
i

Francisco Bolognesi de Tacna-2018”

TESIS PARA OBTENER EL GRADO ACADEMICO DE:

MAESTRA EN GESTIÓN DE LOS SERVICIOS DE LA SALUD

AUTORA:

. Br. Valdez Ortega, Gina Lilian

ASESOR:

Mg. Robles Ramírez, Mónica Yesina

SECCIÓN:

Ciencias Médicas

LINEA DE INVESTIGACIÓN:

Calidad de las Prestaciones Asistenciales y Gestión de Riesgo en Salud

PERÚ - 2018

“Satisfacción laboral relacionada al Síndrome de

Burnout en el personal de salud del Policlínico

iii

Dedicatoria

A Dios nuestro creador, por el don de la vida y su

amor infinito. Y a mis padres Gregorio Valdez

Rospigliosi y Juana Ortega de Valdez por haberme

forjado como la persona que soy en la actualidad,

muchos logros se los debo a ustedes, a mis hijos

Piero y Flavia que me impulsan a seguir

desarrollándome profesionalmente para seguir

logrando mi metas.

Gina Lilian

iv

Agradecimiento

A mi asesora Mg. Mónica Yesina Robles

Ramírez para el desarrollo del presente trabajo

de investigación.

A la Cmdte Arenas Jefa del Policlínico Francisco

Bolognesi de Tacna y al personal por las

facilidades para la ejecución de la presente

investigación.

La Autora

vi

PRESENTACIÓN

Señores miembros del Jurado:

Presento ante ustedes la Tesis titulada “Satisfacción laboral relacionado

al Síndrome de Burnout en el personal de salud del Policlínico Francisco

Bolognesi de Tacna-2018” con la finalidad de obtener el Grado Académico de

Maestra en Gestión de los Servicios de la Salud.

En esta investigación, de tipo descriptivo correlacional y de corte

transversales para determinar si el personal de salud que trabaja en el

<policlínico Francisco Bolognesi labora en un ambiente laboral.

Esperando cumplir con los requisitos de la aprobación.

 La autora

vii

ÍNDICE

Pág.

PÁGINA DEL JURADO ii

DEDICATORIA iii

AGRADECIMIENTO

DECLARATORIA DE AUTENTICIDAD

PRESENTACIÓN

ÍNDICE

iv

v

vi

vii

RESUMEN xiii

ABSTRACT xiv

I. INTRODUCCIÓN 15

1.1. Realidad problemática 15

1.2. Trabajos previos 16

1.3. Teorias relacionadas al tema 18

1.4. Formulación del problema 22

1.6. Justificación del estudio 22

1.7. Hipótesis 23

1.8. Objetivos 24

viii

II. MARCO METODOLÓGICO

2.1. Diseño de la investigación 25

2.2. Variable, operacionalizacion 25

2.3. Población y muestra 28

2.4. Técnicas e instrumentos de recolección de datos,

validez y confiablidad

29

2.5. Métodos de análisis de datos 31

2.6. Aspectos éticos 31

III. RESULTADOS 32

IV. DISCUSIÓN 53

V. CONCLUSIONES 56

VI. RECOMENDACIONES 57

VII. REFERENCIAS 58

ANEXOS

ix

ANEXOS

ANEXO 01: Instrumento N° 01

ANEXO 02: Instrumento N° 02

ANEXO 03. Matriz de consistência

ANEXO 04. Constância emitida por la institución que acredite la realización del

estúdio.

Otras evidencias:

x

ÍNDICE DE TABLAS

 Pág

Tabla 1: Matriz de operacionalización 26

Tabla 2: Personal de salud que labora en el Policlínico Francisco

Bolognesi

29

Tabla 3: Cuestionario sobre satisfacción laboral 30

Tabla 4: Escala de Síndrome Burnout 31

Tabla 5: Satisfacción laboral en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018

33

Tabla 6: Dimensiones de la satisfacción laboral en el personal de

salud del Policlínico Francisco Bolognesi de Tacna –

2018

34

Tabla 7: Síndrome de Burnout en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018.

