

Incidencia del MECI alcaldía de Tello

EVALUACION DE LA INCIDENCIA DE LA IMPLEMENTACION DEL MODELO
ESTANDAR DE CONTROL INTERNO EN LA ALCALDIA DEL MUNICIPIO DE
TELLO EN LOS FACTORES DE RIESGO PSICOSOCIAL

NOMBRES

LUZ ADRIANA PERDOMO VILLARRGA
ROBINSON CONDE

ASESOR

JHON PARDO

CORPORACION UNIVERSITARIA IBEROAMERICANA
ESPECIALIZACIÓN AUDITORIA INTEGRAL
NEIVA HUILA OCTUBRE DE 2014

Incidencia del MECI alcaldía de Tello

EVALUACION DE LA INCIDENCIA DE LA IMPLEMENTACION DEL MODELO
ESTANDAR DE CONTROL INTERNO EN LA ALCALDIA DEL MUNICIPIO DE
TELLO EN LOS FACTORES DE RIESGO PSICOSOCIAL

AUTORES

DIRECTOR
JHON PARDO

ESTUDIANTES
LUZ ADRIANA PERDOMO VILLARRGA
ROBINSON CONDE

CORPORACION UNIVERSITARIA IBEROAMERICANA
ESPECIALIZACIÓN AUDITORIA INTEGRAL
NEIVA HUILA OCTUBRE DE 2014

ESPECIALIZACIÓN EN AUDITORIA INTEGRAL

COHORTE ... – NEIVA

(Neiva –2013)

El Director del proyecto, una vez analizado y aprobado el proyecto de investigación, hace constar que el trabajo de grado Titulado “Evaluación de la incidencia de la implementación del modelo estándar de control interno en la Alcaldía del municipio de Tello en los factores de riesgo psicosocial”, fue debidamente _____ de acuerdo con los Reglamentos de la Corporación.

En Constancia se firma a los _____ días del mes de _____ de 2013.

JHON PARDO
Director del proyecto

TABLA DE CONTENIDO

INTRODUCCIÓN	5
Planteamiento de Problema	8
Justificación.....	10
Objetivo General.....	12
<i>Objetivos Específicos</i>	12
Marco de Referencia	13
<i>Marco Empírico</i>	13
<i>Marco Teórico</i>	¡Error! Marcador no definido.
<i>Marco Conceptual</i>	18
<i>Marco Legal</i>	19
<i>Marco Referencial</i>	25
Marco Metodológico	27
<i>Método</i>	27
<i>Instrumentos</i>	27
<i>Población</i>	28
<i>Análisis de Resultados</i>	29
<i>Resultados</i>	29
<i>Discusión</i>	33
<i>Conclusiones</i>	36
<i>Recomendaciones</i>	37
Cronograma	38
<i>Referencias</i>	38

Resumen

De acuerdo a los altos niveles de exigencia del mundo laboral actual se hace necesaria la implementación del modelo estándar de control interno en los riesgos psicosociales en todas las empresas, los cuales se originan por diferentes aspectos de las condiciones y organización del trabajo. La existencia de riesgos psicosociales en el trabajo además de la salud de los trabajadores, afectan el desempeño del trabajo, para determinar esto utilizó el Modelo Estándar de Control Interno establecido por la resolución 228 de 2006 y que acoge a las Entidades regidas por la Ley 87 de 1993 como lo es la Alcaldía del Municipio de Tello, y específicamente en sus componentes de ambiente de control en lo relacionado con Talento Humano y el componente de Administración del riesgo, y se relacionó con los factores de riesgo psicosocial. En los resultados se evidencio que Los instrumentos utilizados para describir las variables no cuentan con una relación entre ellos, pero no se debe perder de vista que los datos corresponden a resultados arrojados por personas y cualquier porcentaje de riesgo es importante, pues a través de la evaluación de factores de riesgo psicosocial alguno sujetos puntuaron niveles de riesgo alto y muy alto. Llevando los resultados a contemplar la generación oportuna de programas de intervención.

Palabras clave: MECI, factores de riesgo, psicosocial, estrés, talento humano.

Abstract

In agreement to the high levels of exigency of the labor current world there becomes necessary the implementation of the standard model of internal control in the risks psicosociales in all the companies, which originate for different aspects of the conditions and organization of the work. The existence of risks psicosociales in the work besides the health of the workers, they affect the performance of the work, to determine this use the Standard Model of Internal Control established by the resolution 228 of 2006 and that receives to the Entities been ruled by the Law 87 of

1993 since it is the Mayoralty of Tello's Municipality, and specifically in his components of environment of control in the related thing to Human Talent and the component of Administration of the risk, and it related to the factors and it related to the factors of risk psicosocial. In the results demonstrate that The instruments used to describe the variables do not possess a relation between them, but it is not necessary to lose of sight that the information corresponds to results thrown by persons and any percentage of risk is important, so across the evaluation of factors of risk psicosocial some subjects punctuated levels of high and very high risk. Leading the results to meditating the oportune generation of programs of intervention.

Key words: MECI, factors of risk, psicosocial, stress, human talent.

Introducción

La presente investigación se enmarca dentro de la Implementación del Modelo Estándar de Control Interno establecido por la resolución 228 de 2006 y que acoge a las Entidades regidas por la Ley 87 de 1993 como lo es la Alcaldía del Municipio de Tello, y específicamente en sus componentes de ambiente de control en lo relacionado con Talento Humano y el componente de Administración del riesgo, los cuales según el informe ejecutivo del 2012 presentan unas deficiencias, que llevan a los investigadores a relacionar los factores de riesgo psicosocial con la implementación del MECI; Cuyo fin es servir de control de controles para que las entidades del Estado logren cumplir con sus objetivos institucionales y con el marco legal aplicable a ellas. De igual forma, pretende establecer relación con la resolución 2646 de 2008 para el control y vigilancia de los factores de riesgos los cuales se encuentran inmersos dentro de los componentes de ambiente de control y administración del riesgo del MECI.

Es por lo anterior se hace necesario evaluar que tanta influencia ha tenido la implementación del modelo estándar de control interno en los riesgos psicosociales los cuales se originan por diferentes aspectos de las condiciones y organización del trabajo, cuando se producen tienen una incidencia en la salud de las personas a través de mecanismos psicológicos y fisiológicos. La existencia de riesgos psicosociales en el trabajo afectan, además de a la salud de los trabajadores, al desempeño del trabajo, para determinar este objetivo se contara con una herramienta que permite identificar condiciones internas y externas del trabajo en la alcaldía del Municipio de Tello en lo referente a las condiciones de la tarea, la relación con los jefes y subalternos, el conocimiento de sus funciones, el seguimiento de ordenes entre otros factores de carácter intralaboral, de otra parte se considerarán las relaciones interpersonales, la familia, tiempo libre y otros factores externos que podrían estar afectados por la implementación.

De igual forma se utilizaran los instrumentos para la implementación del Modelo estándar de control interno en la alcaldía del Municipio de Tello.

