

Tabla 12. Distribución por Edad

Edad	Frecuencia	Porcentaje	Porcentaje válido
Entre 18 - 30 años	23	18,5	18,5
Entre 31 - 40 años	55	44,4	44,4
Entre 41 - 50 años	37	29,8	29,8
Entre 51 - 60 años	9	7,3	7,3
Total	124	100	100

Gráfico 3. Distribución de la muestra por edad

Ahora bien, en la Tabla 13 se puede observar la distribución de la muestra a través de las dimensiones sexo y edad. Cabe resaltar que la mayor frecuencia se encuentra en el género masculino en el renglón de las edades comprendidas entre los 31 y 40 donde se aprecia una frecuencia de 44 individuos. Por su parte en el caso del género femenino resulta relevante mencionar que no se observó ningún individuo en el renglón de las edades comprendidas entre 41 y 50 años de edad.

Tabla 13. Distribución por sexo y edad

			Edad				Total
			Entre 18 - 30 años	Entre 31 - 40 años	Entre 41 - 50 años	Entre 51 - 60 años	
Sexo	Masculino	Count	16	41	37	7	101
		% within Edad	69,60%	74,50%	100,00%	77,80%	81,50%
	Femenino	Count	7	14	0	2	23
		% within Edad	30,40%	25,50%	0,00%	22,20%	18,50%
Total		Count	23	55	37	9	124
		% within Edad	100,00%	100,00%	100,00%	100,00%	100,00%

Gráfico 4. Distribución de la muestra por sexo y edad

- **Análisis de la muestra según el Estado Civil y Carga Familiar:**

Como se puede observar a continuación en la Tabla 14, del 64.5% de la muestra que posee hijos, el 55.6% son casados y el 8.9% solteros; mientras que el 35.5% restante de la muestra no poseen hijos y está compuesta por un 8.9% de trabajadores casados y un 26.6% de trabajadores solteros.

Tabla 14. Distribución por estado civil e hijos.

			Estado Civil		Total
			Soltero	Casado	
Hijos	Si	Count	11	69	80
		% of Total	8,9%	55,6%	64,5%
	No	Count	33	11	44
		% of Total	26,6%	8,9%	35,5%
Total		Count	44	80	124
		% of Total	35,5%	64,5%	100,0%

- **Análisis de la muestra según el Nivel de Educación:**

Como se puede observar a continuación en la Tabla 15, del total de los encuestados un 64.52% poseen educación universitaria, seguido de un 35.48% con educación técnica universitaria.

Es importante tomar en cuenta que el capital humano requerido en las industrias que funcionan bajo sistemas de producción continúa debe estar altamente capacitado y preparado, debido a lo complejo que pudiesen resultar ser la mayoría de procesos que se desarrollan en la organización, así como también ser los suficientemente competentes para saber abordar de la mejor manera posible cualquier inconveniente o contingencia que se presente. (Quéinnec, Teiger, y De Terssac, 1992).

Tabla 15. Distribución por nivel de educación.

Nivel de Educación	Frequency	Percent
Técnica Universitaria	44	35,48
Universitaria	80	64,52
Total	124	100

Gráfico 5. Distribución de la muestra por nivel de educación

- **Análisis de la muestra según Antigüedad en la organización:**

El Gráfico 6 muestra que el 24.2% de la muestra analizada tiene entre 0 y 5 años trabajado en la organización, seguido por el 21.8% que representa el renglón de trabajadores que poseen una antigüedad comprendida entre 6 y 10 años de trabajo. Siendo reflejo esto que casi el 50% del personal de nomina mensual que labora en la organización no alcanza los 10 años de antigüedad.

Tabla 16. Distribución por antigüedad

		Frecuencia	Porcentaje
Antigüedad	Entre 0 - 5 años	30	24,2
	Entre 6 - 10 años	27	21,8
	Entre 11 - 15 años	22	17,7
	Entre 16 - 20 años	24	19,4
	Mas de 20 años	21	16,9
	Total	124	100,0

Gráfico 6. Distribución de la muestra por antigüedad

- **Análisis de la muestra según el Cargo y el Tipo de turno:**

Como se puede observar en el gráfico 7, la población de estudio está representada en su mayoría por trabajadores pertenecientes al cargo Supervisor, con un 41.1% de la muestra total, seguidos por los trabajadores ubicados en los cargos analista, técnico y especialistas, representando el 32.3%, 9.7% y 8.9% respectivamente.

Tabla 17. Distribución por cargo

		Frecuencia	Porcentaje
Cargo	Analista	40	32,3
	Especialista	11	8,9
	Coordinador	8	6,5
	Gerente	2	1,6
	Técnico	12	9,7
	Supervisor	51	41,1
	Total	124	100,0

Es importante mencionar que al tratarse de trabajadores de nomina mensual, los gerentes y coordinadores de la Planta son la minoría de la población, siendo esta distribución un reflejo de la estructura jerárquica de la organización.

Gráfico 7. Distribución de la muestra por Cargos

Debido a que Cervecería Polar – Planta Los Cortijos cuenta con un proceso de producción continuo, el 53.23% de sus trabajadores de nomina mensual deben realizar sus jornadas laborales bajo sistemas de turnos rotativos, para poder cumplir con la producción las 24 horas del día los 365 días del año. Mientras que el resto de los trabajadores de nomina mensual, representados por un 46.77%, deben cumplir sus jornadas laborales en turnos fijos, es decir, asistiendo siempre a sus puestos de trabajo en el mismo horario laboral.

Gráfico 8. Distribución por Turnos

Es importante tomar en cuenta que el cargo con mayor presencia de turnos rotativos es el del Supervisor, debido a que como se puede observar en la Tabla 18 un total de 41 trabajadores (33.1%) ejercen este cargo bajo un sistema de turnos rotativos, seguidos por el personal técnico que únicamente labora bajo este sistema de jornadas rotativas y representan un 9.7% de la muestra estudiada.

Ahora bien, caso contrario se observa con los Especialistas y Gerentes, debido a que los individuos que ejercen estos cargos laboran bajo sistemas de turnos fijos, pudiéndose evidenciar esto en la Tabla 18, donde en estos cargos no existen trabajadores desarrollando sus jornadas en turnos rotativos.

Tabla 18. Distribución por Cargo y Tipo de Turno.

			Turno		Total
			Turno Fijo	Turno Rotativo	
Cargo	Analista	Count	29	11	40
		% of Total	23,4%	8,9%	32,3%
	Especialista	Count	11	0	11
		% of Total	8,9%	0,0%	8,9%
	Coordinador	Count	6	2	8
		% of Total	4,8%	1,6%	6,5%
Gerente	Count	2	0	2	
	% of Total	1,6%	0,0%	1,6%	
Técnico	Count	0	12	12	
	% of Total	0,0%	9,7%	9,7%	
Supervisor	Count	10	41	51	
	% of Total	8,1%	33,1%	41,1%	
Total		Count	58	66	124
		% of Total	46,8%	53,2%	100,0%

Análisis estadísticos de la variable Calidad de Vida Laboral en base a las variables sociodemográficas:

Para lograr obtener un análisis detallado y una mayor comprensión de los resultados arrojados por el estudio referente a la Calidad de Vida Laboral, se establecieron tres niveles de interpretación (García, 2007), los cuales se describe a continuación:

- Nivel de percepción bajo: Este nivel expone un percepción negativa por parte del trabajador de nómina mensual de Cervecería Polar – Planta los Cortijos, en referencia a la satisfacción de sus necesidades por parte de la organización, indicando que las acciones tomadas por la organización con la finalidad de proporcionar una mejor Calidad de Vida Laboral son pocas o inexistente.

- Nivel de percepción medio: Este nivel indica un nivel de percepción neutro por parte del trabajador de nómina mensual de Cervecería Polar – Planta los Cortijos, hacia la satisfacción de sus necesidades por parte de la organización, considerando que la organización implementa medidas que satisfacen medianamente a los trabajadores en referencia a su Calidad de Vida Laboral.
- Nivel de percepción alto: Este nivel hace referencia a una percepción altamente positiva por parte de del trabajador de nómina mensual de Cervecería Polar – Planta los Cortijos hacia los planes y medidas aplicados por la organización, siendo estos altamente asertivos en cuanto al mejoramiento de la calidad de vida laboral de sus trabajadores.

Tabla 19. Niveles de Interpretación de Calidad de Vida Laboral

Nivel	Indicador
Alto	3,68 - 5
Medio	2,34 - 3,67
Bajo	1 - 2,33

Una vez determinados los niveles bajo los cuales se va analizar e interpretar la variable Calidad de Vida Laboral y cada una de sus dimensiones, se procedió a observar los valores máximos y mínimos arrojados por la variable, así como también la media y la desviación estándar.

Como se puede observar en la Tabla 20, la media global de la variable calidad de vida laboral es de 3.96, lo cual indica que los trabajadores de nomina mensual de Cervecería Polar – Planta Los Cortijos presentan un nivel alto de Calidad de vida laboral, según la Tabla 20. La desviación estándar presentada por esta variable es de 0.48, lo que quiere decir que los niveles medios de la población no se desvían considerablemente del promedio, tal y como se muestra en el gráfico 9.

Tabla 20. Mínimo, máximo, media y desviación estándar de la variable calidad de vida Laboral.

Calidad de vida laboral				
Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
3,96	,04	,48	4,93	2,76

En cuanto a los puntajes máximos y mínimos otorgados a la variable calidad de vida laboral, se puede observar en el gráfico 9, que aunque estos no cuenten con una alta frecuencias estos valores se ubican en 4.93 para el máximo y 2.76 para el mínimo.

Gráfico 9. Caja y bigotes de la Calidad de Vida Laboral

Es importante tomar en cuenta, que algunos de los puntajes más bajos pueden representar aquellos trabajadores que cuentan con cargos bajos en la organización, y tengan que desarrollar sus jornadas en horarios de rotación muy rápida, provocando un desequilibrio en la vida laboral del trabajador.

Por otra parte, en cuanto a los puntajes más altos, se puede hacer referencia a algunos trabajadores que cuentan con un sistema de horarios fijos o de rotación lenta, y que estén ubicados en cargos que proporcionen mayores beneficios.

Con la finalidad de realizar un mayor entendimiento del comportamiento de la muestra analizada, se procedió a estudiar la calidad de vida laboral de los trabajadores de nomina mensual de Cervecería Polar – Planta Los Cortijos, en función a las características sociodemográficas de los trabajadores estudiados.

- **Distribución de la calidad de vida laboral por género:**

Tabla 21. Índice de Calidad de Vida Laboral por Género

Calidad de vida laboral									
Sexo									
Masculino					Femenino				
Media	Error estándar de media	Desviación estándar	Máximo	Mínimo	Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
3,95	,05	,49	4,93	2,76	3,99	,09	,43	4,72	3,16

Según los datos arrojados por la tabla 21, la media de la calidad de vida laboral obtenida por el género masculino fue de 3.95, ubicándose en un alto nivel de calidad de vida laboral según la escala de interpretación (Tabla 19), sin embargo, esta media se posicionó por debajo del nivel promedio global de la calidad de vida laboral. Por su parte el género femenino obtuvo una media de 3.99 indicando que las trabajadoras de género femenino poseen una alta calidad de vida laboral al igual que los trabajadores de género masculino, diferenciándose estas de que se ubican por encima de la media global de la calidad de vida laboral de los trabajadores de nomina mensual de Cervecería Polar – Planta Los Cortijos.

Ahora bien, tal y como se observa en el gráfico 10 el género femenino posee una dispersión menor a la presentada por los trabajadores de género masculino en cuanto a los niveles de calidad de vida laboral.

Gráfico 10. Caja y Bigotes de la Calidad de Vida Laboral por Género

- **Distribución de la calidad de vida laboral por estado civil:**

Tabla 22. Índice de Calidad de Vida Laboral por Edo. Civil

Calidad de vida laboral									
Estado Civil									
Soltero					Casado				
Media	Error estándar de media	Desviación estándar	Máximo	Mínimo	Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
3,99	,07	,46	4,77	2,76	3,94	,05	,49	4,93	2,91

Como se puede observar en la tabla 22, el índice de calidad de vida laboral no varía considerablemente de acuerdo al estado civil que tengan los trabajadores de nomina mensual de Cervecería Polar – Planta Los Cortijos, ya que se logra mantener un alto nivel de calidad de vida laboral en ambos casos. La media más baja se puede observar en los trabajadores casados, la cual arrojo un resultado de 3.94, diferenciándose únicamente por 0.04 puntos de la calidad de vida laboral de los trabajadores solteros, la cual arrojo un resultado de 3.99.

- **Distribución de la calidad de vida laboral por Edad:**

Tabla 23. Índice de Calidad de Vida Laboral por Edad

		Calidad de vida laboral				
		Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
Edad	Entre 18 - 30 años	4,07	,06	,29	4,65	3,75
	Entre 31 - 40 años	3,92	,07	,54	4,80	2,83
	Entre 41 - 50 años	3,92	,07	,44	4,93	2,76
	Entre 51 - 60 años	4,09	,21	,63	4,75	2,91
	Más de 60 años					

De acuerdo con los resultados arrojados por la Tabla 23, se puede observar como los trabajadores con edades comprendidas entre los 18 – 30 años y 51- 60 años representan las medias más altas obtenidas en relación con la variable calidad de vida laboral, siendo estas de 4.07 y 4.09 respectivamente. Es importante tomar en cuenta que en ambos casos estas medias se ubican en el nivel alto de la escala de interpretación, permitiendo concluir que estos trabajadores tienen una percepción altamente positiva hacia las estrategias e iniciativas emprendidas por la organización para mejorar la calidad de vida laboral de sus trabajadores.

Por otra parte los trabajadores ubicados en los rangos de edad comprendidos entre 31 – 40 años y 41 – 50 años obtuvieron la misma media de 3.92, la cual se ubica por debajo del nivel global de la media de la variable calidad de vida laboral, pero aun así, estos valores representan una percepción altamente positiva por parte de los trabajadores hacia las estrategias e iniciativas emprendidas por la organización.