36

Tabla 8: Dimensiones del Síndrome de Burnout en el personal de

salud del Policlínico Francisco Bolognesi de Tacna –

2018.

37

Tabla 9: Relación entre la satisfacción laboral y el desgaste

emocional en el personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018.

39

Tabla 10: Relación entre la satisfacción laboral y la

despersonalización en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018.

41

Tabla 11: Relación entre la satisfacción laboral y baja realización

en el personal de salud del Policlínico Francisco

Bolognesi de Tacna – 2018.

43

Tabla 12: Relación entre la satisfacción laboral y el Síndrome de 45

xi

Burnout en el personal de salud del Policlínico Francisco

Bolognesi de Tacna, durante el segundo trimestre –

2018.

Tabla 13: Comprobación de hipótesis entre la satisfacción laboral y

el desgaste emocional.

47

Tabla 14: Comprobación de hipótesis entre la satisfacción laboral y

la despersonalización.

48

Tabla 15: Comprobación de hipótesis entre la satisfacción laboral y

la baja realización personal.

49

Tabla 16: Comprobación de hipótesis entre la satisfacción laboral y

Síndrome de Burnout.

50

Tabla 17: Prueba de normalidad de la variable satisfacción laboral 51

Tabla 18: Prueba de normalidad de la variables Síndrome de

Burnout

52

xii

ÍNDICE DE FIGURAS

 Pág

Figura 1: Satisfacción laboral en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018

33

Figura 2: Dimensiones de la satisfacción laboral en el personal de

salud del Policlínico Francisco Bolognesi de Tacna –

2018

34

Figura 3: Síndrome de Burnout en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018.

36

Figura 4: Dimensiones del Síndrome de Burnout en el personal

de salud del Policlínico Francisco Bolognesi de Tacna

– 2018.

37

Figura 5: Relación entre la satisfacción laboral y el desgaste

emocional en el personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018.

39

Figura 6:Relación entre la satisfacción laboral y la

despersonalización en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018.

41

Figura 7: Relación entre la satisfacción laboral y baja realización

en el personal de salud del Policlínico Francisco

Bolognesi de Tacna – 2018.

43

Figura 8: Relación entre la satisfacción laboral y el Síndrome de

Burnout en el personal de salud del Policlínico

Francisco Bolognesi de Tacna, durante el segundo

trimestre – 2018.

45

xiii

RESUMEN

El estudio tiene el objetivo de determinar la relación entre la satisfacción

laboral y el Síndrome de Burnout en el personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018 de la Policia Nacional del Perú. El

tipo de estudio no experimental, de diseño descriptivo y relacional. Con

una población de (55) personal de salud. Obteniendo los siguientes

resultados: No existe relación entre la satisfacción laboral y el desgaste

emocional en el personal de salud. No existe relación entre la

satisfacción laboral y la despersonalización en el personal de salud. No

existe relación entre la satisfacción laboral y baja realización en el

personal de salud (p>0,05). Concluyendo: Que no existe relación

significativa entre la satisfacción laboral y el Síndrome de Burnout en el

personal de salud del Policlínico Francisco Bolognesi de Tacna– 2018.

(p>0,05).

Palabras claves: Satisfacción laboral, Síndrome de Burnout, personal

de salud.

xiv

ABSTRACT

The aim of the study is to determine the relationship between job satisfaction

and Burnout Syndrome in the health personnel of the Francisco Bolognesi

Polyclinic in Tacna - 2018 of the National Police of Peru. The type of non-

experimental study, of descriptive and relational design. With a population of

(55) health personnel. Obtaining the following results: There is no relationship

between job satisfaction and emotional exhaustion in health personnel. There is

no relationship between job satisfaction and depersonalization in health

personnel. There is no relationship between job satisfaction and low

performance in health personnel (p> 0.05). Concluding: That there is no

significant relationship between job satisfaction and Burnout Syndrome in the

health personnel of the Francisco Bolognesi Polyclinic in Tacna- 2018. (p>

0.05).