Con base en lo planteado se asociara las puntuaciones obtenidas en la evaluación del MECI y las determinadas por los factores de riesgo psicosocial de los trabajadores, para de esta forma comprobar la influencia de la implementación del componente de ambiente de control definido como el conjunto de elementos de Control que al interrelacionarse, otorgan una conciencia de control a la entidad pública influyendo de manera profunda en la planificación, la gestión de operaciones y en los procesos de mejoramiento institucional, con base en el marco legal que le es aplicable a la entidad. La implementación de un ambiente de control adecuado en la entidad, parte del conocimiento de los fines del Estado, su función y objetivos; de los parámetros de la ética y la moral que deben primar en el ejercicio de la función pública; de los principios y valores de la máxima autoridad o representante legal, de su nivel directivo y de todos los servidores en general; de su cultura organizacional; de las expectativas de la ciudadanía o de alguna de sus partes interesadas a las cuales sirve, y de las relaciones con otras entidades públicas. Con base en estos factores, la entidad realiza una revisión interna que le permite generar una regulación

propia para vivenciar la ética, contar con unas prácticas efectivas de desarrollo del talento humano y caracterizar un estilo de dirección que, de acuerdo con su naturaleza, favorezca el control y se oriente claramente hacia la prestación de un servicio público con transparencia, eficacia, eficiencia y un uso responsable de los recursos públicos (Manual de Implementación Modelo Estándar de Control Interno para el Estado Colombiano- MECI 1000:2005) específicamente en el componente administración del riesgo de control en los factores de riesgo.

{

Planteamiento de Problema

El sistema de control interno implementado en el Municipio de Tello – Huila, comprende y hace parte del plan organizacional de la entidad y el conjunto de métodos y medidas adoptadas para salvaguardar sus recursos, verificar la exactitud y veracidad de la información financiera y del área administrativa, promover la eficiencia de sus operaciones, estimular la observancia de la política prescrita y lograr el cumplimiento de las metas y objetivos programados, es por esto que según el informe ejecutivo del año 2012 en lo referente al componente de riesgos el cual es un “Conjunto de Elementos de Control que al interrelacionarse, permiten a la Entidad Publica evaluar aquellos eventos negativos, tanto internos como externos, que pueden afectar o impedir el logro de sus objetivos institucionales o los eventos positivos, que permiten identificar oportunidades, para mejor cumplimiento de su función” (República de Colombia, 2005). Y que para el caso del Municipio de Tello según el informe ejecutivo sobre el avance del sistema de control interno 2012 se

Comentado [AMS1]: Comienza en una hoja nueva

encuentran un adelanto en: “El proceso de revisión, seguimiento y acompañamiento de procesos y procedimientos en cada una de las Secretarías de la entidad, para el respectivo levantamiento de los mapas de riesgo a través de la identificación, el análisis, la valoración de los riesgos y capacitación sobre mapas de riesgo, los cuales harán parte en el periodo fiscal del 2013 de los informes de auditoría y evaluación realizados por la Oficina de Control Interno” de la misma manera se reflejan unas dificultades como: “No existe un mapa de riesgos el cual involucra a todas las dependencias en busca de medir el impacto por medio de una serie de riesgos medibles a fin de mitigar el riesgo y así cumplir con los objetivos propuestos en cuanto a planes, programas, proyectos y políticas de la administración definidos previamente por la entidad, porque, lo que se busca es minimizar los riesgos” (Informe Ejecutivo, 2012)

Lo anteriormente mencionado puede generar en la entidad consecuencias frente a la vulnerabilidad en la ocurrencia de los riesgos, al no existir un adecuado seguimiento de los procesos de análisis y valoración de los mismos.

Otro aspecto fundamental es el componente ambiente de control, el cual en su elemento del desarrollo del talento humano se preocupa por desarrollar en sus funcionarios tres elementos básicos como son capacidad, compromiso y acción; capacidad para desarrollar sus funciones con eficiencia eficacia y transparencia; compromiso entendido como el sentido de pertenencia que deben tener sus servidores públicos para contribuir a cumplir con la misión de la Entidad y acción como el elemento que exige al personal adscrito a la institución que debe actuar de manera inmediata y oportuna ante cualquier adversidad siguiendo siempre los lineamientos del código de ética, y haciendo cumplimiento en lo establecido en Ley 2646 de 2008 en los referente a la identificación, evaluación prevención y monitoreo permanente de la exposición de los factores de riesgo psicosocial en el trabajo entendiendo esto como las condiciones internas, externa e individuales que afectan el desempeño de los funcionarios dentro de su ambiente laboral. Lo anterior sustenta que los riesgos ocupacionales pueden llegar a generar estrés, catalogado este como riesgo psicosocial, llevándolo a imposibilitar el cumplimiento de los objetivos del MECI.

Incidencia del MECI alcaldía de Tello

Es necesario desarrollar el presente estudio para determinar si la Implementación del Modelo estándar de control interno en la alcaldía del Municipio de Tello tiene incidencia en los factores de riesgo psicosocial.

Formulación del problema

¿Cuál es la incidencia de la implementación del modelo estándar de control interno en la Alcaldía del Municipio de Tello en los factores de riesgo psicosocial?.

Sistematización Del Problema

1. ¿De qué manera se realizó la implementación del Modelo estándar de control interno en la Alcaldía del Municipio de Tello?
2. ¿Cuáles son los riesgos psicosociales en los funcionarios de la Alcaldía del Municipio de Tello?
3. ¿Qué relación existe entre los riesgos psicosociales y los riesgos del MECI?

Justificación

La Investigación tiene como eje al individuo midiendo el factor de riesgo psicosocial dado que es uno de los problemas de mayor repercusión en el campo laboral, ocasionando ausentismo por enfermedad común, accidentes de trabajo y enfermedades profesionales, lo que altera la productividad, la prestación de servicios y su calidad; además genera altos costos y alteraciones en la calidad de vida de los trabajadores. Dentro del medio laboral, el trabajador interactúa con diferentes condiciones de trabajo que pueden afectarlo positiva o negativamente. Por esto se dice que el trabajo puede convertirse en un instrumento tanto de salud como de enfermedad para el individuo, la empresa y la sociedad. Actualmente se está viviendo un proceso de transformación del trabajo y de las empresas. Ésta transformación conlleva a nuevas exigencias del trabajo que se convierten en factores de riesgo psicosocial y afectan a todos los niveles de la organización.

El Modelo Estándar de control Interno en sus componentes: Ambiente de control, Direccionamiento estratégico, Administración del riesgo, Actividades de control, Información, Comunicación Pública, Autoevaluación, Evaluación Independiente, Planes de mejoramiento, presenta unas intenciones específicas, para el caso de esta investigación en la cual solo se tendrán en cuenta el primero y tercero mencionado cuyos propósitos son el de influir en la planeación, la gestión de operaciones y los procesos de mejoramiento institucional y evaluar eventos negativos internos y externos que afectan el logro de objetivos, eventos positivos que permitan un mejor cumplimiento de la función; para obtener unos fines determinados que pueden llegar a definir en forma participativa el estándar de conducta de la entidad, el desarrollo de competencias, habilidades, aptitudes e idoneidad del sector público, modelar proyectos de la identidad a corto, mediano y largo plazo, como también la posibilidad de establecer el lineamiento estratégico que orienta las decisiones en el manejo de los riesgos.

De esta manera se hace necesario determinar si la Implementación del Modelo estándar de control interno en la alcaldía del Municipio de Tello tiene incidencia en los factores de riesgo psicosocial.

La presente investigación aportará al desarrollo de la Alcaldía del Municipio de Tello una vez que se basa en la Implementación del Modelo Estándar de Control Interno el cual tiene como fin servir de control de controles para que las entidades del Estado logren cumplir con sus objetivos institucionales y con el marco legal aplicable a ellas.