- **Distribución de la calidad de vida laboral por Antigüedad:**

Tabla 24. Índice de Calidad de Vida Laboral por Antigüedad

		Calidad de vida laboral				
		Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
Antigüedad	Entre 0 - 5 años	4,00	,08	,43	4,77	2,93
	Entre 6 - 10 años	4,12	,09	,48	4,80	3,07
	Entre 11 - 15 años	3,83	,10	,45	4,60	3,16
	Entre 16 - 20 años	3,82	,08	,40	4,42	2,83
	Más de 20 años	3,98	,13	,61	4,93	2,76

Como se puede observar en la Tabla 24, los trabajadores con una antigüedad comprendida entre 6 y 10 años presentan una media de 4.12, posicionándose en el nivel alto de la escala de interpretación lo que indica una percepción positiva sobre las acciones desarrolladas por la organización con la finalidad de establecer niveles óptimos de calidad de vida laboral. Al analizar la desviación estándar de los trabajadores ubicados en este renglón se puede observar que existen individuos con esta antigüedad cuyos niveles de Calidad de Vida Laboral oscilan en 0.48 puntos por encima y por debajo de la mediana, evidenciando una dispersión relativamente baja.

Ahora bien aunque los trabajadores con una antigüedad comprendida entre 6 y 10 años presenten la media más alta en relación a la calidad de vida laboral, se puede observar en el gráfico 10 que el comportamiento de esta variable es similar en todos los rangos de antigüedad, ya que el valor de la media para los trabajadores con una antigüedad entre 0 y 5 años arrojo un resultado de 4.0, para los trabajadores con una antigüedad entre 11 y 15 años arrojo un resultado de 3.83, para los trabajadores con una antigüedad entre 16 y 20 años arrojo un resultado de 3.82 y por ultimo para los trabajadores con una antigüedad mayor a 20 años arrojo un resultado de 3.98.

Gráfico 11. Caja y Bigotes de la Calidad de Vida Laboral por Antigüedad

- **Distribución de la calidad de vida laboral por Carga Familiar:**

Tabla 25. Índice de Calidad de Vida Laboral por carga familiar

		Calidad de vida laboral				
		Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
Hijos	Si	3,88	,06	,51	4,93	2,76
	No	4,10	,06	,39	4,77	3,07

Como se observa en la tabla 25, existe una diferencia en cuanto al nivel de la calidad de vida laboral entre el estrato de la población que no posee hijos y el estrato que si posee. En el caso de los trabajadores que no poseen hijos, el promedio arrojado para la variable calidad de vida laboral fue de 4.10, ubicándose en el nivel alto de la escala de interpretación y permitiendo concluir que este estrato de la población tiene una percepción sumamente positiva con respecto a las políticas empeladas por la organización con la finalidad de mejorar los niveles de la Calidad de Vida Laboral.

En cuanto al estrato de la población que si posee hijos, se puede observar una media en la variable calidad de vida laboral de 3.88, ubicándose por debajo del nivel global de esta variable, pero aun así indicando que los trabajadores tiene una percepción positiva con respecto a las estrategias aplicadas por la organización con la finalidad de incrementar los niveles de la Calidad de Vida Laboral.

Es importante tomar en cuenta que aunque en ambos casos se encuentran en un nivel alto de según la escala de interpretación, al momento de observar el gráfico 12, se puede apreciar como el estrato de la población que poseen hijos tienen una dispersión mayor a la presentada por el estrato de aquellos que no tiene. Eso es debido a que en el primer caso se obtuvo un desviación estándar de 0.51 y en el segundo caso fue de 0.39.

Gráfico 12. Caja y Bigotes de la Calidad de Vida Laboral por carga familiar

- **Distribución de la calidad de vida laboral por Cargo:**

Tabla 26. Índice de Calidad de Vida Laboral por Cargo

		Calidad de vida laboral				
		Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
Cargo	Analista	4,1	0,06	0,35	4,67	3,36
	Especialista	3,98	0,1	0,34	4,6	3,48
	Coordinador	3,99	0,23	0,65	4,8	3,16
	Gerente	4,05	0,19	0,27	4,24	3,86
	Técnico	3,73	0,14	0,49	4,38	2,91
	Supervisor	3,89	0,08	0,54	4,93	2,76

Como se puede observar en la tabla 26, el cargo de analista representa la media más alta en cuanto a la distribución de la calidad de vida laboral por cargos, con un resultado de 4.1, ubicándose por encima de la media global de la variable y en el nivel alto de la escala de interpretación, seguido a este cargo y con una diferencia de tan solo de 0.05 se ubican los gerentes, los cuales arrojaron una media de 4.05.

Es importante mencionar que para el cargo de especialista, coordinador y supervisor, las medias arrojadas en cuanto a la variable calidad de vida laboral fueron muy similares, ya que para el primer caso la media fue de 3.98, para el segundo caso fue de 3.99 y para el caso de supervisor fue de 3.89, permitiendo concluir que los trabajadores que integran estos estratos tienen una percepción positiva de las estrategias tomadas por la organización en búsqueda de mejorar la calidad de vida laboral de sus trabajadores de nomina mensual.

El estrato que obtuvo la menor media fueron los técnicos, y aun así con un resultado de 3.73 se ubican en el nivel alto de la tabal de interpretación, pero 0.23 puntos por debajo de la media global de la variable calidad de vida laboral.

En cuanto a la dispersión, se puede observar en el gráfico 13 como el comportamiento entre cada uno de los cargos varía considerablemente, ya que en el caso de los coordinadores se puede apreciar como la calidad de vida laboral puede variar 0.65 puntos por encima o por debajo de la media arrojada para este cargo, mientras que para el caso de los gerentes

únicamente se observa un desviación estándar de 0.27, lo que indica que las respuesta obtenidas se concentran muy cerca de la media.

Gráfico 13. Caja y Bigotes de la Calidad de Vida Laboral por Cargo

- **Distribución de la calidad de vida laboral por Nivel de Educación:**

Tabla 27. Índice de Calidad de Vida Laboral por Nivel de Educación

		Calidad de vida laboral				
		Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
Nivel Educación	Básica					
	Media					
	Técnica Universitaria	3,79	,08	,51	4,93	2,76
	Universitaria	4,05	,05	,44	4,80	2,91

Como se observa en la tabla 27, existe una diferencia en cuanto al nivel de la calidad de vida laboral entre el estrato de la población que tiene una educación técnica universitaria y la que posee una educación universitaria. En el caso de los trabajadores que posee una educación universitaria, el promedio arrojado para la variable calidad de vida laboral fue de 4.05, ubicándose en el nivel alto de la escala de interpretación y permitiendo concluir que este estrato de la población tiene una percepción sumamente positiva con respecto a las política empeladas por la organización con la finalidad de mejorar los niveles de la Calidad de Vida Laboral.

En cuanto al estrato de la población que tiene una educación técnica universitaria, se puede observar una media en la variable calidad de vida laboral de 3.79, ubicándose por debajo del nivel global de esta variable, pero aun así indicando que los trabajadores tiene una percepción positiva con respecto a las estrategias aplicadas por la organización con la finalidad de incrementar los niveles de la Calidad de Vida Laboral.

En este orden de ideas, aunque haya diferencias en las medias arrojadas en cada estrato, la desviación estándar para ambos casos es similar, ya que para los trabajadores que poseen una educación universitaria es de 0.51 y para los trabajadores que poseen una educación técnica universitaria es de 0.44, indicando que las respuesta obtenidas para cada caso se concentran cerca de la media.

Gráfico 14. Caja y Bigotes de la Calidad de Vida Laboral por Nivel de Educación

- **Distribución de la calidad de vida laboral por Tipo de Turno:**

Tabla 28. Índice de Calidad de Vida Laboral por Tipo de Turno

		Calidad de vida laboral				
		Media	Error estándar de media	Desviación estándar	Máximo	Mínimo
Turno	Turno Fijo	4,07	,05	,42	4,80	3,16
	Turno Rotativo	3,86	,06	,51	4,93	2,76

Como se puede observar en la tabla 28, los trabajadores que desarrollan sus jornadas en turnos fijos representan la media más alta en cuanto a la distribución de la calidad de vida laboral según el tipo de turno en el que se trabaje, con un resultado de 4.07, ubicándose por encima de la media global de la variable y en el nivel alto de la escala de interpretación.

La diferencia entre los trabajadores con turnos fijos y turnos rotativos es de 0.21, debido a que estos últimos arrojaron una media de 3.86, ubicándose de igual manera en el nivel alto de la escala de interpretación, pero por debajo de la media global de la variable calidad de vida laboral.

Es importante mencionar que tanto los trabajadores de turnos rotativos como los de turnos fijos tienen una percepción positiva con respecto a las estrategias aplicadas por la organización con la finalidad de incrementar los niveles de la Calidad de Vida Laboral.

Ahora bien, es importante mencionar que entre los trabajadores de turnos rotativos se observa una mayor desviación estándar (0.51), así como también que el puntaje máximo y mínimo se ubican en este renglón (4.93 y 2.76).

Gráfico 15. Caja y Bigotes de la Calidad de Vida Laboral por Turno de Trabajo

Medias de las Dimensiones que integran la Variable Calidad de Vida Laboral en base a las variables Sociodemográficas

- **Niveles medios de Remuneración**

Tabla 29. Niveles Medios de Remuneración

	Preg-1	Preg-2	Preg-3	Preg-4	Preg-5	Preg-6	Preg-38	Preg-40	Total
Medias	4,39	4,26	3,66	3,95	3,35	4,07	4	3,84	3,94

Como se observa en la tabla 29, el nivel medio de remuneración que perciben los trabajadores de nómina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel alto según la tabla de interpretación, ya que arrojo una media de 3.94, y si bien este valor se ubica por debajo de la media global, refleja que los trabajadores perciben una remuneración equitativa y suficiente.

En este sentido, cuando se observa detalladamente el nivel de remuneración percibido por los trabajadores en base a las características sociodemográficas de estos, se puede notar en

la Tabla 30 que las mujeres perciben como más equitativa y suficiente esta dimensión (4.20) en comparación a los hombres (3.88).

En cuanto al estado civil, se observa como de manera generalizada los trabajadores perciben un nivel alto de remuneración justa y equitativa, la cual no está vinculada a su estado civil; al igual que en la distribución por edades, donde se observa una mayor dispersión entre las medias arrojadas, pero aun así todos los renglones de las edades perciben de manera positiva el nivel de remuneración.

La presencia de hijos en la vida del trabajador influye en la percepción de un nivel de remuneración suficiente y equitativa, ya que se observa cómo los trabajadores que no tienen hijos presentan una media superior por 0.38, en comparación a los trabajadores que si tienen hijos. Aun así ambos niveles se encuentran en el nivel alto de la escala de interpretación.

Respecto a la distribución por cargos, todos los trabajadores se encuentran en el nivel alto de la escala de interpretación, arrojando una percepción positiva en cuanto a una remuneración equitativa y suficiente.

Tomando en cuenta la preparación académica de los trabajadores, la media más alta se observa en los individuos con educación universitaria (4.11), presentando una diferencia significativa entre la media arrojada por los individuos con estudios Técnicos Universitarios (3.63), ya que en este último caso los trabajadores tiene una percepción neutra en cuanto a una remuneración equitativa y suficiente, esto se debe a que ese ubican en el nivel medio de la escala de interpretación.

En cuanto a la antigüedad del trabajador, se puede detallar como las medias más altas se ubican en los trabajadores con menor antigüedad, superando los 4 puntos las medias de los trabajadores con menos de 10 años de antigüedad. En el resto del los trabajadores las medias resultan inferiores, pero aun así arrojan un nivel positivo de percepción en cuanto a una remuneración equitativa y suficiente.

Al momento de analizar la percepción del nivel de remuneración según el turno en el cual se desarrolla la jornada de trabajo, los individuos con turnos fijos arrojaron una media mayor en comparación con los trabajadores de turnos rotativos, pero diferenciándose únicamente en 0.28 puntos, y ubicándose ambos casos en el nivel alto de la escala de interpretación.