Key words: Job satisfaction, Burnout syndrome, health personnel.

15

I. INTRODUCCIÓN

1.1. Realidad problemática

La Organización Mundial de la Salud (OMS, 2015), define a la satisfacción

laboral como un estado emocional positivo resultado de la percepción

subjetiva del trabajador de su condición laboral del trabajador.

En el estudio de Organización Mundial de la Salud, en Nicaragua

sobre satisfacción laboral del personal de salud; se encontró que el 70% se

encontraba satisfecho laboralmente pero un porcentaje significativo no se

encontraba satisfecho, debido al aumento en la carga de trabajo, el número

insuficiente de personal de salud en comparación con la demanda, la

escasez de suministro, los bajos salarios, la insatisfacción por las

condiciones en el trabajo.

El término Burnout es utilizado para denominarse al desgate

laboral que padecen los trabajadores, por demandas laborales. Hoy en día

denominado como la plaga del siglo XXI; En Perú, estudios efectuados por

Delgado H. (2015) sobre "Factores asociados al Síndrome Burnout en

médicos y enfermeras del Hospital Nacional Sur Este de Essalud del

Cusco", determinaron que el síndrome Burnout bajo se presenta en el

79,7% de médicos y 89% de enfermeras; en grado medio en el 10,9% de

médicos y 1,4% de enfermeras, asociado a la jornada laboral mayor de 40

horas semanales, menos de 6 horas de esparcimiento semanal y otros

trabajos fuera del hospital.

El Policlínico Francisco Bolognesi es un establecimiento que se

encuentra en el primer nivel de atención, situado en el 2do nivel de

complejidad, categoría I -3, cuenta con 55 personal de salud con

especialidad y experiencia en el área: este personal trabaja en un horario

de lunes a sábado de 7:30 a 13:30 hrs y el servicio de urgencias de 7:30 a

19:30 hrs; realizando trabajo asistencial al personal de la PNP y sus

16

derechohabientes, se observa pero el personal muchas veces es requerido

como apoyo para horarios de contingencia en otros establecimientos

castrenses (Unidad servicios especiales, operativos, entre otros); muchos

manifiestan que presentan dolores de cabeza frecuentes, dolor de espalda,

se sienten intranquilos, por el horario manifiestan cierto malestar ya que

tiene que estar a disposición del servicio las 24 horas. Por lo anterior, el

objetivo del presente estudio es determinar la relación entre la satisfacción

laboral y el Síndrome de Burnout en el personal de salud del Policlínico

Francisco Bolognesi de Tacna, durante el segundo trimestre - 2018.

1.2. Trabajos previos

A nivel internacional:

Según Gore. (2014), en su estudio sobre Síndrome de Burnout y depresión

entre médicos en Estados Unidos. Después de encuestar a 15.000

profesionales de la salud de 29 especialidades, utilizando la escala de

estrés emocional de la Organización Mundial de la Salud, concluyendo que:

Dos tercios afirmaron sufrir de desgaste laboral, y uno de cada tres admitió

que su depresión afecta la relación con los pacientes. Afecta más a las

mujeres (48 %) que a los hombres (38 %), y sobre todo, lo padecen con

mayor intensidad los médicos entre los 45 y los 54 años (50 %). De

acuerdo con el informe, publicado por El Diario de Salud, las tasas más

altas de desgaste emocional se encontraron entre médicos de cuidados

críticos y neurólogos (48 %). Le siguen los obstetras, ginecólogos e

internistas con un 46 %.