Objetivo General

Determinar la incidencia de la implementación del modelo estándar de control interno en la Alcaldía del Municipio de Tello en los factores de riesgo psicosocial

Objetivos Específicos

- Identificar la manera como se realizó la implementación del Modelo estándar de control interno en la Alcaldía del Municipio de Tello en sus componentes Ambiente de control y Administración del riesgo.
- Identificar los factores de riesgo psicosocial en los empleados de la Alcaldía del Municipio de Tello
- Asociar los factores de riesgo psicosocial con los resultados obtenidos en el componente de ambiente de control del MECI en la Alcaldía del Municipio de Tello.

Marco de Referencia

Marco Teórico

Para Prieto y March, (2007) en su estudio "Auditoría de comunicación interna: analiza la comunicación en el hospital para buscar soluciones a los problemas" consideran que la auditoría de comunicación interna es una técnica de análisis que permiten analizar los elementos que intervienen en los procesos de comunicación dentro de un centro hospitalarios. En este artículo se describe la metodología utilizada por la EASP en las auditorías realizadas en tres hospitales públicos andaluces: Reina Sofía de Córdoba, Carlos Haya de Málaga y Virgen del Rocío de Sevilla (en proceso). Los resultados que se obtienen mediante este análisis permiten planificar la comunicación interna como una estrategia más en la gestión del hospital. Es decir, permite definir y formalizar la comunicación vertical descendente, utilizando los mensajes y canales más apropiados en función del segmento profesional al que se dirige. Además, hace posible el diseño mecanismos eficaces de comunicación ascendente para trasladar las opiniones de los profesionales hasta el lugar donde deben llegar. Asimismo, facilitan el desarrollo de sistemas de comunicación horizontal que persiguen el logro de metas comunes. Todo ello mediante la previa identificación de segmentos profesionales homogéneos en relación a sus necesidades y expectativas de información, para poder llegar a ellos con estrategias específicas.

De igual forma otro aspecto importante a tener en cuenta son los riesgos psicosociales, frente a esto Gil-Monte, (2012), en su estudio riesgos psicosociales en el trabajo y salud ocupacional, considera que los cambios que han ocurrido en las últimas décadas sobre los procesos laborales y el diseño del trabajo son de carácter sociodemográfico, económico, político, y tecnológico. Estos cambios han originado nuevos riesgos psicosociales en el trabajo que afectan a la salud y la calidad de vida laboral, pues incrementan los niveles de estrés de los trabajadores. El objetivo del estudio es presentar este tipo de riesgos, sus consecuencias, y algunas recomendaciones para promover la salud en el trabajo como estrategia para mejorar

la salud pública de la población. El estudio se estructuró en cinco puntos en los que: (1) se presenta el concepto de factores y riesgos psicosociales en el trabajo, (2) se describen los principales riesgos psicosociales laborales emergentes, (3) se ofrecen algunos datos sobre la prevalencia de los riesgos psicosociales en el trabajo en Europa y de sus consecuencias, (4) presenta algunas recomendaciones sobre promoción de la salud en el lugar de trabajo, y (5) describe el objetivo la Psicología de la Salud Ocupacional y se concluye con la recomendación de fomentar la salud psicosocial en el lugar de trabajo como estrategia para mejorar la salud pública de la población.

Finalmente Velázquez y Medellín, (2013), en su investigación “La percepción de riesgos como factor causal de accidentes laborales” establecen que cuando el riesgo se convierte en un aspecto cotidiano de la actividad laboral, la percepción que se tiene del mismo no se ajusta a la realidad y además está demostrado que en la mayoría de las ocasiones es el ser humano el responsable de los accidentes. Por este motivo, los factores de índole psicosocial se deben considerar prioritarios a la hora de diseñar programas de acciones preventivas.

Los Sistemas de Gestión de la Calidad y el Modelo Estándar de Control Interno (MECI), son herramientas que persiguen modernizar la gestión y el control, respectivamente, de la Administración Pública, de esta forma, tanto el MECI como los Sistemas de Gestión de la Calidad, ya sean el sistema general (NTCGP 1000:2004 como los sistemas específicos para el sector salud), se basan en los estándares internacionales como el Modelo de Control COSO y normas ISO, respectivamente (Instituto Nacional de Cancerología ESE, 2013).

El estado colombiano establece para las entidades regidas por la ley 87 de 1993 “Por la cual se establecen normas para el ejercicio del control interno en las entidades y organismos del Estado y se dictan otras disposiciones” El Modelo Estándar de Control Interno el cual proporciona una estructura para el control a la estrategia, la gestión y la evaluación en las entidades del Estado, cuyo finalidad es la

orientación del cumplimiento de los objetivos institucionales propuestos por las entidades públicas (República de Colombia, 2005).

Es así como este modelo se enmarca, integra, complementa y desarrollan dentro de los principios constitucionales y ha determinado tres principios a saber:

a) Autocontrol: que determina la capacidad de cada servidor público para controlar su trabajo, detectar desviaciones y efectuar correctivos para el adecuado cumplimiento de los resultados que se esperan en el ejercicio de su función.

b) Autorregulación: Es la capacidad institucional para aplicar de manera participativa al interior de las entidades, los métodos y procedimientos establecidos en la normatividad y

c) Autogestión: Es la capacidad institucional de toda entidad pública para interpretar, coordinar, aplicar y evaluar de manera efectiva, eficiente y eficaz la función administrativa que le ha sido asignada (República de Colombia, 2005).

Este Modelo se encuentra compuesto por una serie de Subsistemas, Componentes y Elementos de Control, que lo integra tiene unas características singulares y necesarias para el funcionamiento del mismo, tal como se evidencia en la figura 1.

Figura 1, ilustrando de esta manera los vínculos existentes entre cada uno de ellos, bajo el enfoque sistémico que establece la citada Ley.

Fuente: Modelo Estándar de Control Interno para el Estado Colombiano MECI 1000:2005.

Lo anterior está relacionado con las normas establecidas para el control y vigilancia de los factores de riesgos los cuales se encuentran inmersos dentro de los componentes de ambiente de control y administración del riesgo del MECl, es así como el tema de los factores de riesgo psicosocial, se ha venido trabajando dentro de las organizaciones, por consiguiente, los factores de riesgo psicosocial en el trabajo hacen referencia a las condiciones que se encuentran presentes en una situación laboral y que están directamente relacionadas con las condiciones ambientales, con la organización, con los procedimientos y métodos de trabajo, con las relaciones entre los trabajadores, con el contenido del trabajo y con la realización de las tareas, y que pueden afectar a través de mecanismos psicológicos y fisiológicos, tanto a la salud del trabajador como al desempeño de su labor (INSHT, 2001; citado por Mansilla, 2010).

Para el Comité Mixto OIT-OMS (1984), los factores de riesgo psicosocial en el trabajo abarcan las interacciones entre el medio ambiente laboral, las características de las condiciones de trabajo, las relaciones entre los trabajadores, la organización, las características del trabajador, su cultura, sus necesidades y su situación personal fuera del trabajo.

Frecuentemente los factores de riesgo psicosocial en el trabajo actúan durante largos periodos de tiempo, de forma continua o intermitente y son numerosos, de diferente naturaleza y complejos, dado que no sólo están conformados por diversas variables del entorno laboral sino que, además, intervienen las variables personales del trabajador como las actitudes, la motivación, las percepciones, las experiencias, la formación, las capacidades y los recursos personales y profesionales. La personalidad y la situación vital del trabajador influyen tanto en la percepción de la realidad como en la respuesta ante las distintas situaciones laborales. Por eso, ante cualquier problema laboral no todos los trabajadores lo afrontan del mismo modo, ya que las características propias de cada trabajador determinan la magnitud y naturaleza de sus reacciones y de las consecuencias que sufrirá.