Tabla 30. Nivel de Remuneración según variables sociodemográficas

Sexo	Preg-1	Preg-2	Preg-3	Preg-4	Preg-5	Preg-6	Preg-38	Preg-40	Total
Masculino	4,34	4,23	3,55	3,84	3,29	3,99	3,97	3,84	3,88
Femenino	4,61	4,39	4,13	4,43	3,61	4,43	4,13	3,83	4,20
Estado Civil									
Soltero	4,36	4,20	3,77	4,23	3,43	4,02	4,07	3,73	3,98
Casado	4,40	4,29	3,60	3,80	3,30	4,10	3,96	3,90	3,92
Edad									
Entre 18 - 30 años	4,70	4,57	3,61	3,91	3,48	3,91	4,26	3,96	4,05
Entre 31 - 40 años	4,24	4,13	3,64	3,85	3,24	4,07	3,96	3,71	3,85
Entre 41 - 50 años	4,43	4,27	3,68	4,08	3,35	4,14	3,86	4,00	3,98
Entre 51 - 60 años	4,33	4,22	3,89	4,11	3,67	4,22	4,11	3,67	4,03
Hijos									
Si	4,30	4,18	3,44	3,73	3,15	3,96	3,90	3,80	3,81
No	4,55	4,41	4,07	4,36	3,70	4,27	4,18	3,91	4,18
Cargo									
Analista	4,43	4,33	4,13	4,23	3,75	4,33	4,00	4,00	4,15
Especialista	4,45	4,27	3,91	4,18	3,64	4,27	3,64	3,00	3,92
Coordinador	4,38	4,25	3,88	4,50	3,63	4,38	3,75	3,75	4,06
Gerente	5,00	4,00	4,00	4,50	3,50	4,00	4,00	4,50	4,19
Técnico	4,33	4,17	3,00	3,17	3,08	4,08	3,83	4,00	3,71
Supervisor	4,33	4,24	3,35	3,76	2,98	3,78	4,16	3,84	3,81
Nivel Educación									
Técnica									
Universitaria	4,18	4,05	3,25	3,52	3,00	3,57	3,89	3,61	3,63
Universitaria	4,50	4,38	3,89	4,19	3,54	4,35	4,06	3,96	4,11
Antigüedad									
Entre 0 - 5 años	4,37	4,23	3,93	4,13	3,63	4,20	4,10	4,00	4,08
Entre 6 - 10 años	4,63	4,52	3,96	4,19	3,37	4,44	4,15	3,70	4,12
Entre 11 - 15 años	4,14	4,09	3,41	3,64	3,05	4,05	3,86	3,73	3,74
Entre 16 - 20 años	4,29	4,33	3,13	3,63	3,25	3,79	3,79	3,92	3,77
Mas de 20 años	4,48	4,05	3,76	4,10	3,33	3,76	4,05	3,81	3,92
Turno									
Turno Fijo	4,47	4,24	4,02	4,33	3,69	4,24	3,93	3,78	4,09
Turno Rotativo	4,32	4,27	3,35	3,62	3,05	3,92	4,06	3,89	3,81

- **Niveles medios de condiciones de seguridad y bienestar en el trabajo**

Tabla 31. Niveles Medios de Seguridad y Bienestar por ítems

	Preg-7	Preg-8	Preg-9	Preg-10	Preg-11	Preg-39	Preg-41	Preg-52	Total
Medias	4,36	4,18	3,64	4,15	4,38	4,11	4,17	4,15	4,14

Como se observa en la tabla 31, el nivel medio de seguridad y bienestar en el trabajo que perciben los trabajadores de nómina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel alto según la tabla de interpretación, ya que arrojo una media de 4.14, 0.18 puntos por encima de la media global de la variable calidad de vida laboral, siendo reflejo esto de que los trabajadores de nomina mensual perciben de manera positiva los esfuerzos que realiza la organización por brindar puestos de trabajos con condiciones seguras y de bienestar.

Ahora bien, cuando se observa detalladamente el nivel de seguridad y bienestar laboral percibido por los trabajadores en base a sus características sociodemográficas, se puede notar en la Tabla 32 que las mujeres tiene una percepción levemente superior a los hombres en cuanto a las condiciones de seguridad y bienestar en las cuales desarrollan sus jornadas.

En cuanto al estado civil, se puede observar como los trabajadores tanto solteros como casados perciben un nivel alto de seguridad y bienestar laboral, al igual que en la distribución por edades, donde se observa una mayor dispersión entre las medias arrojadas, pero aun así todos los renglones de las edades perciben de manera positiva los esfuerzos que realiza la organización por brindar puestos de trabajos con condiciones seguras y de bienestar, ya que ninguno arrojo un puntaje menor a 4.0.

La presencia de los hijos en la vida del trabajador no influye considerablemente en la percepción de condiciones seguras y de bienestar en el trabajo, ya que se observa cómo los trabajadores que no tienen hijos presentan una media superior por 0.33, en comparación a los trabajadores que si tienen hijos. Aun así ambos niveles se encuentran por encima de los 4.0 puntos

En otro sentido, cuando se analiza por cargos se presentan diferencias considerables, ya que la menor media en cuanto a la percepción de condiciones de seguridad y bienestar laborales fue la presentada por los técnicos, la cual arrojó 3.89 puntos, ubicándose por debajo de la media global de la dimensión condiciones de seguridad y bienestar laboral, pero posicionándose en el nivel alto de la escala de interpretación. Mientras que la mayor media fue la presentada por los especialistas (4.49).

Tomando en cuenta la preparación académica de los trabajadores, la media más alta se observa en los individuos con educación universitaria (4.28), presentando una diferencia de 0.4 puntos entre la media arrojada por los individuos con estudios Técnicos Universitarios (3.88), sin embargo ambos renglones se posicionan en el nivel alto de la escala de interpretación.

En cuanto a la antigüedad del trabajador, las medias más altas se encuentran en los primeros dos renglones, superando los 4 puntos. En el resto de los trabajadores las medias resultan inferiores, pero aun así todos los intervalos de edades perciben de manera positiva los esfuerzos que realiza la organización por brindar puestos de trabajos con condiciones seguras y de bienestar

Cuando se analiza la percepción de las condiciones de seguridad y bienestar laboral según el turno en el cual se desarrolla la jornada de trabajo, los individuos con turnos fijos arrojaron una mayor media en comparación con los trabajadores de turnos rotativos, ya que en el primer caso se observó una media bastante alta de 4.38, y en los trabajadores de turnos rotativos una media de 3.94.

Tabla 32. Niveles de condiciones de Seguridad y Bienestar según variables sociodemográficas

Sexo	Preg-7	Preg-8	Preg-9	Preg-10	Preg-11	Preg-39	Preg-41	Preg-52	Total
Masculino	4,32	4,1	3,56	4,13	4,35	4,16	4,18	4,18	4,12
Femenino	4,57	4,52	3,96	4,26	4,52	3,91	4,13	4	4,23
Estado_Civil									
Soltero	4,39	4,25	3,66	4,23	4,39	4,11	4,25	4,34	4,2
Casado	4,35	4,14	3,63	4,11	4,38	4,11	4,13	4,04	4,11
Edad									
Entre 18 - 30 años	4,22	4,43	3,96	4,17	4,61	4,3	4,13	4,61	4,3
Entre 31 - 40 años	4,42	4,15	3,51	4,13	4,27	4,05	4,27	4,02	4,1
Entre 41 - 50 años	4,27	3,97	3,62	4,11	4,38	4	4,03	4,08	4,06
Entre 51 - 60 años	4,78	4,56	3,67	4,44	4,44	4,44	4,22	4	4,32
Hijos									
Si	4,29	4,05	3,54	4,03	4,26	4,05	4,05	3,94	4,03
No	4,5	4,41	3,82	4,39	4,59	4,23	4,39	4,52	4,36
Cargo									
Analista	4,43	4,33	3,83	4,38	4,6	4,23	4,3	4,48	4,32
Especialista	4,73	4,73	4,55	4,55	4,91	4,09	4,55	3,82	4,49
Coordinador	4,5	4	3,5	4,13	4,5	3,75	3,63	3,63	3,95
Gerente	5	4,5	5	4,5	4,5	4	4,5	3,5	4,44
Técnico	4	3,75	3	4,25	4,08	4,17	3,83	4	3,89
Supervisor	4,27	4,06	3,41	3,86	4,14	4,08	4,14	4,1	4,01
Nivel_Educación									
Técnica Universitaria	4,09	3,75	3,34	3,82	4,02	4,02	4	4,02	3,88
Universitaria	4,51	4,41	3,8	4,34	4,58	4,16	4,26	4,21	4,28
Antigüedad									
Entre 0 - 5 años	4,37	4,43	3,63	4,13	4,5	4,07	4,07	4,63	4,23
Entre 6 - 10 años	4,67	4,37	4,07	4,59	4,67	4,3	4,67	4,26	4,45
Entre 11 - 15 años	4,32	3,91	3,23	4,05	4,14	3,95	4,09	3,64	3,91
Entre 16 - 20 años	3,92	3,79	3,33	3,79	4,17	4	3,75	3,96	3,84
Mas de 20 años	4,52	4,29	3,86	4,14	4,33	4,24	4,24	4,05	4,21
Turno									
Turno Fijo	4,59	4,41	4,16	4,48	4,66	4,19	4,33	4,19	4,38
Turno Rotativo	4,17	3,97	3,18	3,86	4,14	4,05	4,03	4,11	3,94

- **Niveles medios de oportunidades para desarrollar capacidades humanas**

Tabla 33. Niveles Medios de Oportunidades para el uso y desarrollo de capacidades humanas

	Preg-12	Preg-13	Preg-14	Preg-15	Preg-16	Preg-17	Preg-42	Preg-43	Preg-51	Preg-53	Total
Medias	4,16	4,09	3,59	4,18	3,92	3,63	4,23	4,12	3,27	3,94	3,91

Como se observa en la tabla 33, el nivel medio arrojado en cuanto a las oportunidades para el desarrollo de las capacidades humanas que perciben los trabajadores de nómina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel alto según la tabla de interpretación, ya que arrojó una media de 3.91, sin embargo se posiciona 0.05 puntos por debajo de la media global arrojada por la variable calidad de vida laboral.

Ahora bien, cuando se observa detalladamente el nivel medio de las oportunidades para el desarrollo de las capacidades humanas percibido por los trabajadores en base a sus características sociodemográficas, se puede notar en la Tabla 34 que las mujeres se sienten más satisfechas en esta dimensión en comparación a los hombres, ya que estas arrojaron una media de 3.99 a diferencia de los hombres que arrojaron una media de 3.90

En cuanto al estado civil, se puede observar como los trabajadores tanto solteros como casados perciben un nivel alto de oportunidades para desarrollar y usar las capacidades humanas, al igual que en la distribución por edades, donde se observa una mayor dispersión entre las medias, pero aun así todos los casos se ubican en el nivel alto de interpretación.

La presencia de hijos en la vida del trabajador no influye considerablemente en la percepción de oportunidades para desarrollar y usar las capacidades humanas, ya que se observa cómo los trabajadores que no tienen hijos presentan una media superior por 0.06 en comparación a los trabajadores que si tienen hijos. Aun así ambos niveles se encuentran por encima de la media global arrojada para la dimensión oportunidades para el uso y desarrollo de las capacidades humanas.

En otro sentido, cuando se analiza por cargos se presentan algunas diferencias, ya que la menor media en cuanto a la percepción de oportunidades para el uso y desarrollo de capacidades humanas fue la presentada por los analistas, ubicándose estos en el nivel medio de interpretación, lo que refleja que los trabajadores que desempeñan sus funciones en este cargo consideran como neutras las estrategias aplicadas por la organización para el desarrollo de las capacidades humanas del trabajador.

Tomando en cuenta la preparación académica de los trabajadores, la media más alta se observa en los individuos con educación universitaria (4.08), presentando una diferencia de 0.26 puntos entre la media arrojada por los individuos con estudios Técnicos Universitarios (3.82), sin embargo ambos renglones se posicionan en el nivel alto de la escala de interpretación.

En cuanto a la antigüedad del trabajador, todos los renglones perciben de manera positiva los esfuerzos que realiza la organización por brindar oportunidades para el uso y desarrollo de capacidades humanas.

Cuando se analiza la percepción de las oportunidades para el uso y desarrollo de las capacidades humanas según el turno en el cual se desarrolla la jornada de trabajo, los individuos con turnos fijos arrojaron una mayor media en comparación con los trabajadores de turnos rotativos, ya que en el primer caso se observó una media bastante alta de 4.11, y en los trabajadores de turnos rotativas una media de 3.74.

Tabla 34. Niveles de oportunidades para el uso y desarrollo de capacidades humanas según variables sociodemográficas.

	Preg-12	Preg-13	Preg-14	Preg-15	Preg-16	Preg-17	Preg-42	Preg-43	Preg-51	Preg-53	Total
Masculino	4,1	4,07	3,57	4,18	3,89	3,51	4,3	4,16	3,28	3,9	3,9
Femenino	4,43	4,17	3,65	4,17	4,04	4,13	3,91	3,96	3,26	4,13	3,99
Estado_Civil											
Soltero	4,23	4,18	3,45	4,23	3,95	3,84	4,16	4,16	3,23	4,16	3,96
Casado	4,13	4,04	3,66	4,15	3,9	3,51	4,26	4,1	3,3	3,83	3,89
Edad											
Entre 18 - 30 años	4,17	4,09	3,61	4,13	4,17	3,65	4,39	4,35	3,65	4,35	4,06
Entre 31 - 40 años	4,15	4,07	3,44	4,13	3,87	3,64	4,15	4,05	3,16	3,89	3,85
Entre 41 - 50 años	4,22	4,08	3,76	4,22	3,76	3,59	4,19	4,14	3,19	3,76	3,89
Entre 51 - 60 años	4	4,22	3,78	4,44	4,22	3,67	4,44	3,89	3,33	4	4
Hijos											
Si	4,28	4,3	3,73	4,25	4,05	3,85	4,35	4,28	3,33	4,2	4,06
No	4,55	4,18	4,09	4,18	4	3,91	4,09	3,91	3,27	3,82	4
Cargo											
Analista	3,67	3,83	3,33	3,83	3,08	3	4,08	3,75	3,17	3,33	3,51
Especialista	4,08	3,94	3,31	4,14	3,9	3,41	4,22	4,12	3,16	3,92	3,82
Coordinador	4,16	4,09	3,59	4,18	3,92	3,63	4,23	4,12	3,27	3,94	3,91
Gerente											
Técnico	3,98	3,98	3,45	4,07	3,77	3,3	4,09	4,05	3,32	3,73	3,77
Supervisor	4,26	4,15	3,66	4,24	4	3,81	4,3	4,16	3,25	4,06	3,99
Nivel_Educación											
Técnica Universitaria	4,04	4	3,51	4,11	3,83	3,41	4,23	4,06	3,21	3,79	3,82
Universitaria	4,39	4,25	3,73	4,3	4,09	4,02	4,23	4,23	3,39	4,23	4,08
Antigüedad											
Entre 0 - 5 años	3,9	4	3,3	4,03	3,87	3,73	4,17	4,2	3,53	4,1	3,88
Entre 6 - 10 años	4,63	4,3	3,89	4,33	4,15	4,04	4,33	4,15	3,33	4,19	4,13
Entre 11 - 15 años	4	4,05	3,32	4	3,95	3,5	4,14	4,05	3	3,68	3,77
Entre 16 - 20 años	4,08	3,88	3,71	4,17	3,63	3,13	4,21	4,17	3	3,67	3,76
Mas de 20 años	4,19	4,24	3,76	4,38	4	3,67	4,29	4	3,43	4	4
Turno											
Turno Fijo	4,4	4,33	4,03	4,31	4,19	4	4,28	4,22	3,31	4,05	4,11
Turno Rotativo	3,95	3,88	3,2	4,06	3,68	3,3	4,18	4,03	3,24	3,85	3,74

- **Niveles medios de oportunidades de progreso continuo y estabilidad en el trabajo**

Tabla 35. Niveles Medios de Oportunidades de progreso continuo y estabilidad en el trabajo

	Preg-18	Preg-19	Preg-20	Preg-21	Preg-22	Preg-23	Preg-44	Preg-45	Preg-54	Total
Medias	4	3,57	4,08	4,35	4,55	4,23	3,77	3,83	3,74	4,01

Como se observa en la tabla 35, el nivel medio arrojado en cuanto a las oportunidades de progreso continuo y estabilidad en el trabajo que perciben los trabajadores de nomina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel alto según la tabla de interpretación, ya que arrojó una media de 4.01, posicionándose 0.05 puntos por encima de la media global arrojada por la variable calidad de vida laboral.