Cisneros (2015), en su estudio Relación entre la satisfacción

laboral del personal de salud y las condición es de trabajo en el Hospital

General Santiago Papasquiaro México, de diseño descriptivo correlacional

y transversal, realizado en una muestra de 55 personal de salud, obtuvo

como resultados: Que el 51 % de profesionales de enfermería se encuentra

moderadamente satisfecho en la satisfacción general, factores extrínsecos;

el 74,5% se presentaron satisfechos y; un 76,3% se encontró insatisfecho

17

en los factores intrínsecos. En cuanto a las condiciones de trabajo el 54,5%

de profesionales de enfermería considera las condiciones físicas regulares;

condiciones psicológicas 49,1 % las percibe regulares y; el 40%

condiciones sociales las considera buenas.

La correlación entre ambas variables se encuentra débil (rho=-

.149), la prueba de hipótesis señala que no fue estadísticamente

significativa. Conclusiones. La satisfacción laboral y las condiciones de

trabajo son uno de los principales determinantes del comportamiento

organizacional ya que se centra en el desempeño y el interés que muestra

el personal al realizar su trabajo y esto hace que haya un mejor ambiente

laboral (10).

Vásquez (2012), realizó un estudio titulado Percepción del cuidado

humanizado y satisfacción laboral que brinda las el personal de salud del

Servicio de Emergencia del Hospital de México. La población estuvo

conformada por 36 personal de salud, se utilizó un instrumento validado por

el autor, las conclusiones fueron: La percepción global sobre el cuidado

humanizado que brindan las enfermeras del servicio de emergencia es

medianamente favorable con un porcentaje de 47,6 %, resaltando los

puntos de falta de trato amable y un poco indiferente en su cuidado.

Garza (2015) en su tesis Satisfacción laboral en el Hospital de

Valencia España, con una muestra de 56 profesionales de la salud

(médicos, enfermeras), y utilizando el cuestionario de satisfacción laboral

de la Organización Internacional del Trabajo, concluyendo que: El 75% se

encontraba satisfecho y un 25% insatisfecho.

A nivel nacional:

Silva (2017) en su tesis Factores sociolaborales y Síndrome de Burnout en

el profesional de enfermería de la Clínica Ricardo Palma de Lima, con una

población de 25 profesionales de la salud, utilizando la Escala de Burnout;

concluyendo que; El 92% se encontraba sin Estrés y un 18% con Sindrome

18

de Burnout leve. Se encontró asociación entre el síndrome de Burnout y los

factores sociolaborales (edad, condición laboral, tiempo de servicio).

Cutipa (2015) en el estudio sobre Síndrome de Burnout en el

personal médico y no médico del Hospital Goyeneche Arequipa, con una

población de 45 profesionales de la salud, utilizando la Escala de Síndrome

de Burnout, encontrándose que el 82% ausencia de Síndrome de Burnout y

el 18% Síndrome de Burnout leve. Los profesionales de la salud manifestar

descontento con los ambientes reducidos, horario, rutinización, el exceso

de paciente.

1.3. Teorías relacionadas al tema

La Satisfacción Laboral.

Teoría de factores de Herzberg donde los trabajadores presentan 2

factores; factores motivacionales (de satisfacción), como se siente el

individuo en relación a su cargo y factores de higiene (de insatisfacción)

están dadas por el ambiente físico y psicológico en el trabajo. (Ponce,

2016)

En los establecimientos de salud el tema es muy complejo, ya que

en la satisfacción laboral influyen una serie de factores que deben ser

tomados en cuenta: Como las condiciones laborales, la precariedad en el

trabajo, bajos sueldos, inestabilidad laboral, entre otros; el personal de

salud no es ajeno a esta problemática que en algunos casos ha resultado

en consecuencia de problemas en la calidad de atención al usuario o

problemas de salud del personal. (Ministerio de Salud, 2016)

La satisfacción laboral puede resultar a otros problemas

relacionados como calidad de la atención, niveles de ausentismo laboral,

remuneración, estímulos, motivación laboral y horarios rotativos. Es muy

importante que se evalúe las fases del ciclo laboral como entrada, etapa

laboral y la salida.