En todo caso, los factores de riesgo psicosocial en el trabajo son aquellas características de las condiciones de trabajo y, sobre todo, de su organización que tienen la capacidad de afectar tanto a la salud del trabajador como al desarrollo de su trabajo.

Por su parte la legislación colombiana, en cabeza del Ministerio de la Protección Social, aprueban la Resolución 2646 de 2008 por la cual se establecen disposiciones y se definen responsabilidades para la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a factores de riesgo psicosocial en el trabajo y para la determinación del origen de las patologías causadas por el estrés ocupacional.

Dicha resolución en su Capítulo I plantea el Objeto, ámbito de aplicación y definiciones, los cuales se mencionan a continuación:

En el artículo 1 se plantea como objeto el “es establecer disposiciones y definir las responsabilidades de los diferentes actores sociales en cuanto a la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a los factores de riesgo psicosocial en el trabajo, así como el estudio y determinación de origen de patologías presuntamente causadas por estrés ocupacional”.

En lo relacionado a los términos que son necesarios conocer para poder entender en qué contexto se dan estas problemáticas dentro de ellos se encuentran Definidos: Trabajo, Factor de riesgo, Factores de riesgo psicosociales, Condiciones de trabajo, Carga mental, Carga psíquica o emocional, Carga de trabajo, Efectos en el trabajo, entre otros.

En el Capítulo II se menciona la identificación y evaluación de los factores psicosociales en el trabajo y sus efectos en el artículo 5° se plantean los factores psicosociales, los cuales plantean los aspectos intralaborales, los extralaborales o externos a la organización y las condiciones individuales o características intrínsecas del trabajador. En el artículo 6° se plantean los factores psicosociales intralaborales que deben ser evaluar por los empleadores y que como mínimo se

deben evaluar: a) Gestión organizacional, b) Características de la organización del trabajo, c) Características del grupo social de trabajo, d) Condiciones de la tarea, e) Carga física, f) Condiciones del medioambiente de trabajo, g) Interface persona-tarea, h) Jornada de trabajo, j) Tipo de beneficios recibidos a través de los programas de bienestar de la empresa, k) Programas de capacitación y formación permanente de los trabajadores.

Por su parte, el artículo 7° factores psicosociales extralaborales que deben ser evaluados son: a) Utilización del tiempo libre, b) Tiempo de desplazamiento y medio de transporte utilizado para ir de la casa al trabajo y viceversa, c) Pertenencia a redes de apoyo social, d) Características de la vivienda, e) Acceso a servicios de salud.

Los factores psicosociales individuales (artículo 8°) que deben ser identificados y evaluados por el empleador son: a) Información sociodemográfica actualizada anualmente y discriminada de acuerdo al número de trabajadores, b) Características de personalidad y estilos de afrontamiento mediante instrumentos psicométricos y clínicos aplicados por expertos, c) Condiciones de salud evaluadas con los exámenes médicos ocupacionales del programa de salud ocupacional.

Estos elementos son lo que se deben tener en cuenta cuando se desea hacer una evaluación de los factores de riesgo psicosocial dentro de las diferentes empresas del entorno nacional, esto sin descuidar la normatividad internacional que pueden llegar a regular estos riesgos dentro del entorno laboral". Esta explicación es buena pero reforzar la relación riesgos psicosociales y MECl

Marco Conceptual

Factores de riesgo psicosocial: en el trabajo hacen referencia a las condiciones que se encuentran presentes en una situación laboral y que están directamente relacionadas con las condiciones ambientales (agentes físicos, químicos y biológicos), con la organización, con los procedimientos y métodos de trabajo, con las relaciones entre los trabajadores, con el contenido del trabajo y con

la realización de las tareas, y que pueden afectar a través de mecanismos psicológicos y fisiológicos, tanto a la salud del trabajador como al desempeño de su labor (INSHT, 2001; citado por Mancilla, 2010).

También se han definido los factores de riesgo psicosocial en el trabajo como aquellos aspectos de la concepción, organización y gestión del trabajo, así como de su contexto social y ambiental, que tienen la potencialidad de causar daños físicos, psíquicos o sociales a los trabajadores (Cox y Griffiths, 1996; Cox, Griffiths y Randall, 2003, citados por Mancilla, 2010).

Para el Comité Mixto OIT-OMS (1984), los factores de riesgo psicosocial en el trabajo abarcan las interacciones entre el medio ambiente laboral, las características de las condiciones de trabajo, las relaciones entre los trabajadores, la organización, las características del trabajador, su cultura, sus necesidades y su situación personal fuera del trabajo.

En todo caso, los factores de riesgo psicosocial en el trabajo son aquellas características de las condiciones de trabajo y, sobre todo, de su organización que tienen la capacidad de afectar tanto a la salud del trabajador como al desarrollo de su trabajo (Mancilla, 2010).

Marco Legal

La legislación colombiana, en cabeza del Ministerio de la Protección Social, aprueba la Resolución 2646 de 2008 por la cual se establecen disposiciones y se definen responsabilidades para la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a factores de riesgo psicosocial en el trabajo y para la determinación del origen de las patologías causadas por el estrés ocupacional.

Dicha resolución en su Capítulo I plantea el Objeto, ámbito de aplicación y definiciones, los cuales se mencionan a continuación:

Artículo 1°. Objeto. El objeto de la presente resolución es establecer disposiciones y definir las responsabilidades de los diferentes actores sociales en cuanto a la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a los factores de riesgo psicosocial en el trabajo, así como el estudio y determinación de origen de patologías presuntamente causadas por estrés ocupacional.

Artículo 2°. Ámbito de aplicación. La presente resolución se aplica a los empleadores públicos y privados, a los trabajadores dependientes e independientes, a los contratantes de personal bajo modalidad de contrato civil, comercial o administrativo, a las organizaciones de economía solidaria y del sector cooperativo, a las agremiaciones o asociaciones que afilian trabajadores independientes al Sistema de Seguridad Social Integral; a las administradoras de riesgos profesionales; a la Policía Nacional en lo que corresponde a su personal no uniformado y al personal civil de las Fuerzas Militares.

Artículo 3°. Definiciones. Para efectos de la presente resolución se adoptan las siguientes definiciones:

a) Trabajo: Toda actividad humana remunerada o no, dedicada a la producción, comercialización, transformación, venta o distribución de bienes o servicios y/o conocimientos, que una persona ejecuta en forma independiente o al servicio de otra persona natural o jurídica.

c) Factor de riesgo: Posible causa o condición que puede ser responsable de la enfermedad, lesión o daño.

d) Factores de riesgo psicosociales: Condiciones psicosociales cuya identificación y evaluación muestra efectos negativos en la salud de los trabajadores o en el trabajo.

f) Condiciones de trabajo: Todos los aspectos intralaborales, extralaborales e individuales que están presentes al realizar una labor encaminada a la producción de bienes, servicios y/o conocimientos.

i) Carga mental: Demanda de actividad cognoscitiva que implica la tarea. Algunas de las variables relacionadas con la carga mental son la minuciosidad, la concentración, la variedad de las tareas, el apremio de tiempo, la complejidad, volumen y velocidad de la tarea.

j) Carga psíquica o emocional: Exigencias psicoafectivas de las tareas o de los procesos propios del rol que desempeña el trabajador en su labor y/o de las condiciones en que debe realizarlo.

k) Carga de trabajo: Tensiones resultado de la convergencia de las cargas física, mental y emocional.

n) Efectos en el trabajo: Consecuencias en el medio laboral y en los resultados del trabajo. Estas incluyen el ausentismo, la accidentalidad, la rotación de mano de obra, la desmotivación, el deterioro del rendimiento, el clima laboral negativo, entre otros.