Ahora bien, cuando se observa detalladamente las medias arrojadas por la dimensión oportunidades de progreso continuo y de estabilidad laboral percibida por los trabajadores en base a las características sociodemográficas de estos, se puede notar en la Tabla 36 que los hombres perciben de manera más positiva esta dimensión en comparación a las mujeres, debido a que en el primer caso la media arrojada fue de 4.05 y en el segundo caso fue de 3.87.

En cuanto al estado civil, se observa como de manera generalizada los trabajadores perciben un nivel en las oportunidades de progreso y estabilidad en el trabajo, al igual que en la distribución por edades, donde se observa una mayor dispersión entre las medias arrojadas, pero aun así todos los renglones de las edades perciben de manera positiva nivel de oportunidades de progreso y estabilidad en el trabajo.

La presencia de hijos en la vida del trabajador no influye notoriamente en la percepción de las oportunidades de progreso continuo y estabilidad en el trabajo, ya que se observa cómo los trabajadores que no tienen hijos presentan una media superior por 0.04, en comparación a los trabajadores que no tienen hijos. Aun así ambos niveles se encuentran en el nivel alto de la escala de interpretación.

Respecto a la distribución por cargos, todos los trabajadores se encuentran en el nivel alto de la escala de interpretación, arrojando una percepción positiva en cuanto a las oportunidades de progreso continuo y estabilidad en el trabajo que brinda la organización, siendo la media más baja la arrojada por el cargo de técnicos (3.7), y la más alta la arrojada por los gerentes (4.28)

Tomando en cuenta la preparación académica de los trabajadores, la media más alta se observa en los individuos con educación universitaria (4.06), presentando una diferencia poco significativa entre la media arrojada por los individuos con estudios Técnicos Universitarios (3.93), lo cual indica que en ambos casos los trabajadores tiene una percepción positiva en cuanto a las oportunidades de desarrollo continuo y la estabilidad en el trabajo que ofrece la organización.

En cuanto a la antigüedad del trabajador, todos los renglones perciben de manera positiva los esfuerzos que realiza la organización por brindar oportunidades de progreso continuo y estabilidad en el trabajo.

Al momento de analizar la percepción de las oportunidades de progreso continuo y estabilidad en el trabajo según el turno en el cual se desarrolla la jornada de trabajo, los individuos con turnos fijos arrojaron una mayor media en comparación con los trabajadores de turnos rotativos, pero diferenciándose únicamente en 0.25 puntos, y ubicándose ambos casos en el nivel alto de la escala de interpretación.

Tabla 36. Niveles de oportunidades de progreso continuo y estabilidad en el trabajo según variables sociodemográficas.

	Preg-18	Preg-19	Preg-20	Preg-21	Preg-22	Preg-23	Preg-44	Preg-45	Preg-54	Total
Masculino	4,05	3,61	4,07	4,37	4,63	4,18	3,85	3,89	3,76	4,05
Femenino	3,78	3,39	4,13	4,3	4,17	4,43	3,43	3,57	3,65	3,87
Estado Civil										
Soltero	4,11	3,59	4,14	4,3	4,48	4,34	3,7	3,75	3,66	4,01
Casado	3,94	3,56	4,05	4,39	4,59	4,16	3,81	3,88	3,79	4,02
Edad										
Entre 18 - 30 años	4,13	3,35	4,3	4,39	4,39	4,3	3,74	3,78	3,74	4,01
Entre 31 - 40 años	3,95	3,51	3,95	4,24	4,55	4,18	3,76	3,76	3,76	3,96
Entre 41 - 50 años	4	3,73	4,08	4,43	4,59	4,22	3,78	3,92	3,59	4,04
Entre 51 - 60 años	4	3,89	4,33	4,67	4,78	4,33	3,89	4	4,22	4,23
Hijos										
Si	3,96	3,56	4	4,38	4,66	4,1	3,8	3,8	3,73	4
No	4,07	3,59	4,23	4,32	4,34	4,45	3,73	3,89	3,77	4,04
Cargo										
Analista	4,23	3,55	4,33	4,4	4,5	4,25	3,93	3,83	3,75	4,08
Especialista	3,64	3,73	4	4,27	4,18	4,36	3,55	4,09	3,64	3,94
Coordinador	4,38	4	4,25	4,38	4,5	4,5	4,25	4	4	4,25
Gerente	4	4	4	5	5	4,5	4	4	4	4,28
Técnico	3	3,25	3,83	4,42	4,58	4	3,5	3,5	3,25	3,7
Supervisor	4,08	3,55	3,94	4,29	4,65	4,18	3,69	3,82	3,82	4
Nivel Educación										
Técnica Universitaria	3,93	3,48	3,95	4,2	4,7	4	3,73	3,8	3,59	3,93
Universitaria	4,04	3,63	4,15	4,44	4,46	4,35	3,8	3,85	3,83	4,06
Antigüedad										
Entre 0 - 5 años	4	3,43	4,07	4,37	4,5	4,17	3,6	3,63	3,7	3,94
Entre 6 - 10 años	4,11	3,56	4,22	4,26	4,41	4,59	3,7	3,89	3,89	4,07
Entre 11 - 15 años	3,82	3,68	3,91	4,36	4,5	4,05	4,09	4	3,64	4,01
Entre 16 - 20 años	4,04	3,54	4,13	4,29	4,58	3,96	3,71	3,79	3,54	3,95
Mas de 20 años	4	3,71	4,05	4,52	4,81	4,33	3,86	3,9	3,95	4,13
Turno										
Turno Fijo	4,16	3,72	4,26	4,45	4,55	4,34	3,95	4,05	3,84	4,15
Turno Rotativo	3,86	3,44	3,92	4,27	4,55	4,12	3,62	3,64	3,65	3,9

- **Niveles medios de integración social en la organización**

Tabla 37. Niveles Medios de Integración social

	Preg-24	Preg-25	Preg-26	Preg-27	Preg-28	Preg-29	Preg-55	Preg-56	Total
Medias	4,17	4,35	4,34	4,36	4,19	4,06	4,14	3,73	4,17

Como se observa en la tabla 37, el nivel medio arrojado en cuanto a la integración social que perciben los trabajadores de nómina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel alto según la tabla de interpretación, ya que arrojó una media de 4.17, posicionándose 0.21 puntos por encima de la media global arrojada por la variable calidad de vida laboral.

Ahora bien, cuando se observa detalladamente el nivel de Integración Social percibido por los trabajadores en base a sus características sociodemográficas, se puede notar en la Tabla 38 que las trabajadoras de sexo femenino perciben un mayor nivel de integración en el trabajo al arrojar una media de 4.24, diferenciándose de la media arrojada por los hombre la cual fue de 4.15. Es importante mencionar que ambos casos se encuentran en el nivel alto de la escala de interpretación.

En cuanto al estado civil, se puede observar como los trabajadores tanto solteros como casados perciben un nivel alto de Integración Social, al igual que en la distribución por edades, donde se observa cierta dispersión entre las medias arrojadas, pero aun así todos los renglones de las edades perciben de manera positiva esta dimensión, ya que ninguno cao arrojó una media menor a 4.0.

La presencia de hijos en la vida del trabajador no influye considerablemente en la percepción de condiciones de integración social en el trabajo, ya que se observa como los trabajadores que no tienen hijos presentan una media superior por 0.27, en comparación a los trabajadores que si tienen hijos. Aun así ambos niveles se encuentran por encima de los 4.0 puntos

En otro sentido, cuando se analiza por cargos se presentan diferencias considerables, ya que la menor media en cuanto a la percepción integración social en el trabajo fue la presentada por los técnicos, la cual arrojó 3.74 puntos, ubicándose por debajo de la media global de la presente dimensión, pero posicionándose en el nivel alto de la escala de interpretación. Mientras que el resto de los cargo superaron una media de 4.0 puntos.

Tomando en cuenta la preparación académica de los trabajadores, la media mas alta se observa en los individuos con educación universitaria (4.3), presentando una diferencia de 0.37 puntos entre la media arrojada por los individuos con estudios Técnicos Universitarios (3.93), sin embargo ambos renglones se posicionan en el nivel alto de la escala de interpretación.

Cuando se analiza por antigüedad, no se presentan diferencias considerables, ya que la menor media en cuanto a la percepción integración social en el trabajo fue la presentada por los trabajadores que tienen entre 16 y 20 años de antigüedad, la cual arrojó 3.99 puntos, ubicándose por debajo de la media global de la presente dimensión, pero posicionándose en el nivel alto de la escala de interpretación. Mientras que el resto de los renglones superaron una media de 4.0 puntos.

Al momento de analizar la integración social en el trabajo según el turno en el cual se desarrolla la jornada laboral, los individuos con turnos fijos arrojaron una mayor media en comparación con los trabajadores de turnos rotativos, pero diferenciándose únicamente en 0.31 puntos, y ubicándose ambos casos en el nivel alto de la escala de interpretación.

Tabla 38. Niveles de integración Social según variables sociodemográficas.

Sexo	Preg-24	Preg-25	Preg-26	Preg-27	Preg-28	Preg-29	Preg-55	Preg-56	Total
Masculino	4,16	4,35	4,32	4,33	4,11	4,07	4,14	3,74	4,15
Femenino	4,22	4,39	4,43	4,52	4,52	4	4,13	3,7	4,24
Estado Civil									
Soltero	4,14	4,48	4,27	4,36	4,25	4,11	4,32	3,77	4,21
Casado	4,19	4,29	4,38	4,36	4,15	4,03	4,04	3,71	4,14
Edad									
Entre 18 - 30 años	4,26	4,48	4,65	4,61	4,52	4,22	4,61	4,04	4,42
Entre 31 - 40 años	4,22	4,31	4,24	4,36	4,15	3,95	4,02	3,71	4,12
Entre 41 - 50 años	4,08	4,41	4,3	4,24	3,97	4,05	3,92	3,51	4,06
Entre 51 - 60 años	4	4,11	4,33	4,22	4,44	4,33	4,56	4	4,25
Hijos									
Si	4,09	4,28	4,28	4,28	4,03	4	3,98	3,65	4,07
No	4,32	4,5	4,45	4,52	4,48	4,16	4,43	3,89	4,34
Cargo									
Analista	4,3	4,5	4,6	4,63	4,5	4,25	4,55	4,05	4,42
Especialista	4,18	4,36	4,45	4,55	4,55	4,36	3,91	3,36	4,22
Coordinador	4,38	4,75	4,13	4,38	4	3,88	4	3,75	4,16
Gerente	4	4,5	4	5	4,5	4,5	4	3,5	4,25
Técnico	3,83	4,08	4	3,5	3,5	3,67	3,92	3,42	3,74
Supervisor	4,12	4,24	4,24	4,29	4,04	3,94	3,94	3,65	4,06
Nivel Educación									
Técnica Universitaria	4,07	4,32	4,11	4,16	3,68	3,77	3,84	3,45	3,93
Universitaria	4,23	4,38	4,46	4,48	4,46	4,21	4,3	3,89	4,3
Antigüedad									
Entre 0 - 5 años	4,17	4,3	4,5	4,47	4,33	4,03	4,33	3,83	4,25
Entre 6 - 10 años	4,3	4,52	4,52	4,52	4,63	4,3	4,33	4	4,39
Entre 11 - 15 años	4,32	4,23	4,14	4,32	3,86	3,91	3,82	3,64	4,03
Entre 16 - 20 años	4	4,5	4,25	4,13	3,83	3,79	3,92	3,54	3,99
Mas de 20 años	4,05	4,19	4,19	4,33	4,14	4,24	4,19	3,57	4,11
Turno									
Turno Fijo	4,29	4,48	4,45	4,59	4,4	4,29	4,31	3,84	4,33
Turno Rotativo	4,06	4,24	4,24	4,17	4	3,85	3,98	3,64	4,02

- **Niveles medios de balance entre trabajo y vida privada**

Tabla 39. Niveles Medios de Oportunidades de progreso continuo y estabilidad en el trabajo

	Preg-30	Preg-46	Preg-57	Preg-58	Preg-47	Preg-48	Preg-49	Preg-50	Total
Total	3,99	3,9	2,96	3,01	2,61	2,22	3,5	3,07	3,16

Como se observa en la tabla 39, el nivel medio arrojado en cuanto al Balance entre el trabajo y la vida privada que perciben los trabajadores de nómina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel medio según la tabla de interpretación, ya que arrojó una media de 3.16, posicionándose 0.80 puntos por debajo de la media global arrojada por la variable calidad de vida laboral.

Ahora bien, cuando se observa detalladamente el balance entre el trabajo y la vida privada percibido por los trabajadores en base a sus características sociodemográficas, se puede notar en la Tabla 40 que los trabajadores de sexo masculino perciben un mayor nivel en el balance vida personal y el trabajo al arrojar una media de 3.21, diferenciándose de la media arrojada por las mujeres la cual fue de 2.95. Es importante mencionar que ambos casos se encuentran en el nivel medio de la escala de interpretación.