En el Capítulo II se menciona la Identificación y evaluación de los factores psicosociales en el trabajo y sus efectos

Artículo 5°. Factores psicosociales. Comprenden los aspectos intralaborales, los extralaborales o externos a la organización y las condiciones individuales o características intrínsecas del trabajador, los cuales en una interrelación dinámica, mediante percepciones y experiencias, influyen en la salud y el desempeño de las personas.

Artículo 6°. Factores psicosociales intralaborales que deben evaluar los empleadores. La evaluación de los factores psicosociales del trabajo comprende la identificación tanto de los factores de riesgo como de los factores protectores, con el fin de establecer acciones de promoción de la salud y prevención de la enfermedad en la población trabajadora.

Los empleadores deben identificar, como mínimo, los siguientes aspectos enmarcados en las categorías de factores existentes en la empresa:

a) **Gestión organizacional:** Se refiere a los aspectos propios de la administración del recurso humano, que incluyen el estilo de mando, las modalidades de pago y de contratación, la participación, el acceso a actividades de inducción y capacitación, los servicios de bienestar social, los mecanismos de evaluación del desempeño y las estrategias para el manejo de los cambios que afecten a las personas, entre otros.

b) **Características de la organización del trabajo:** Contempla las formas de comunicación, la tecnología, la modalidad de organización del trabajo y las demandas cualitativas y cuantitativas de la labor.

c) **Características del grupo social de trabajo:** Comprende el clima de relaciones, la cohesión y la calidad de las interacciones, así como el trabajo en equipo.

d) **Condiciones de la tarea:** Incluyen las demandas de carga mental (velocidad, complejidad, atención, minuciosidad, variedad y apremio de tiempo); el contenido mismo de la tarea que se define a través del nivel de responsabilidad directo (por bienes, por la seguridad de otros, por información confidencial, por vida y salud de otros, por dirección y por resultados); las demandas emocionales (por atención de clientes); especificación de los sistemas de control y definición de roles.

e) **Carga física:** Comprende el esfuerzo fisiológico que demanda la ocupación, generalmente en términos de postura corporal, fuerza, movimiento y traslado de cargas e implica el uso de los componentes del sistema osteomuscular, cardiovascular y metabólico, conforme a la definición correspondiente consignada en el artículo 3º de la presente resolución.

f) **Condiciones del medioambiente de trabajo:** Aspectos físicos (temperatura, ruido, iluminación, ventilación, vibración); químicos; biológicos; de diseño del puesto y de saneamiento, como agravantes o coadyuvantes de factores psicosociales.

g) **Interface persona–tarea:** Evaluar la pertinencia del conocimiento y habilidades que tiene la persona en relación con las demandas de la tarea, los niveles de iniciativa y autonomía que le son permitidos y el reconocimiento, así como la identificación de la persona con la tarea y con la organización.

h) Jornada de trabajo: Contar con información detallada por áreas y cargos de la empresa sobre duración de la jornada laboral; existencia o ausencia de pausas durante la jornada, diferentes al tiempo para las comidas; trabajo nocturno; tipo y frecuencia de rotación de los turnos; número y frecuencia de las horas extras mensuales y duración y frecuencia de los descansos semanales.

j) Tipo de beneficios recibidos a través de los programas de bienestar de la empresa: Programas de vivienda, educación, recreación, deporte, etc.

k) Programas de capacitación y formación permanente de los trabajadores.

Artículo 7°. Factores psicosociales extralaborales que deben evaluar los empleadores. Los empleadores deben contar como mínimo con la siguiente información sobre los factores extralaborales de sus trabajadores:

a) Utilización del tiempo libre: Hace referencia a las actividades realizadas por los trabajadores fuera del trabajo, en particular, oficios domésticos, recreación, deporte, educación y otros trabajos.

b) Tiempo de desplazamiento y medio de transporte utilizado para ir de la casa al trabajo y viceversa.

c) Pertenencia a redes de apoyo social: familia, grupos sociales, comunitarios o de salud.

d) Características de la vivienda: estrato, propia o alquilada, acceso a vías y servicios públicos.

e) Acceso a servicios de salud.

Parágrafo. Esta información puede ser recopilada a través de una encuesta y utilizada para el diseño de planes de intervención en aspectos psicosociales y de bienestar del trabajador.

Artículo 8°. Factores psicosociales individuales que deben ser identificados y evaluados por el empleador. Los empleadores deben contar, como mínimo, con la siguiente información sobre los factores psicosociales individuales de sus trabajadores:

a) Información sociodemográfica actualizada anualmente y discriminada de acuerdo al número de trabajadores. Esta información debe incluir datos sobre: sexo,

edad, escolaridad, convivencia en pareja, número de personas a cargo, ocupación, área de trabajo, cargo, tiempo de antigüedad en el cargo.

b) Características de personalidad y estilos de afrontamiento mediante instrumentos psicométricos y clínicos aplicados por expertos.

c) Condiciones de salud evaluadas con los exámenes médicos ocupacionales del programa de salud ocupacional.

Parágrafo. Con base en la información de que trata el presente artículo, se debe realizar un análisis epidemiológico que permita determinar los perfiles de riesgo-protección por área de la empresa.

Artículo 9°. Evaluación de los efectos de los factores psicosociales. Para efecto de la evaluación de los factores psicosociales, los empleadores deben incluir información periódica y actualizada sobre los siguientes aspectos:

a) Condiciones de salud, tomando en cuenta cada uno de los sistemas corporales: osteomuscular, cardiovascular, respiratorio, gastrointestinal, mental, sistema nervioso central y periférico, dermatológico, endocrino, genitourinario e inmunológico.

b) Ocurrencia de accidentes de trabajo y enfermedad profesional.

c) Estadísticas de morbilidad y mortalidad por accidente de trabajo, enfermedad profesional y enfermedad común, discriminadas por diagnóstico, días de incapacidad médica, ocupación y género.

d) Ausentismo.

e) Rotación de personal. f) Rendimiento laboral.

Artículo 10. Instrumentos para la evaluación de los factores psicosociales. Los factores psicosociales deben ser evaluados objetiva y subjetivamente, utilizando los instrumentos que para el efecto hayan sido validados en el país.

Artículo 11. Reserva de la información y de la evaluación. La información utilizada para la evaluación de factores psicosociales está sometida a reserva, conforme lo establece la Ley 1090 de 2006, en consecuencia, los expertos

evaluadores deben garantizar por escrito el compromiso de usar la información obtenida, única y exclusivamente para los fines inherentes a la salud ocupacional.

La evaluación y el correspondiente informe sobre las condiciones de salud deben ir precedidos del consentimiento informado del trabajador.

Artículo 12. Análisis y seguimiento de la información sobre factores de riesgo psicosocial. Identificados los factores de riesgo psicosocial en el trabajo, se procederá a su recopilación, análisis y seguimiento desde la perspectiva de la salud ocupacional, utilizando instrumentos que para el efecto hayan sido validados en el país, a efecto de establecer la carga física, mental y psíquica asociada a estos factores, con el fin de identificar si se deben intervenir en el corto, mediano o largo plazo y si se deben llevar a cabo programas para su prevención.

Los empleadores deben actualizar anualmente esta información, la cual debe ir discriminada por actividad económica, número de trabajadores, ocupación, sexo y edad y deberá mantenerla a disposición tanto del Ministerio de la Protección Social para efecto de la vigilancia y control que le corresponde realizar, como de las administradoras de riesgos profesionales para llevar a cabo la asesoría y asistencia técnica sobre factores psicosociales.

Estos elementos son lo que se deben tener en cuenta cuando se desea hacer una evaluación de los factores de riesgo psicosocial dentro de las diferentes empresas del entorno nacional, esto sin descuidar la normatividad internacional que pueden llegar a regular estos riesgos dentro del entorno laboral.

Marco Referencial

La Alcaldía del Municipio de Tello Huila es una entidad Pública que tiene como misión: Construir y desarrollar políticas que le permitan a Tello poder ser generador de una dinámica donde todos los Tellenses, sin distingo alguno puedan lograr su propio desarrollo personal, donde la participación ciudadana en todas sus decisiones

logre una renovación y un verdadero cambio y transformación buscando siempre el desarrollo y la equidad, con un compromiso social, mentalidad de servicio y liderazgo que permitan forjar una nueva y mejor sociedad Tellense. Su visión es: Hacer del Municipio de Tello un modelo del Huila en el sector productivo, agrícola y turístico que generen empleo y mejore la calidad de vida de los habitantes del Municipio. En la actualidad la alcaldía tiene 30 funcionarios los cuales realizan las siguientes funciones ello opera con las siguientes dependencias: Despacho del alcalde: Entre otras, sus atribuciones son cumplir y hacer cumplir la constitución, la ley, los decretos del gobierno las ordenanzas y los acuerdos del Concejo Municipal; conservar el orden público en el municipio, ordenar los gastos municipales. Secretaría General: Coordina y recepción a las diferentes necesidades, requerimientos, inquietudes y proyectos de la comunidad, dirige y coordina el personal de la administración municipal. Se encarga de las áreas de Talento Humano, almacén, Dirección Administrativa, Biblioteca Municipal, Orden Público. Igualmente a través de la Comisaría de Familia desarrolla procesos policivos, de familia y disciplinarios. Esta dependencia como tal no figura en la estructura administrativa actual, sino que figura la Secretaría Ejecutiva, faltándole a lo anteriormente mencionado la coordinación y vigilancia del sector salud. Secretaría de Planeación e Infraestructura: Formula las políticas institucionales y de adopción de planes, programas y proyectos que permiten el proceso continuo de la modernización de la administración y el fortalecimiento del nivel territorial, elaborar estudios técnicos requeridos para la división política, administrativa y técnica del territorio municipal. Tesorería: Maneja los recursos del municipio desde su recaudo hasta el pago final, se enmarca para la aplicación de políticas fiscales, desarrolla el manejo de los recursos económicos del municipio.

Marco Metodológico

TIPO DE ESTUDIO

El presente proyecto se plantea desde la perspectiva de la investigación evaluativa, la cual constituye una síntesis, y al mismo tiempo, una extensión de una amplia gama de métodos de investigación que aportan información sobre cuestiones planteadas en torno a situaciones de carácter educativos y sociales con el fin de generar un conocimiento y facilitar la toma de decisiones sobre los mismos (Arnal, Del Rincón y Latorre, 1992; citado por Serrano, Ato, Amorós, 2005). Por su parte Tejedor, GarcíaVarcárcel y Rodríguez, (1994; citados por Correa, Puerta, y Restrepo, 2002) consideran que la investigación evaluativa debe entenderse como un proceso riguroso, controlado y sistemático de recogida y análisis de información válida y fiable para tomar decisiones acerca de lo diferente; y así aumentar la racionalidad de las decisiones acerca de la puesta en marcha, sobre su desarrollo y evaluación evitando la excesiva dependencia de las decisiones políticas.

Con base en lo anterior dentro de la investigación evaluativa se tendrá en cuenta la evaluación institucional que se refiere a la evaluación de una institución en su nivel de organización, de tal modo que uno de sus focos principales de atención está constituido por las funciones que ella debe cumplir. Entre tales funciones se pueden definir objetivos o metas, pero como momentos puntuales dentro de esas actividades permanentes de la institución. La evaluación de programas (MECI) se refiere a la evaluación de actividades más o menos coordinadas en torno a objetivos de duración variable. Estos últimos son estados o situaciones deseables y que pueden lograrse mediante la estrategia que el programa utiliza y respecto de los cuales se evalúan los resultados alcanzados o no. (Briones, 1991; citados por Correa, Puerta, y Restrepo, 2002).

Método

El método que se utiliza es el de análisis el cual establece la identificación de cada una de las partes que caracterizan una realidad, que en este caso sería la implementación del modelo de control internos y su relación con los riesgo

psicosociales y de esta manera pretender establecer la relación causa efecto entre los elementos que compone el objeto de investigación.

Instrumentos

El instrumento a utilizar en el presente proyecto es la batería de evaluación de los factores de riesgo psicosocial, publicado en el 2010 por el Ministerio de Protección Social en convenio con la Pontificia Universidad Javeriana, dicho instrumento tiene como finalidad identificar y evaluar los riesgos intra y extra laborales de la población laboral activa.

La baterías consta de cuatro cuestionarios, la forma A y B que evalúan las condiciones internas del trabajo; el cuestionario de factores extralaborales y el cuestionario de estrés laboral.

Con relación a la validez de los cuestionarios se realizaron a través de análisis factoriales y el coeficiente de correlación, la confiabilidad se estableció a través del alfa de Cronbach con puntuaciones que van desde 0.937 a 0.954.

También se utilizará la información que arroja el Modelo Estándar de Control Interno para el Estado Colombiano- MECl en sus componentes Ambiente de control y Administración del riesgo, como herramienta para analizar los resultados obtenido allí y realizar la correlación con los factores de riesgo psicosocial.

Participantes

15 Funcionarios de la Alcaldía del Municipio de Tello Huila, de los cuales 4 tienen cargo directivo y 11 son personal operativo.

Procedimiento

Fase I. Presentación de la Propuesta de Investigación

Fase II. Revisión del Estado del Arte Marco teórico

Fase III. Aplicación de Instrumentos

Fase IV Análisis de Los resultados

Fase V Presentación del Informe Final

Análisis de Resultados

Para el análisis de la información se procederá a tabular la información en Excel y posteriormente pasar los datos al programa estadísticos SPSS v19 para Windows, para determinar las asociaciones entre las variables objeto de estudio.

Resultados

Comentado [AMS2]: centrado

Para el análisis de los datos, se realiza inicialmente una descripción del proceso de evaluación del ambiente de control y la administración del riesgo las puntuaciones arrojadas por el MECI de la población objeto de investigación, teniendo en cuenta la ficha de datos generales por medio de la cual se recogió dicha información en sus componentes Ambiente de control y Administración del riesgo.

Luego de esto se realiza el análisis de los Factores de riesgo psicosocial presentes en los trabajadores de la Alcaldía de Tello, mediante la Bateria de Instrumentos para la evaluación de factores de riesgo psicosocial; y finalmente se realizara la comparación de los factores de riesgo psicosocial intralaboral según los cuestionarios Forma A y B de la Bateria de Evaluación de Factores de Riesgo Psicosocial con los resultados del Manual de Implementación Modelo Estándar de Control Interno para el Estado Colombiano- MECI aplicadas en la Alcaldía de Tello.

- **Identificar la manera como se realizó la implementación del Modelo estándar de control interno en la Alcaldía del Municipio de Tello en sus componentes Ambiente de control y Administración del riesgo.**

Teniendo en cuenta los resultados arrojados por la medición del ambiente de control y la administración del riesgo a través del modelo estándar de control interno durante el proceso de evaluación del ambiente de control y la administración del riesgo las puntuaciones arrojadas por el MECI indican que los funcionarios lograron cumplir con el 100% de los objetivos en estos componentes, permitiendo que el

elemento Control Estratégico se haya cumplido satisfactoriamente de acuerdo como se refleja en la tabla No. 1.