En cuanto al estado civil, se puede observar como los trabajadores tanto solteros como casados perciben un nivel medio en el balance entre trabajo y vida privada, al igual que en la distribución por edades, donde se observa cierta dispersión entre las medias arrojadas, pero aun así todos los renglones de las edades perciben de manera neutra esta dimensión, ya que todos los casos arrojaron una media menor a 3.66.

La carga familiar en la vida del trabajador no influye considerablemente en la percepción del balance entre el trabajo y la vida privada, ya que se observa cómo los trabajadores que no tienen hijos presentan una media superior por 0.08, en comparación a los trabajadores que si tienen hijos. Es importante mencionar que ambos niveles se posicionan en el nivel medio de interpretación, ya que ninguno de estos supera una media de 3.66.

En otro sentido, cuando se analiza por cargos se presentan diferencias considerables, ya que la menor media en cuanto al balance entre el trabajo y la vida privada fue la presentada por los Especialistas, la cual arrojó 2.75 puntos, ubicándose por debajo de la media global de la presente dimensión, y posicionándose en el nivel medio de la escala de interpretación. Mientras que el resto de los cargo superaron una media de 3.0 puntos, pero ubicándose todos en el nivel medio.

Tomando en cuenta la preparación académica de los trabajadores, la media mas alta se observa en los individuos con educación técnica universitaria (3.17), presentando una diferencia de 0.03 puntos entre la media arrojada por los individuos con estudios universitarios (3.14), es importante mencionar que ambos renglones se posicionan en el nivel medio de la escala de interpretación.

Cuando se analiza por antigüedad, no se presentan diferencias considerables, ya que la menor media en cuanto al balance entre la vida privada y el trabajo fue la presentada por los trabajadores que tienen entre 0 y 5 años de antigüedad, la cual arrojó 3.15 puntos, ubicándose por debajo de la media global de la presente dimensión, y posicionándose en el nivel medio de la escala de interpretación. El resto de los renglones superan la media presentada por los trabajadores con una antigüedad entre 0 y 5 años, y se ubican de igual manera en el nivel medio de la escala de interpretación.

Al momento de analizar el balance entre el trabajo y la vida privada según el turno en el cual se desarrolla la jornada laboral, los individuos con turnos fijos arrojaron una menor media en comparación con los trabajadores de turnos rotativos, diferenciándose en 0.38 puntos, y ubicándose ambos casos en el nivel medio de la escala de interpretación.

Tabla 40. Niveles del Balance entre el trabajo y la vida privada según variables sociodemográficas.

	Preg-30	Preg-46	Preg-57	Preg-58	Preg-47	Preg-48	Preg-49	Preg-50	Total
Masculino	4,02	3,97	3,14	3,04	2,69	2,25	3,46	3,09	3,21
Femenino	3,87	3,61	2,17	2,87	2,26	2,09	3,7	3	2,95
Estado_Civil									
Soltero	3,98	3,75	2,82	3,2	2,59	2,09	3,48	3,11	3,13
Casado	4	3,99	3,04	2,9	2,63	2,29	3,51	3,05	3,18
Edad									
Entre 18 - 30 años	4,09	3,65	3,04	3,04	2,65	1,96	3,57	3,26	3,16
Entre 31 - 40 años	3,91	3,91	3,05	3,07	2,44	2,29	3,6	2,89	3,15
Entre 41 - 50 años	3,95	3,97	2,81	2,92	2,78	2,27	3,22	3,32	3,16
Entre 51 - 60 años	4,44	4,22	2,78	2,89	2,89	2,22	3,89	2,67	3,25
Hijos									
Si	3,91	3,84	3,52	2,93	2,95	2,05	3,39	3,09	3,21
No	4,04	3,94	2,65	3,05	2,43	2,31	3,56	3,06	3,13
Total	3,99	3,9	2,96	3,01	2,61	2,22	3,5	3,07	3,16
Cargo									
Analista	4,15	3,78	2,1	3,15	2,5	2,18	3,6	3,45	3,11
Especialista	3,91	4	1,18	3	1,55	1,82	3,36	3,18	2,75
Coordinador	3,88	3,75	2	3,25	2,25	2,63	4	3,25	3,13
Gerente	4	4	1	2,5	2	2,5	4	2,5	
Técnico	3,5	4,58	4,75	2,58	4,25	1,92	3,25	2,75	3,45
Supervisor	4,02	3,84	3,82	2,98	2,63	2,33	3,41	2,82	3,23
Nivel_Educación									
Técnica Universitaria	3,96	3,95	3,23	2,88	2,71	2,21	3,45	2,95	3,17
Universitaria	4,05	3,82	2,48	3,25	2,43	2,23	3,59	3,3	3,14
Antigüedad									
Entre 0 - 5 años	3,87	3,57	3,4	3,1	2,73	2,23	3,4	2,93	3,15
Entre 6 - 10 años	4,15	4,26	2,19	3,26	2,04	2,41	3,93	3,22	3,18
Entre 11 - 15 años	3,86	3,82	3,32	2,77	3,09	2	3,45	3,05	3,17
Entre 16 - 20 años	4	3,92	3,25	3,13	2,63	2,13	3,04	3,17	3,16
Mas de 20 años	4,1	4	2,62	2,67	2,67	2,29	3,67	3	3,13
Turno									
Turno Fijo	4,12	3,91	1,16	3,12	2,12	2,14	3,67	3,41	2,96
Turno Rotativo	3,88	3,89	4,55	2,91	3,05	2,29	3,35	2,77	3,34

- **Niveles medios del significado social de la actividad del empleo**

Tabla 41. Niveles Medios del significado social de la actividad del empleo

	Preg-31	Preg-32	Preg-33	Preg-34	Preg-35	Preg-36	Preg-37	Preg-59	Total
Medias	4.41	4.39	4.32	4.32	4.34	4.48	4.69	4.08	4.38

Como se observa en la tabla 41, el nivel medio arrojado en cuanto al significado social de la actividad que perciben los trabajadores de nómina mensual en Cervecería Polar- Planta Los Cortijos se ubica en un nivel alto según la tabla de interpretación, ya que arrojó una media de 4.38, posicionándose 0.42 puntos por encima de la media global arrojada por la variable calidad de vida laboral.

Ahora bien, cuando se observa detalladamente las medias arrojadas por la dimensión Significado social de la actividad percibida por los trabajadores en base a las características sociodemográficas de estos, se puede notar en la Tabla 42 que las mujeres perciben de manera más positiva esta dimensión en comparación a los hombres, debido a que en el primer caso la media arrojada fue de 4.48 y en el segundo caso fue de 3.36.

En cuanto al estado civil, se observa como de manera generalizada los trabajadores perciben un nivel alto en el Significado social de la actividad que realizan, al igual que en la distribución por edades, donde se observa una mayor dispersión entre las medias arrojadas, pero aun así todos los renglones de las edades perciben de manera positiva el Significado social de la actividad que realizan, ya que ningún renglón arrojó una media menor a 4.0 puntos.

La presencia de hijos en la vida del trabajador no influye notoriamente en la percepción del Significado social de la actividad, ya que se observa cómo los trabajadores que no tienen hijos presentan una media superior por 0.25, en comparación a los trabajadores que no tienen hijos. Sin embargo ambos niveles se encuentran en el nivel alto de la escala de interpretación.

Respecto a la distribución por cargos, todos los trabajadores se encuentran en el nivel alto de la escala de interpretación, arrojando una percepción positiva en cuanto al significado social de la actividad que se realiza, siendo la media más baja la arrojada por el cargo de técnicos (4.10), y la más alta la arrojada por los analistas (4.58).

Tomando en cuenta la preparación académica de los trabajadores, la media más alta se observa en los individuos con educación universitaria (4.48), presentando una diferencia poco significativa entre la media arrojada por los individuos con estudios Técnicos Universitarios (4.19), lo cual indica que en ambos casos los trabajadores tienen una percepción positiva en cuanto al significado social que tiene la labor que se desempeña en la organización.

En cuanto a la antigüedad del trabajador, todos los renglones tienen una percepción positiva en cuanto al significado social que tiene la labor que se desempeña en la organización, ya que ningún renglón se posiciona por debajo de 4.21 puntos.

Al momento de analizar la percepción del significado social en la actividad que se realiza según el turno en el cual se desarrolla la jornada de trabajo, los individuos con turnos fijos arrojaron una mayor media en comparación con los trabajadores de turnos rotativos, pero diferenciándose únicamente en 0.22 puntos, y ubicándose ambos casos en el nivel alto de la escala de interpretación.

Tabla 42. Niveles de Significado Social de la actividad del empleo según variables sociodemográficas

	Preg-31	Preg-32	Preg-33	Preg-34	Preg-35	Preg-36	Preg-37	Preg-59	Total
Masculino	4.39	4.36	4.32	4.32	4.28	4.48	4.67	4.05	4.36
Femenino	4.52	4.52	4.35	4.35	4.61	4.52	4.74	4.22	4.48
Estado_Civil									
Soltero	4.45	4.39	4.27	4.43	4.41	4.45	4.70	4.30	4.43
Casado	4.39	4.39	4.35	4.26	4.30	4.50	4.68	3.96	4.35
Edad									
Entre 18 - 30 años	4.52	4.48	4.22	4.39	4.48	4.52	4.74	4.61	4.49
Entre 31 - 40 años	4.35	4.44	4.44	4.31	4.42	4.49	4.65	3.87	4.37
Entre 41 - 50 años	4.35	4.30	4.19	4.24	4.14	4.41	4.73	3.95	4.29
Entre 51 - 60 años	4.78	4.22	4.44	4.56	4.33	4.67	4.56	4.56	4.51
Cargo									
Analista	4.55	4.55	4.50	4.40	4.63	4.63	4.85	4.58	4.58
Especialista	4.82	4.55	4.36	4.82	4.64	4.36	4.82	3.91	4.53
Coordinador	4.38	4.38	4.25	4.00	4.13	4.38	4.63	3.38	4.19
Gerente	4.50	4.00	4.50	4.50	4.00	4.50	4.50	3.00	4.19
Técnico	4.00	4.08	4.25	4.00	3.92	4.42	4.50	3.67	4.10
Supervisor	4.31	4.31	4.20	4.27	4.20	4.43	4.59	3.98	4.29
Nivel_Educación									
Técnica Universitaria	4.14	4.20	4.16	4.02	4.14	4.39	4.52	3.93	4.19
Universitaria	4.56	4.49	4.41	4.49	4.45	4.54	4.78	4.16	4.48
Hijos									
Si	4.30	4.31	4.28	4.21	4.23	4.48	4.64	3.89	4.29
No	4.61	4.52	4.41	4.52	4.55	4.50	4.77	4.43	4.54
Antigüedad									
Entre 0 - 5 años	4.50	4.57	4.40	4.43	4.40	4.57	4.77	4.30	4.49
Entre 6 - 10 años	4.56	4.56	4.44	4.41	4.59	4.56	4.74	4.30	4.52
Entre 11 - 15 años	4.14	4.23	4.41	4.05	4.32	4.36	4.64	3.55	4.21
Entre 16 - 20 años	4.29	4.29	4.08	4.21	4.08	4.42	4.67	3.92	4.24
Mas de 20 años	4.52	4.19	4.24	4.48	4.24	4.48	4.57	4.24	4.37
Turno									
Turno Fijo	4.57	4.43	4.41	4.47	4.55	4.55	4.81	4.17	4.50
Turno Rotativo	4.27	4.35	4.24	4.20	4.15	4.42	4.58	4.00	4.28

- **Niveles Medios de las Dimensiones de Calidad de Vida Laboral**

Gráfico 16. Niveles medios de las dimensiones de la Calidad de Vida Laboral

Como se puede observar en el gráfico 16, la mayoría de las dimensiones arrojaron una media superior a 3.66 puntos, lo que las ubica en el nivel alto de la escala de interpretación. La única dimensión que se ubica en el nivel medio de interpretación fue la del Balance entre el trabajo y la vida privada del trabajador, ya que arrojó una media de 3.16, siendo esta dimensión la que presentó la media más baja. Por su parte la dimensión Significado social de la actividad es la que obtuvo la mejor percepción, ya que su media se ubicó en 4.38 puntos. El resto de las variables presentaron medias que van desde 3.91 puntos hasta 4.17 puntos.

Análisis del orden de importancia de las dimensiones que integran la Calidad de Vida Laboral para los trabajadores

Tabla 43. Orden de importancia de las dimensiones global

Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,16
2	Desarrollo de Capacidades	3,91
3	Nivel de Remuneración	3,94
4	Progreso y Estabilidad	4,01
5	Bienestar y Seguridad	4,14
6	Integración Social	4,17
7	Significado social	4,38

Como se puede observar en la tabla 43, los trabajadores de nomina mensual de Cervecería Polar – Planta Los Cortijos otorgaron el mayor nivel de importancia al balance entre el trabajo y la vida privada, para explicar esta realidad se puede tomar en cuenta que los horarios en los que los trabajadores desarrollan sus jornadas pudiesen socavar el equilibrio que los trabajadores deberían tener entre sus labores y el tiempo a invertir con sus familiares o allegados.

En el segundo lugar en la escala de importancia se encuentra el desarrollo de capacidades humanas. Se toma en cuenta para el análisis de esta realidad, que el grueso de la población estudiada pertenece a los niveles más bajos de la estructura jerárquica de la organización, buscando esta una capacitación que les permita una movilidad ascendente dentro de la empresa, así como también el desarrollo de competencias claves las cuales les resulten útiles para obtener un mejor desempeño.

El nivel de remuneración representa el tercer lugar en la escala de importancia para los trabajadores de nómina mensual de Cervecería Polar – Planta los Cortijos, esto puede deberse a que generalmente los ingresos que reciben los trabajadores por sus labores es su única fuente de sustento.

En el cuarto segundo lugar en la escala de importancia se encuentra las oportunidades de progreso continuo y estabilidad en el trabajo, esto puede deberse debido a que la mayoría de la población estudiada pertenece a los niveles inferiores de la estructura jerárquica de la organización, estos buscan la posibilidad de ascender así como también de permanecer dentro de la empresa.

Las condiciones de bienestar y seguridad laboral se posicionan en el quinto puesto de la escala de importancia, para explicar esta realidad se puede tomar en cuenta que Cervecería Polar – Planta Los Cortijos cumple con todas las normas y regulaciones en el ámbito de higiene y seguridad laboral, evitando que se realicen labores bajo condiciones precarias que atenten contra la seguridad de los trabajadores.

En las últimas dos posiciones en la escala de importancia se encuentra la integración social en la organización y el significado social de la actividad del trabajador, esto puede ser reflejo de que la organización promueve el cumplimiento de la Responsabilidad Social Empresarial, así como también el cumplimiento de diversas estrategias para la integración de sus trabajadores.

Ahora bien cuando se procede a estructurar el orden de importancia de las dimensiones que integran la variable calidad de vida laboral en función a las características sociodemográficas de la muestra se obtiene que:

Tabla 44. Orden de importancia de las dimensiones por género

Masculino			Femenino		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,21	1	Balance trabajo y vida privada	2,95
2	Nivel de Remuneración	3,88	2	Progreso y Estabilidad	3,87
3	Desarrollo de Capacidades	3,9	3	Desarrollo de Capacidades	3,99
4	Progreso y Estabilidad	4,05	4	Nivel de Remuneración	4,2
5	Bienestar y Seguridad	4,12	5	Bienestar y Seguridad	4,23
6	Integración Social	4,15	6	Integración Social	4,24
7	Significado social	4,36	7	Significado social	4,48

En cuanto a la distribución de las prioridades por género, se puede observar como el balance entre el trabajo y la vida privada del trabajador ocupan el primer lugar en ambos casos, luego existen diferencias en cuanto a la distribución entre el segundo, tercer y cuarto lugar, ya que en el caso de los hombres el segundo lugar es ocupado por el nivel de remuneración, el tercero por la oportunidad de desarrollar las capacidades humanas y en el cuarto lugar se ubica las oportunidades de progreso y estabilidad. En el caso de las mujeres esta distribución varía ya que en el segundo lugar en la escala de importancia se encuentra las oportunidades de progreso y estabilidad en el trabajo, en el tercer lugar las oportunidades de desarrollar las capacidades humanas y en el cuarto el nivel de remuneración.

Cabe destacar que las últimas tres posiciones tienen la misma importancia en la escala para ambos sexos.

Tabla 45. Orden de importancia de las dimensiones por estado civil

Soltero			Casado		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,13	1	Balance trabajo y vida privada	3,18
2	Desarrollo de Capacidades	3,95	2	Desarrollo de Capacidades	3,89
3	Nivel de Remuneración	3,98	3	Nivel de Remuneración	3,92
4	Progreso y Estabilidad	4,01	4	Progreso y Estabilidad	4,02
5	Bienestar y Seguridad	4,2	5	Bienestar y Seguridad	4,11
6	Integración Social	4,21	6	Integración Social	4,14
7	Significado social	4,43	7	Significado social	4,35

El orden de importancia de las dimensiones según el estado civil de los trabajadores se comporta de manera similar para ambos casos, siendo el balance entre el trabajo y la vida privada del trabajador la principal prioridad tanto para los trabajadores casados como para los solteros, seguido de la oportunidad de desarrollo de capacidades, y en el tercer lugar de la escala de importancia se encuentra el nivel de remuneración.

En las últimas tres posiciones para ambos casos se encuentran las condiciones de seguridad y bienestar en el trabajo, la integración social en el entorno de trabajo, y en la última posición el significado social de la actividad que se realiza.

Tabla 46. Orden de importancia de las dimensiones por Edades

18 – 30 años			31- 40 años		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,16	1	Balance trabajo y vida privada	3,15
2	Progreso y Estabilidad	4,01	2	Progreso y Estabilidad	3,85
3	Nivel de Remuneración	4,05	3	Nivel de Remuneración	3,86
4	Desarrollo de Capacidades	4,06	4	Desarrollo de Capacidades	3,96
5	Bienestar y Seguridad	4,3	5	Bienestar y Seguridad	4,1
6	Integración Social	4,42	6	Integración Social	4,12
7	Significado social	4,49	7	Significado social	4,37

41-50 años			51-60 años		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,16	1	Balance trabajo y vida privada	3,25
2	Desarrollo de Capacidades	3,89	2	Desarrollo de Capacidades	4
3	Nivel de Remuneración	3,98	3	Nivel de Remuneración	4,03
4	Progreso y Estabilidad	4,04	4	Progreso y Estabilidad	4,23
5	Bienestar y Seguridad	4,06	5	Integración Social	4,25
6	Integración Social	4,08	6	Bienestar y Seguridad	4,32
7	Significado social	4,29	7	Significado social	4,51

En cuanto al orden de importancia que le dan los trabajadores a las dimensiones de la calidad de vida laboral según las edades, el balance entre el trabajado y la vida privada del trabajador ocupa la primera posición en todos los renglones, y en los trabajadores más jóvenes el progreso continuo y estabilidad representan el segundo lugar en la escala de importancia, mientras que para los trabajadores mayores de 41 años resulta prioritario la oportunidad de desarrollar sus capacidades humanas dentro de la organización, ya que esta dimensión ocupa el segundo lugar para los renglones de 41 – 50 años y 51 – 60 años.

Tabla 47. Orden de importancia de las dimensiones por antigüedad

0 – 5 años			06 – 10 años		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,15	1	Balance trabajo y vida privada	3,18
2	Desarrollo de Capacidades	3,88	2	Progreso y Estabilidad	4,07
3	Progreso y Estabilidad	3,94	3	Nivel de Remuneración	4,12
4	Nivel de Remuneración	4,08	4	Desarrollo de Capacidades	4,13
5	Bienestar y Seguridad	4,23	5	Integración Social	4,39
6	Integración Social	4,25	6	Bienestar y Seguridad	4,45
7	Significado social	4,49	7	Significado social	4,52

11 – 15 años			16 - 20 años		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,17	1	Balance trabajo y vida privada	3,16
2	Nivel de Remuneración	3,74	2	Desarrollo de Capacidades	3,76
3	Desarrollo de Capacidades	3,77	3	Nivel de Remuneración	3,77
4	Bienestar y Seguridad	3,91	4	Bienestar y Seguridad	3,84
5	Progreso y Estabilidad	4,01	5	Progreso y Estabilidad	3,95
6	Integración Social	4,03	6	Integración Social	3,99
7	Significado social	4,21	7	Significado social	4,24

Más de 20 años		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,13
2	Nivel de Remuneración	3,92
3	Desarrollo de Capacidades	4
4	Integración Social	4,11
5	Progreso y Estabilidad	4,13
6	Bienestar y Seguridad	4,21
7	Significado social	4,37

El Balance entre el trabajo y la vida privada sigue ocupando el primer lugar de importancia para todos los renglones de antigüedad. Ahora bien el nivel de remuneración, la oportunidad de desarrollar capacidades y el progreso continuo y la estabilidad en el trabajo se perfilan como las siguientes tres necesidades más importantes, luego del balance entre el trabajo y la vida privada.

Tabla 48. Orden de importancia de las dimensiones por Cargo

Técnico		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,45
2	Desarrollo de Capacidades	3,51
3	Progreso y Estabilidad	3,7
4	Nivel de Remuneración	3,71
5	Integración Social	3,74
6	Bienestar y Seguridad	3,89
7	Significado social	4,1

Analista		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,11
2	Desarrollo de Capacidades	4,06
3	Progreso y Estabilidad	4,08
4	Nivel de Remuneración	4,15
5	Bienestar y Seguridad	4,32
6	Integración Social	4,42
7	Significado social	4,58

Especialista		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	2,75
2	Nivel de Remuneración	3,92
3	Progreso y Estabilidad	3,94
4	Desarrollo de Capacidades	4
5	Integración Social	4,22
6	Bienestar y Seguridad	4,49
7	Significado social	4,53

Supervisor		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,23
2	Nivel de Remuneración	3,81
3	Desarrollo de Capacidades	3,82
4	Progreso y Estabilidad	4
5	Bienestar y Seguridad	4,02
6	Integración Social	4,06
7	Significado social	4,29

Gerente		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	2,81
2	Nivel de Remuneración	4,16
3	Significado social	4,19
4	Desarrollo de Capacidades	4,23
5	Integración Social	4,25
6	Progreso y Estabilidad	4,28
7	Bienestar y Seguridad	4,44

Coordinador		
Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,13
2	Bienestar y Seguridad	3,95
3	Nivel de Remuneración	4,06
4	Integración Social	4,16
5	Desarrollo de Capacidades	4,19
6	Significado social	4,22
7	Progreso y Estabilidad	4,25

En cuanto a la importancia que se les dan a las dimensiones de acuerdo al cargo que los trabajadores desempeñan, el Balance entre el trabajo y la vida privada se ubica en el primer lugar para todos los renglones, para las posiciones siguientes se observa cierta variación, ya que para el caso de los gerentes, supervisores y especialistas el nivel de remuneración ocupa el segundo lugar en la escala de importancia, mientras que para los técnicos y analistas el

segundo lugar fue otorgado a la oportunidad de desarrollar las capacidades humanas en la organización, por su parte los coordinadores mostraron la importancia que le otorgan a trabajar bajo condiciones de seguridad y bienestar laboral.

Tabla 49. Orden de importancia de las dimensiones por Nivel de Educación

Técnica Universitaria			Universitaria		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,21	1	Balance trabajo y vida privada	3,13
2	Nivel de Remuneración	3,63	2	Desarrollo de Capacidades	3,29
3	Desarrollo de Capacidades	3,77	3	Progreso y Estabilidad	4
4	Bienestar y Seguridad	3,88	4	Nivel de Remuneración	4,11
5	Progreso y Estabilidad	3,9	5	Bienestar y Seguridad	4,28
6	Integración Social	3,96	6	Integración Social	4,3
7	Significado social	4,19	7	Significado social	4,48

El Balance entre el trabajo y la vida privada ocupa el primer lugar de importancia para los trabajadores con una educación universitaria y técnica universitaria. Ahora bien el nivel de remuneración, la oportunidad de desarrollar capacidades y el progreso continuo en la organización se perfilan como las tres necesidades más importantes, luego del balance entre el trabajo y la vida privada.

Tabla 50. Orden de importancia de las dimensiones por Carga Familiar

Con Hijos			Sin Hijos		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,17	1	Balance trabajo y vida privada	3,14
2	Nivel de Remuneración	3,81	2	Progreso y Estabilidad	4,04
3	Desarrollo de Capacidades	3,82	3	Desarrollo de Capacidades	4,08
4	Progreso y Estabilidad	4	4	Nivel de Remuneración	4,18
5	Bienestar y Seguridad	4,03	5	Integración Social	4,34
6	Integración Social	4,07	6	Bienestar y Seguridad	4,36
7	Significado social	4,29	7	Significado social	4,54

En cuanto a la importancia que se les dan a las dimensiones de acuerdo la carga familiar que tenga el trabajador, el Balance entre el trabajo y la vida privada se ubica en el primer lugar para ambos renglones. Para las posiciones siguientes se observa cierta variación, ya que aquellos trabajadores que poseen hijos el nivel de remuneración representa una mayor importancia frente a la oportunidad de progreso continuo y estabilidad en la organización la cual ocupa el segundo lugar para aquellos trabajadores que no tienen hijos.

Tabla 51. Orden de importancia de las dimensiones por Tipo de Turno

Turno Rotativos			Turno Fijos		
Orden	Importancia	Valor	Orden	Importancia	Valor
1	Balance trabajo y vida privada	3,34	1	Balance trabajo y vida privada	2,96
2	Desarrollo de Capacidades	3,74	2	Nivel de Remuneración	4,09
3	Nivel de Remuneración	3,81	3	Desarrollo de Capacidades	4,11
4	Progreso y Estabilidad	3,9	4	Progreso y Estabilidad	4,15
5	Bienestar y Seguridad	3,94	5	Integración Social	4,33
6	Integración Social	4,02	6	Bienestar y Seguridad	4,37
7	Significado social	4,28	7	Significado social	4,5

El orden de importancia de las dimensiones según el tipo de jornada se comporta de manera similar para ambos casos, siendo el balance entre el trabajo y la vida privada del trabajador la principal prioridad tanto para los trabajadores con turnos rotativos, como para los trabajadores con turnos fijos.

En las últimas tres posiciones para ambos casos se encuentran las condiciones de seguridad y bienestar en el trabajo, la integración social en el entorno de trabajo y el significado social de la actividad que se realiza, variando el orden entre cada uno de los renglones

CAPITULO VII.

CONCLUSIONES

A continuación se presenta un corolario de los resultados del presente trabajo de investigación, derivados del análisis de los resultados expuestos en el abordaje de la calidad de vida laboral de los trabajadores de Cervecería Polar – Planta Los Cortijos, a partir de un estudio descriptivo, con una muestra de 124 trabajadores, los cuales dieron respuesta a los objetivos planteados en la investigación.

En este sentido una vez procesada y analizada la información recolectada, puede concluirse que si bien Cervecería Polar – Planta Los Cortijos implementa un sistema de producción continua, lo que hace que sus trabajadores realicen sus jornadas bajo determinadas condiciones, la percepción de la Calidad de Vida Laboral que arrojan los resultados del instrumento aplicado fue positiva, ya que alcanzó una media de 3.96, lo que la ubica en el nivel alto de la escala de interpretación.