Tabla 1. Resultados MECI Alcaldía de Tello

Elementos	Avance (%)	Componentes	Avance (%)	Subsistemas	Avance (%)
Acuerdos, compromisos o protocolos éticos	100	Ambiente de Control	100	Control Estratégico	100
Desarrollo de talento humano	100				
Estilo de Dirección	100				
Contexto estratégico	100	Administración de Riesgos	100	Control Estratégico	100
Identificación de riesgos					
Análisis de riesgos					
Valoración de riesgos					
Políticas de administración de riesgos					

- **Identificar los factores de riesgo psicosocial en los empleados de la Alcaldía del Municipio de Tello.**

Frente al nivel de riesgo psicosocial en las condiciones intralabores de los funcionarios de la alcaldía de Tello, tabla 2 se refleja que un 21% que corresponde a tres empleados no presenta riesgos intralaboral; un 57% (8 empleados) de estos presentan niveles altos frente a este riesgo

Tabla 2. Nivel de riesgo intralaboral empleados de la Alcaldía de Tello

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos Sin riesgo	2	14,3	14,3	14,3
Riesgo bajo	1	7,1	7,1	21,4
Riesgo Medio	3	21,4	21,4	42,9
Riesgo Alto	6	42,9	42,9	85,7
Riesgo muy alto	2	14,3	14,3	100,0
Total	14	100,0	100,0	

Dentro del nivel de riesgo alto se encuentran 6 personas, correspondiendo al 42,9% del personal en riesgo, sumado a estos se encuentra el 14,3% (2 personas) adicional que se encuentra en un nivel de riesgo muy alto.

Tabla 3. Nivel de riesgo extralaboral empleados de la Alcaldía de Tello

	Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos Sin riesgo	2	14,3	14,3	14,3
Riesgo bajo	3	21,4	21,4	35,7
Riesgo Medio	4	28,6	28,6	64,3
Riesgo Alto	2	14,3	14,3	78,6
Riesgo muy alto	3	21,4	21,4	100,0
Total	14	100,0	100,0	

En los riesgos extralaborales la tabla 3 ilustra que el 36% (5 empleados) no presenta riesgos, sin embargo un 36% (5 empleados) de estos presentan niveles altos frente a este riesgo, es importante resaltar que el 28% de los empleados presentaron un nivel medio de riesgo psicosocial extralaboral.

A continuación se describen los resultados teniendo en cuenta si los funcionarios tienen o no personal a cargo con base en los factores de riesgo psicosocial intra y extralaboral

Tabla 4. Nivel de riesgo intralaboral empleados de la Alcaldía de Tello con y sin personal a cargo

		Personal a Cargo		Total
		Con Personal a Cargo	Sin Personal a cargo	
Intralaboral	Sin riesgo	0	2	2
Recodificada	Riesgo bajo	0	1	1
	Riesgo Medio	1	2	3
	Riesgo Alto	1	5	6
	Riesgo muy alto	1	1	2
Total		3	11	14

La tabla 4 indica que los funcionarios que tienen personal a cargo presentaron niveles de riesgo psicosocial intralaboral desde un nivel medio hasta un riesgo muy alto (100%) ubicándose un funcionario en cada nivel, por su parte, el 73% de los empleados subalternos (8 empleados) se ubicaron en los mismos niveles.

Tabla 5. Nivel de riesgo extralaboral empleados de la Alcaldía de Tello con y sin personal a cargo

		Personal a Cargo		Total
		Con Personal a Cargo	Sin Personal a cargo	
Extralaboral	Sin riesgo	1	1	2
	Riesgo bajo	0	3	3
	Riesgo Medio	0	4	4
	Riesgo Alto	2	0	2
	Riesgo muy alto	0	3	3
Total		3	11	14

Frente al riesgo extralaboral la tabla 5 presenta que el 66.6% de los funcionarios con personal a cargo evidencio riesgo alto, mientras que un 27.2% de los subalternos (3 funcionarios) presentaron un riesgo muy alto, de igual forma, en estos mismos funcionarios el 36.4% (4 funcionarios) evidenciaron riesgo medio.

- **Asociar los factores de riesgo psicosocial con los resultados obtenidos en el componente de ambiente de control del MECI en la Alcaldía del Municipio de Tello.**

Tabla 6. Correlación de los factores de riesgo psicosocial con los resultados obtenidos en el componente de ambiente de control del MECI en la Alcaldía del Municipio de Tello.

		IntraL	ExtraL	AmbitCon	AdmonRies
IntraL	Correlación de Pearson	1	-,161	-,235	-,319
	Sig. (bilateral)		,582	,419	,266
	N	14	14	14	14
ExtraL	Correlación de Pearson	-,161	1	,584*	,061
	Sig. (bilateral)	,582		,028	,836
	N	14	14	14	14
AmbitCon	Correlación de Pearson	-,235	,584*	1	-,402
	Sig. (bilateral)	,419	,028		,154
	N	14	14	14	14
AdmonRies	Correlación de Pearson	-,319	,061	-,402	1
	Sig. (bilateral)	,266	,836	,154	
	N	14	14	14	14

*. La correlación es significante al nivel 0,05 (bilateral).

De acuerdo a la tabla 6. No existe una relación significativa entre los factores de riesgo psicosocial con los resultados obtenidos en el componente de ambiente y de control del riesgo del MECI en la Alcaldía del Municipio de Tello; teniendo en cuenta que al utilizar los estadísticos de Correlación de Pearson, ninguno de los factores puntuó dentro de un valor de correlación significante al nivel 0,05 (bilateral).

Discusión

La Organización Mundial de la Salud define a la salud como el mejor estado de bienestar integral, físico, mental y social, que una persona pueda alcanzar y no solamente como la ausencia de enfermedades. La salud integral es la principal condición del desarrollo humano. Es por eso que la gestión de la salud laboral y la prevención constituyen elementos fundamentales para la responsabilidad interna, básica de cualquier organización. Sólo las organizaciones que han conseguido altos niveles de salud laboral y prevención son capaces de contribuir de forma efectiva al desarrollo social, económico y medioambiental y, de esta manera, a una sociedad más sostenible.

La Alcaldía del Municipio de Tello debe garantizar en su seno, un elevado nivel de protección frente a los riesgos derivados de sus actividades y debe ser consciente de la importancia de mejorar las condiciones de seguridad y salud de todos los miembros de la Institución.

Se encontró que el Desarrollo en la Implementación del Modelo Estándar del Control Interno se evidencia un adecuado cumplimiento, identificando esto que el Municipio “proporciona una estructura para el control a la estrategia, la gestión y la evaluación en las entidades del Estado, cuyo finalidad es la orientación del

cumplimiento de los objetivos institucionales propuestos por las entidades públicas” (República de Colombia, 2005).

De la misma manera el porcentaje de implementación plasma como este modelo se enmarca, integra, complementa y desarrollan dentro de los principios constitucionales y ha determinado tres principios a saber: a) Autocontrol: que determina la capacidad de cada servidor público para controlar su trabajo, detectar desviaciones y efectuar correctivos para el adecuado cumplimiento de los resultados que se esperan en el ejercicio de su función. b) Autorregulación: Es la capacidad institucional para aplicar de manera participativa al interior de las entidades, los métodos y procedimientos establecidos en la normatividad y c) Autogestión: Es la capacidad institucional de toda entidad pública para interpretar, coordinar, aplicar y evaluar de manera efectiva, eficiente y eficaz la función administrativa que le ha sido asignada (República de Colombia, 2005).