Ahora bien, cuando se adentra en la calidad de vida laboral de los trabajadores en base a sus características sociodemográficas, se puede notar que no hubo diferencias significativas en los niveles de esta variable en cuanto al sexo, el estado civil, la edad, la antigüedad, la carga familiar, el cargo que ejercen los trabajadores, el nivel de educación y el tipo de turno en el que desarrollan sus jornadas, ya que en general arrojaron una percepción positiva en cuanto a la variable Calidad de Vida Laboral.

Asimismo, las dimensiones que integran la variable Calidad de Vida Laboral fueron analizadas e interpretadas detalladamente por separado, arrojando de manera general que:

- La percepción de los trabajadores en cuanto al nivel de remuneración se ubicó por debajo de la media global de la variable Calidad de Vida Laboral, pero aún así se sitúa en un nivel alto de la escala de interpretación, lo cual refleja que los trabajadores se sienten conformes con sus niveles de ingreso y las políticas salariales aplicadas por Cervecería Polar – Planta Los Cortijos.
- El nivel de condiciones de seguridad y bienestar en el trabajo percibido por los trabajadores en Cervecería Polar – Planta Los Cortijos fue el tercer valor más alto entre las dimensiones de la variable Calidad de vida laboral, con un valor de 4.13, la cual se posicionó en el mayor nivel de la escala de interpretación. Este resultado es reflejo estrategias y políticas que la organización implementa en las áreas de trabajo para evitar cualquier riesgo en la salud de los trabajadores y proporcionen seguridad en la integridad de los mismos.
- Las oportunidades para usar y desarrollar las capacidades humanas arrojaron una media por debajo de la media global de la variable Calidad de Vida Laboral, y se posicionó en la segunda dimensión con la media más baja, pese a esto contó con una percepción positiva ya que se ubicó en el nivel alto de la escala de interpretación. Aun considerando esta media arrojada, dicho resultado muestra que los trabajadores de Cervecería Polar – Planta Los Cortijos perciben la oportunidad de usar sus propias habilidades y conocimientos en sus puestos de trabajo.
- La percepción de los trabajadores de Cervecería Polar – Planta Los Cortijos en cuanto a las oportunidades de progreso y estabilidad en el trabajo ofrecido por la organización fueron altas según la escala de interpretación, a su vez se situó por encima de la media global de la variable Calidad de Vida Laboral, indicando que la organización cumple con el desarrollo de actividades orientadas a la formación de aptitudes, educación y conocimientos de sus trabajadores, así como también les brinda confianza en cuanto a su permanencia

en la organización.

- Los trabajadores de Cervecería Polar – Planta Los Cortijos arrojaron un nivel alto de percepción en cuanto a la integración social en el trabajo que se realiza en la organización, siendo esta dimensión la segunda con la media más alta, lo cual es reflejo de que la organización procura un ambiente propicio para que se desarrollen las relaciones interpersonales y de sentido de comunidad dentro de la misma.
- El nivel obtenido por el balance entre el trabajo y la vida privada del trabajador fue medio, arrojando esta dimensión la media más baja en la variable Calidad de Vida Laboral (3.16), lo cual refleja que el sistema de producción continua bajo el cual laboran los trabajadores de Cervecería Polar – Planta Los Cortijos, podría incidir en la capacidad de éstos para equilibrar los requerimientos de las labores con el tiempo libre y sus responsabilidades familiares.
- La percepción de los trabajadores de Cervecería Polar – Planta Los Cortijos en cuanto al significado social de la actividad y la vida laboral fue positiva, debido no solo a que se ubicó en el nivel alto de la escala de interpretación, sino que fue la dimensión con la media más alta entre las dimensiones que componen la variable Calidad de Vida Laboral, lo que quiere decir en líneas generales, que la organización es un ente socialmente responsable en cuanto a las actividades que desarrolla, generándole bienestar a sus trabajadores.

En líneas generales, es importante destacar que si bien no hubo una percepción negativa hacia las dimensiones que integran la variable Calidad de Vida Laboral, el Balance entre el trabajo y la vida privada del trabajador no solo arrojó la media más baja entre todas las dimensiones, sino también fue la dimensión con mayor importancia para todos los trabajadores sin importar sus características sociodemográficas, seguida por la oportunidad

para usar y desarrollar las capacidades humanas, y en tercer lugar de importancia se ubicó el nivel de remuneración. Orden de prioridades que puede dar una aproximación acerca de los intereses y expectativas de la población objeto de estudio.

CAPITULO VIII RECOMENDACIONES

Con el propósito de enriquecer el contenido expuesto en el presente trabajo se sugieren las siguientes recomendaciones para futuras investigaciones:

- Sería pertinente seguir una línea de investigación que se proponga profundizar el efecto de los tipos de jornada de los trabajadores de empresas de procesos continuos sobre el balance entre la actividad laboral y la vida social y familiar; ya que en la presente investigación esta dimensión (balance entre trabajo y vida privada) arrojó la media más baja, así como también la dimisión con mayor prioridad para los trabajadores.

- En el mismo orden de la recomendación anterior, sería pertinente realizar estudios comparativos, en empresas del mismo ramo productivo o de otros sectores de la actividad económica, así como también a nivel interregional; para conocer si existen diferencias significativas en cuanto a la variable Calidad de Vida Laboral.

- En contribución con la empresa Cervecería Polar-Planta Los Cortijos, sería conveniente que se tomarán en consideración los resultados de esta investigación en el desarrollo de futuros programas dirigidos a los trabajadores.

CAPITULO IX OBSERVACIONES

La presente investigación tuvo limitaciones en cuanto a la posibilidad de acceder a una muestra más diversificada de trabajadores, lo que hubiera permitido un mayor alcance en las conclusiones obtenidas. Esto debido a restricciones derivadas de las negociaciones de Convenciones Colectivas de Trabajo en los establecimientos de PepiCola de Venezuela-Planta Caucagua y Planta Minalba-San Pedro, no siendo posible la aplicación de instrumentos de medición, ya que estos hubiesen generado susceptibilidades en las organizaciones sindicales de dichos establecimientos de trabajo.

En cuanto a la muestra de trabajadores proveniente del centro de trabajo Cervecería Polar-Planta Los Cortijos, la misma se limitó a la denominada nómina mensual, no siendo posible estudiar a la nómina diaria; ello por decisión gerencial de la empresa, criterio que se respetó.

De todo lo anterior se desprende que los resultados de la presente investigación se limitan a la población objeto de estudio, por lo que no pueden ser extrapolables a otras realidades organizacionales. Igualmente estos resultados pudieron también ser influenciados por factores intervinientes que no fueron objeto de este estudio, debido a la naturaleza del mismo.

REFERENCIAS BIBLIOGRAFICAS

- Akerstedt, T. (1990). *Psychological and psychophysiological effects of shift work*. National Institute for Psychosocial Factors and Health Department for Stress: Estocolmo. Consultado el 03 de Septiembre de 2012 en: <http://www.ncbi.nlm.nih.gov/pubmed/2189223>
- Azocar, L. y Diaz, E. (2008). *Análisis del nivel de calidad de vida laboral del personal secretarial que labora en la Universidad de Oriente – Núcleo de Anzoátegui*. Tesis de Grado. Universidad de Oriente, Anzoátegui.
- Bernardoni; Bustamante; Carballo; Díaz; Goizueta; Hernández; Iturraspe; Jaime; Rodríguez; Villasmil; Zuleta; Mesa; Navarro. (2007). *Comentarios a la ley orgánica del trabajo y su reglamento*. (4^a ed.). Barquisimeto: Editorial Horizonte C.A.
- Blanch, J.; Espuny, M; Gala, C. y Martin, A. (2003). *Teoría de las Relaciones Laborales. Fundamentos*. Barcelona: UOC. Consultado el 03 de agosto del 2012 en: <http://books.google.co.ve/books?id=5ign84vqC7YC&printsec=frontcover&vq=clidad+de+vida+laboral&hl=es#v=onepage&q=clidad%20de%20vida%20laboral&f=false>
- Camacaro, P. (2010). *Abordaje Conceptual de Calidad de Vida en el Trabajo*. Consultado el 6 de septiembre de 2012 en: <http://www.eumed.net/rev/cccss/07/prc.htm>

Casas, J.; Repullo, J.; Lorenzo, S. y Cañas, J.(2002). Revista de Administración Sanitaria año/vol 5, número 023. *Dimensiones y medición de la calidad de vida laboral en profesionales sanitarios*. Consultado el 01 de septiembre de 2012 en: http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0717-955320100003 00006

Chiavenato, I. (2009). *Gestión del Talento Humano*. México: McGraw-Hill.

Durán, M. (2001). *El Síndrome de Burnout en organizaciones policiales: Una aproximación secuencial*. Tesis Doctoral. Universidad de Málaga, Málaga.

Espinoza, M. y Morris P. (2001). *Calidad de Vida en el Trabajo: Percepción de los Trabajadores*. Cuaderno de Investigación numero 16. Chile.

Espinoza, L y Guinand. (2007). *Análisis de los procesos en el área de envasado, destinado a reducir las mermas de cuerpos de latas y tapas de lastas en una empresa nacional de consumo masivo*. Tesis de Grado. Universidad Católica Andrés Bello, Caracas.

Fernández, J. y Piñol, E. (2000). Revista de Psicopatología y Psicología Clínica vol. 5 numero 003. *Horario Laboral y Salud: Consecuencias Psicológicas de los Turnos de Trabajo*. Asociación Española de Psicología Clínica y Psicopatología, Universidad Pública de Navarra. Consultado el 20 de Marzo en: <http://www.aepcp.net/rppc.php?id=520>

Feo, J. (2008). *Influencia del trabajo por turnos en la salud y en la vida cotidiana*. Tesis de Grado. Universidad Javeriana, Bogotá.

Granados, I. (2011). Revista de Investigación en Psicología año/vol 14, número 002. *Calidad de vida laboral: Historia, dimensiones y beneficios*. Scielo. Consultado el 02 de agosto de 2012 en: http://www.scielo.org.pe/scielo.php?script=sci_arttext&pid=S160974752011000200014&lng=es&nrm=iso

García, A. (2007). *Percepción sobre la calidad de vida en el trabajo en empresas exitosas según Venezuela Competitiva*. Tesis de Grado. Universidad Católica Andrés Bello, Caracas.

Gomez, A., y Ponce, E. (2010). *Modelo Integrativo de la Calidad de Vida Laboral percibida a partir de la inseguridad laboral, la jornada laboral y el salario, para hombres y mujeres trabajadoras de empresas de la ciudad de Bogotá en diferentes rangos de edad*. Consultado el 26 de Julio del 2012 en: http://www.usbbog.edu.co/Nuestra_Universidad/Publicaciones/Psychologia/Volumen4N2_2010/CarlosGomez.pdf

Guerra, Alexei. (2008). *De la Responsabilidad Social Empresarial, a la Ética en el Cambio Organizacional*. Consultado el 30 de Julio en: http://www.ucla.edu.ve/dac/compendium/revista18/05_AGuerra.pdf

Harrington, J. (2001). *Health effects of shift work and extended hours of work*. Consultado el 02 de agosto de 2012 en: <http://oem.bmj.com/content/58/1/68.full>

Hurtado, I. y Toro, J. (2007). *Paradigma y métodos de investigación en tiempos de cambio*. Caracas: CEC, S.A.

Khaleque, A. (1999). Social Indicators Research año/vol 46, número 002. *Sleep Deficiency and Quality of Life of Shift Workers*. Springer

- Knauth, P. (2011). *Horas de Trabajo*. Consultado el 15 de Febrero de 2012 en: <http://www.bvsde.paho.org/bvsast/e/fulltext/enciclopedia/43.pdf>.
- Lares, A. (1998). *Calidad de Vida en el Trabajo: Un Modelo Integral*. Consultado el 01 de agosto del 2012 en: <http://www.scribd.com/doc/14271495/Calidad-de-Vida-en-El-Trabajo>
- Lowden, A., Moreno, C., Holmbäck, U., Lennernäs, M. y Tucker, P. (2010). *Eating and shift work – effects on habits, metabolism and performance*. Consultado el 02 de agosto del 2012 en: http://www.sjweh.fi/show_abstract.php?abstract_id=2898
- Ljoså, C. y Bjørn, L. (2009). *Shiftwork in the Norwegian petroleum industry: overcoming difficulties with family and social life*. Consultado el 02 de Julio en: <http://www.occup-med.com/content/4/1/22>.
- Loza, A. y Pares, D. (2009). *Calidad de vida laboral de los trabajadores de la industria de la construcción en el distrito capital en el año 2009*. Tesis de Grado. Universidad Católica Andrés Bello, Caracas.
- Madriz, S. y Rodríguez, W. (2010). *Caracterización de la calidad de vida laboral y conciliación trabajo familia en destiladoras. Estado Sucre 2010*. Tesis de Grado. Universidad Católica Andrés Bello, Caracas.
- Monreal, E. (2005). *La Jornada de Trabajo: Ley Convenio Colectivo*. (1ª ed.). Madrid, España: Colección Estudios.
- Morgan, R. (s/f). *Coping With Excessive Sleepiness - The Health Risks of Shift Work*. Consultado el 31 de julio de 2012 en: <http://www.webmd.com/sleep-disorders/excessive-sleepiness-10/shift-work>

- Morris, P. y Espinoza, M. (2001). *Calidad de Vida en el Trabajo: Percepción de los Trabajadores*. Cuaderno de Investigación. Número 16, Chile.
- Nogareda, C. y Nogareda, S. (s/f). *Trabajo a turnos y nocturno: aspectos organizativos*. Madrid: Instituto Nacional de Higiene y seguridad en el trabajo.
- OIT. (1919). *Convenio sobre las horas de Trabajo (Industria)*. Consultado el 1 de julio de 2012 en: http://www.ilo.org/dyn/normlex/es/f?p=1000:12100:0::NO::P_12100I_NSTRU_MENTID:312146.
- OIT. (2003). *Las prácticas óptimas en los sistemas de trabajo flexible y sus efectos en la calidad de la vida laboral en las industrias químicas*. Ginebra: Oficina Internacional del Trabajo.
- Quéinnec, Y., Teiger, C. y De Terssac, G. (1992). *Trabajo por turnos y salud referencias para la negociación* (24a ed.). Buenos Aires: Grupo Editorial Lumen.
- República Bolivariana de Venezuela. (1997). *Ley Orgánica del Trabajo, Gaceta Oficial* n° 5.152.
- República Bolivariana de Venezuela. (2006). *Reglamento de la Ley Orgánica del Trabajo, Gaceta Oficial* n° 38.426.
- República Bolivariana de Venezuela. (2009). *Constitución de la Republica Bolivariana de Venezuela, Gaceta Oficial* n° 5.908.
- República Bolivariana de Venezuela. (2012). *Ley Orgánica del Trabajo para las trabajadoras y trabajadores, Gaceta Oficial* n° 6.076.