En un segundo momento dentro de los resultados de la investigación muestra que existen riesgos Intralaborales muy altos tanto en personal que tienen funcionarios a cargo como aquellos que no, en los riesgos extralaborales, los funcionarios que tienen personal a cargo reflejan riesgo alto por consiguiente Los factores psicosociales comprenden los aspectos intralaborales, extralaborales que afectan a la salud de las personas a través de mecanismos psicológicos.

Los factores de riesgo psicosocial en el trabajo hacen referencia a las condiciones que se encuentran presentes en una situación laboral y que están directamente relacionadas con las condiciones ambientales (agentes físicos, químicos y biológicos), con la organización, con los procedimientos y métodos de trabajo, con las relaciones entre los trabajadores, con el contenido del trabajo y con la realización de las tareas, y que pueden afectar a través de mecanismos psicológicos y fisiológicos, tanto a la salud del trabajador como al desempeño de su labor (INSHT, 2001; citado por Mancilla, 2010).

También se han definido los factores de riesgo psicosocial en el trabajo como aquellos aspectos de la concepción, organización y gestión del trabajo, así como de su contexto social y ambiental, que tienen la potencialidad de causar daños físicos, psíquicos o sociales a los trabajadores (Cox y Griffiths, 1996; Cox, Griffiths y Randall, 2003, citados por Mancilla, 2010).

Los instrumentos utilizados para describir las variables, evidencian que no hay una relación entre ellos, invitando de alguna manera a realizar mediciones en otras poblaciones que permitan utilizar estadísticos apoyen o rebatan estos resultados. En todos los casos no se debe perder de vista que los datos corresponden a resultados arrojados por personas y en este sentido cualquier porcentaje de riesgo es importante, entre tanto la afinación de los instrumentos es clave para la generación oportuna de programas de intervención.

Conclusiones

Teniendo en cuenta el análisis que se realizó en la investigación mediante la construcción del marco teórico, los resultados y la discusión de los mismos se puede concluir que en lo relacionado con el objetivo general, se puede establecer que la medición de los factores de riesgo psicosocial en los empleados de la alcaldía de Tello presentaron niveles altos y muy altos, los cuales pueden estar asociados a la implementación del Modelo Estándar de Control Interno para poder cumplir con los objetivos institucionales propuestos por las entidades públicas. Es importante mencionar que los empleados de la alcaldía alcanzaron el 100% de resultados en los componentes de ambiente de control y administración del riesgo propuestos para este estudio.

Con relación a los objetivos específicos los funcionarios con personal a cargo presentaron niveles altos y muy altos en los factores de riesgo psicosocial intralaboral y extralaboral los cuales pueden afectar la calidad de vida de los funcionarios y asociarse a factores de estrés.

Por su parte los empleados que no tenían personal a cargo presentaron niveles altos y muy altos a nivel intralaboral y riesgo medio en los extralaborales.

Recomendaciones

Tras los resultados del presente estudio la Alcaldía del Municipio de Tello deberán tenerlos en cuenta, debido que se evidencia la importancia de evaluar los riesgos psicosociales, Ya que con base en esta información podrán brindar estrategias que permitan implementar medidas de mejoramiento y así realizar un mejor seguimiento para garantizar la seguridad del personal que trabaja en la organización y de esta manera continuar con el adecuado desempeño en la Implementación del Modelo Estándar de Control Interno.

Para terminar es necesario hacer mención que dentro de la Alcaldía de Tello se requiere una gestión de intervención del manejo de los riesgos psicosociales en todas las dependencias el cual se puede implementar a través del programa de salud ocupacional y el Comité Paritario de Salud Ocupacional.

Realizar investigaciones que relacionen las nuevas políticas en riesgo psicosocial y estrés en el personal con y la implementación del MECI.

Costos

RUBROS	Fuentes		Total
	Propios	Contrapartida 1	
Personal (investigadores)	\$3'500		\$3'500
Materiales y suministros	\$500		\$500
Servicios técnicos	\$700		\$700
Viajes y hospedaje	\$400		\$400
Bibliografía	\$300		\$300
Otros gastos	\$1'000		\$1'000
Total	\$6'400		\$6'400

Presentado en miles de pesos

Cronograma

Actividad	Meses							
	1	2	3	4	5	6	7	8
Elaboración y presentación de la propuesta de investigación								
Revisión de los antecedentes teóricos y empíricos.								
Aplicación de Instrumentos								
Análisis de Los resultados								
Elaboración de informe final								
Elaboración de artículo								

Referencias

Alcaldía Municipio de Tello, (2013). Nuestra Alcaldía. Disponible en: <http://www.tello-huila.gov.co>

Congreso de Colombia, Ley 87, (1993). "Por la cual se establecen normas para el ejercicio del control interno en las entidades y organismos del Estado y se dictan otras disposiciones". Disponible en: http://www.secretariasenado.gov.co/senado/basedoc/ley/1993/ley_0087_1993.html

Congreso de la República, Resolución 2646, (2008). Por la cual se establecen disposiciones y se definen responsabilidades para la identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición a factores de riesgo psicosocial en el trabajo y para la determinación del origen de las patologías causadas por el estrés ocupacional. Disponible en: <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=31607>

Correa, U. S, Puerta, Z., A y Restrepo, G. B., (2002). Investigación evaluativa. Programa de especialización en teoría y métodos y técnicas de investigación

en ciencias sociales. Disponible en: <http://contrasentido.net/wp-content/uploads/2007/08/modulo6.pdf>

Gil-Monte, P R., (2012). Riesgos psicosociales en el trabajo y salud ocupacional. *Revista Peruana de Medicina Experimental y Salud Pública*, 29(2)237-41. Disponible en: <http://www.redalyc.org/articulo.oa?id=36323272012>

Instituto Nacional de Cancerología ESE, (2013). Sistema Desempeño Institucional. Modelo Estándar de Control Interno MECI. Disponible en: <http://www.cancer.gov.co/contenido/contenido.aspx?catID=458&conID=760>

Mansilla, I. F., (2010). Manual de Riesgos Psicosociales en el trabajo: Teoría y Práctica. Disponible en: <http://www.psicologia-online.com/ebooks/riesgos/>

Prieto, R. M. A. y March, C. J. C., (1997). Auditoria de comunicación interna: analiza la comunicación en el hospital para buscar soluciones a los problemas. *Gestión Hospitalaria*, (1), 46-52. Disponible en: <http://psicodoc.idbaratz.com/Restringido/indexhtml>

República de Colombia, (2005). Modelo Estándar de Control Interno para el Estado Colombiano MECI 1000:2005. Disponible en: <http://apolo.uniatlantico.edu.co:8006/SIG/MECI-1000-2005.pdf>

Serrano, P. F. y Ato, G. M. Amorós, P. L. (2005). Metodología de una investigación evaluativa: Proyecto EDUSI. EDUTEC. Santo Domingo (República Dominicana). Disponible en la página Web: <http://www.pdfound.com/>

Velázquez, N. Y. y Medellín, M. J., (2013). La percepción de riesgos como factor causal de accidentes laborales. *Seguridad y Salud en el Trabajo*, (71) Mar, 20-25. Recuperado de: http://www.mapfre.com/documentacion/publico/i18n/catalogo_imagenes/grupo.cmd?path=1073399