Rosa, R. y Colligan, M. (2002). *El trabajo por turnos en lenguaje sencillo*. Consultado el 20 de marzo de 2012 en: <http://www.cdc.gov/spanish/niosh/docs/97-145sp.html>.

Sabatè, Jesus. (2001). *Ergonomía de los turnos de trabajo a través de un estudio estadístico sobre varios tests psicológicos*. Consultado el 31 de julio de 2012 en: <http://www.cdc.gov/spanish/niosh/docs/97-145sp.html>.

Segurado, A. y Agullo, E. (2002). Psichothema año/vol, 14 numero 004. *Calidad de vida laboral: hacia un informe integrado desde la psicología social*. Facultad de Psicología, Universidad de Oviedo. Consultado el 06 de julio del 2012 en: <http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve=72714422>

Sirota, D., Mischkind, L. e Irwin, M. (2005). *The Enthusiastic Employee*. Consultado el 03 de Agosto de 2012 en: http://www.cognitionnet.com/member/resources/summaries/Personnel_HR/Enthusiastic_Employee.pdf

Tamayo y Tamayo, M. (1997). *El proceso de la investigación científica: incluye glosario y manual de evaluación de proyectos*. México D.F: Lisuma, S.A.

Unión General de Trabajadores. (2009). *Los tiempos de la organización del trabajo: Incidencia de los riesgos psicosociales en los sistemas de trabajo a turno*. Madrid: Secretaria de salud laboral.

Unión General de Trabajadores. (s/f). *La Historia del 1º Mayo*. Consultado el 28 de julio de 2012 en: <http://www.ugt.es/ugtpordentro/historia1demayo.htm>

Urquijo, J. y Bonilla, J. (2008). *La Remuneración del Trabajo: Manual para la Gestión de Sueldos y Salarios*. Caracas: Editorial Texto C.A.

Vyas, M.; Garg, A.; Iansavichus, A.; Costella, J; Donner, A.; Laugsand, L.; Janszky, L.; Mrkobrada, M.; Parraga, G. y Hackam, D. (2012). *Shift work and vascular events: systematic review and meta-analysis*. Consultado el 28 de julio de 2012 en: <http://www.bmj.com/content/345/bmj.e4800>

ANEXO A: CUESTIONARIO DE CALIDAD DE VIDA LABORAL

UNIVERSIDAD CATOLICA ANDRES BELLO

FACULTAD DE CIENCIAS ECONOMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

Encuesta Sobre Calidad de Vida Laboral

El presente cuestionario tiene como finalidad dar a conocer la percepción que tienen los trabajadores con turnos rotativos en cuanto a su calidad de vida laboral, así como también algunos datos sociodemográficos de los sujetos en estudio.

Es importante resaltar que el estudio esta siendo realizado por un estudiante de la carrera Relaciones Industriales en la Universidad Católica Andrés Bello, por lo que la información recolectada será para un estricto uso académico y será totalmente confidencial.

A continuación se presentan una serie de preguntas que deberán ser contestadas de manera clara y precisa:

Sexo:	M:___	F:___	Edo Civil:	Soltero:___	Casado:___
Edad:	Entre 18-30 años:___		Antigüedad:	Entre 0-5 años:___	
	Entre 31-40 años:___			Entre 6-10 años:___	
	Entre 41-50 años:___			Entre 11-15 años:___	
	Entre 50-60años:___			Entre 16-20 años:___	
	Mas de 60 años:___			Mas de 20 años:___	
Hijos:	Si:___	No:___	Cargo:	_____	
Nivel de Educación:	Básica	___	Tipo de Turno:	_____	
	Media	___			
	Técnica Universitaria	___			
	Universitaria	___			

PRIMERA ETAPA DE PREGUNTAS	Totalmente en desacuerdo	En desacuerdo	Ni en acuerdo ni en desacuerdo	De acuerdo	Totalmente de acuerdo
1. Piensa Ud. que los beneficios que recibe en la empresa donde trabaja (incluyendo sueldos y beneficios) representa una contraprestación justa y suficiente para el sustento de Ud. y su familia.					
2. Las responsabilidades que tiene asignadas en su trabajo y las funciones que realiza en la empresa justifican el sueldo y el salario que recibe.					
3. El aumento de sueldos y salario que reciben los empleados y obreros de la empresa donde labora dependen de lo bien que realizan su trabajo.					
4. Siento que recibo porción justa de las ganancias que produce esta organización.					
5. Los empleados de mayor rendimiento reciben una paga superior a los de rendimiento medio o bajo.					
6. La remuneración que recibo está en sintonía con los salarios del mercado para el tipo de trabajo que desempeño.					
7. Este lugar es físicamente seguro para trabajar					
8. Desde el punto de vista psicológico y emocional, éste es un lugar saludable para trabajar.					
9. Considero que las características de las condiciones físicas en las cuales desempeño mi trabajo no tienen nada que ver con los problemas de salud que pudiera presentar en mi vida.					
10. Las instalaciones contribuyen a lograr un buen ambiente laboral.					
11. Este es un lugar agradable para trabajar.					
12. Puede trabajar con independencia y poner en práctica mis ideas.					
13. Considera que su trabajo llena de aspiraciones y expectativas, tomando en cuenta su carrera o profesión.					
14. El trabajo es lo menos monótono y estresante posible.					
15. Considera Ud. Que su trabajo le plantea retos atractivos e interesantes que le permiten desarrollar su creatividad.					
16. La gerencia lo mantiene informado de asuntos y cambios importantes.					

17. Los dueños de la empresa, los gerentes o directivos suministran información que permite a los empleados y trabajadores presentar críticas y sugerencias que son tomadas en cuenta la mayoría de las veces, para la toma de decisiones.					
18. Si continúa estudiando y formándose puedo aspirar un ascenso.					
19. En general, se otorgan promociones a quienes más lo merecen.					
20. Considera que en su empresa existe un ambiente que le estimula para mejorar su trabajo.					
21. Mi empleo es estable actualmente.					
22. Planeo trabajar aquí hasta que me jubile.					
23. Cree que la gerencia despediría a empleados solamente como última medida.					
24. Los contactos sociales en esta empresa u organización son amplios y sin ninguna restricción.					
25. Los gerentes son accesibles y es fácil hablar con ellos.					
26. Siente que hay buenas relaciones de amistad en el lugar de trabajo.					
27. Realmente forma parte de un equipo de trabajo.					
28. Aquí se siente como en familia o en equipo.					
29. Las personas colaboran para lograr el éxito de los equipos de trabajo.					
30. Aquí se incentiva a las personas a equilibrar la vida laboral con la vida personal.					
31. En este momento, el desarrollo de acciones ligadas con la Responsabilidad Social Empresarial es una prioridad en la empresa para las cual Ud. Trabaja.					
32. El compromiso social y medioambiental de la empresa es suficiente en la actualidad.					
33. En el ámbito empresarial existe información suficiente en cuanto a la Responsabilidad Social Empresarial.					
34. En su trabajo puede ayudar a la gente.					
35. Los esfuerzos realizados hasta el momento por la empresa para desarrollar las actividades de Responsabilidad Social Empresarial en su comunidad son adecuados.					
36. Su trabajo es útil a la sociedad.					
37. La organización es un ente socialmente responsable en lo que concierne a las obligaciones legales					

SEGUNDA ETAPA DE PREGUNTAS	Muy insatisfecho	Insatisfecho	satisfecho ni insatisfecho	Satisfecho	Muy satisfecho
38. Ud. se siente satisfecho con el sueldo o salario que recibo en la empresa donde trabajo.					
39. Ud. se siente satisfecho con el entorno físico de mi puesto de trabajo.					
40. Ud. se siente satisfecho con la distribución de los sueldos y salarios en la empresa donde trabaja, considerando los sueldos que reciben sus compañeros y comparándolos con los que percibe.					
41. Ud. se siente satisfecho con las condiciones de seguridad e higiene en su puesto de trabajo.					
42. Ud. se siente satisfecho con las responsabilidades que le han asignado en su cargo y los logros que se obtienen.					
43. Ud. se siente satisfecho con el nivel de dificultad que representa su trabajo.					
44. Ud. se siente satisfecho con sus posibilidades de ascenso.					
45. Ud. se siente satisfecho con las oportunidades que le ofrece la empresa donde trabaja para participar en programas de mejoramiento de Recursos Humanos.					
46. Ud. se siente satisfecho con el tiempo libre que dispone					
existentes en el país (Seguridad Social, Salario mínimo, Pago de impuestos, Legislación laboral, Normas medioambientales y Protección al consumidor)					

TERCERA ETAPA DE PREGUNTAS	Nunca	Casi nunca	Algunas veces	Frecuentemente	Siempre
47. Ud. Trabajó en horario nocturno, aunque sea alguna vez durante las últimas cuatro semanas.					
48. Ud. Suele prolongar habitualmente su jornada laboral más tiempo del que me corresponde.					
49. Ud. trabaja los días domingos y/o feriados.					
50. Ud. Suele ocuparse en su domicilio particular de asuntos relativos a mi trabajo.					

CUARTA ETAPA DE PREGUNTAS	Nunca	Casi nunca	Algunas veces	Frecuentemente	Siempre
51. En su trabajo puede elegir o modificar el método y ritmo de trabajo.					
52. Esta empresa realiza programas de salud ocupacional relacionados con la prevención de riesgos potenciales a los que están expuesto los trabajadores de la misma, como por ejemplo: riesgos psicosociales, agentes químicos, biológicos, o de cualquier otro índole.					
53. La gerencia le brinda retroalimentación sobre el desempeño que necesita para cumplir su trabajo.					
54. Le ofrecen oportunidades de capacitación o desarrollo para poder crecer profesionalmente.					
55. Se puede contar con la colaboración de los demás.					
56. Aquí las personas se preocupan unos por otros.					
57. La gerencia le permite trabajar con horarios flexibles, para ayudarle a satisfacer mis necesidades personales.					
58. En su trabajo, puede tomarse un día libre sin perder retribución, ni tener que pedir vacaciones o baja por enfermedad, ni tener luego que recuperarlo.					
59. Su empresa, realiza algún tipo de actividades deportivas y/o culturales, educativas, salud bienestar, formativas y/o medioambientales durante el año 2012 con o en la comunidad inmediata (No incluya aquí las actividades para o en apoyo a su propios empleados o empresa).					

Ordene de mayor a menor (donde el 1 es el más importante y 7 es el menos importante) según la importancia y preferencia que para Ud. Tiene las necesidades mencionadas a continuación:

- ___ Oportunidades de progreso continuo y estabilidad en el trabajo.
- ___ Balance entre trabajo y vida privada.
- ___ Integración social en el trabajo de la organización.
- ___ Responsabilidad Social Empresarial.
- ___ Oportunidades inmediatas de desarrollar y utilizar las capacidades humanas.
- ___ Condiciones de Bienestar y seguridad en el trabajo
- ___ Nivel de remuneración equitativo y suficiente.

ANEXO B: CODIFICACIÓN DEL INSTRUMENTO – VARIABLES SOCIODEMOGRÁFICAS

Variable Sociodemográfica: Sexo

Género	Código
Masculino	1
Femenino	2

Variable Sociodemográfica: Estado Civil

Edo. Civil	Código
Soltero	1
Casado	2

Variable Sociodemográfica: Edad

Edad	Código
18-30 años	1
31-40 años	2
41-50 años	3
50-60 años	4
Más de 60 años	5

Variable Sociodemográfica: Antigüedad

Antigüedad	Código
0-5 años	1
6-10 años	2
11-15 años	3
16-20 años	4
Más de 20 años	5

Variable Sociodemográfica: Hijos

Hijos	Código
Si	1
No	2

Variable Sociodemográfica: Cargo

Cargo	Código
Analista	1
Especialista	1
Coordinador	2
Gerente	3
Técnico	4
Supervisor	5

Variable Sociodemográfica: Nivel de Educación

Nivel de Educación	Código
Básica	1
Media	2
Técnica Universitaria	3
Universitaria	4

Variable Sociodemográfica: Tipo de Turno

Tipo de Turno	Código
Fijo	1
Rotativo	2

ANEXO C: CODIFICACIÓN DEL INSTRUMENTO – REACTIVOS POSITIVOS

Nivel de Aprobación			Grado
Primera etapa	Segunda etapa	Cuarta etapa	
Totalmente en desacuerdo	Muy insatisfecho	Nuca	1
En desacuerdo	Insatisfecho	Casi Nunca	2
Ni de acuerdo ni en desacuerdo	Ni satisfecho ni insatisfecho	Algunas Veces	3
De acuerdo	Satisfecho	Frecuentemente	4
Totalmente en de acuerdo	Muy satisfecho	Siempre	5

ANEXO D CODIFICACIÓN DEL INSTRUMENTO – REACTIVOS NEGATIVOS

Niveles de Aprobación	Grado
Tercera etapa	
Nuca	5
Casi Nunca	4
Algunas Veces	3
Frecuentemente	2
Siempre	1