19

La utilización del cuestionario Font Roja en la presente investigación,

se basa en que el análisis global de la satisfacción es un indicador para la

puesta en marcha de medidas correctoras y del seguimiento de dichas

medidas. Los indicadores basados en cada una de las dimensiones que

conforman la satisfacción laboral pueden ser más sensibles a los cambios

introducidos en la organización de personal de salud (Ponce, 2016).

Por tal motivo, es interesante utiliza el cuestionario que puedan

analizar y medir las dimensiones e indicadores de la satisfacción laboral, el

cual ha sido aplicado en numerosos estudios realizados en España, en

Colombia por la Organización Mundial de Salud (OMS) y la Organización

Internacional de Trabajo, (OIT, 2013). Comprende Satisfacción en el

trabajo, satisfacción con el salario; satisfacción con las promociones;

satisfacción con el reconocimiento; satisfacción con los beneficios;

satisfacción con la supervisión; satisfacción con los compañeros; y la

satisfacción con la dirección (Arambulo, 2016).

Síndrome de Burnout.

Según Freudernberger (1974), lo define como una sensación de

cansancio, frustración y deterioro en el interés por el trabajo, que lo

padecen los trabajadores que brindan servicios de apoyo en los cuales

mantienen un trato directo con los usuarios en las actividades que realizan

a diario..

Maslach y Jackson tienen un concepto que es el más aceptado, lo

describen como un Síndrome tridimensional que se caracteriza por

cansancio emocional, despersonalización y una baja realización personal.

(Valencia Vera, 2017) (Hernàndez Torres, 2015) (Lozada Martínez, 2014).

• Agotamiento Emocional

Es la disminución de la energía o de los elementos emocionales

propios, la sensación de estar emocionalmente cansado a causa del

20

trato diario y mantenido con los sujetos a los que se les brinda una

atención. Los trabajadores manifiestan sentimientos de que ya no

son capaces de ofrecer nada de sí mismos a los usuarios, ni con los

compañeros, ni con la familia, llegan a sentirse descontentos e

infelices con los resultados profesionales, manifiestan una

acentuada preferencia hacia los sentimientos de incompatibilidad,

fracaso profesional y pérdida de autoestima (Valencia Vera, 2017)

(Ames Guerrero, 2014) (Maicon, 2014) (Gutièrrez, Celis, Moreno,

Farias, & Suàrez, 2006) (Gutièrrez, Celis, Moreno, Farias, & Suàrez,

2006).

• Despersonalización.

Desarrollo de actitudes pesimistas y sentimientos negativos con las

personas que reciben un servicio. Las personas presentan un nivel

alto de irritabilidad, hay pérdida de la motivación, pueden actuar de

manera fría, no hay relación interpersonal ni contacto visual con el

paciente (Ames Guerrero, 2014) (Maicon, 2014)(Avelino Nolasco,

2014).

• Falta de Realización Profesional

En el caso de la relación trabajador - usuario, frecuentemente está

centrado a un problema, situación o crisis que el cliente está

atravesando. El paciente acude para que le resuelvan un

determinado problema; sin embargo, esta relación presenta una

diversidad de sensaciones como la esperanza de que le resuelvan

su problema, rabia, sorpresa, frustración, dolor, miedo, tristeza

desesperación por lo que está sintiendo, ante esta situación del

usuario; si el profesional no responde a las expectativas del usuario,

se origina una clima de frustración para ambos; la cual pasa

inadvertida por el usuario, sin embargo, si la percibe el profesional

que labora diariamente bajo estas condiciones, éste la va

acumulando y con el tiempo se transformará en una sentimiento de

desánimo en el ejercicio de su profesión (Ames Guerrero, 2014)

21

(Avelino Nolasco, 2014) (Maicon, 2014) (Gutièrrez, Celis, Moreno,

Farias, & Suàrez, 2006).

Así mismo, Pines y Aronson (2013), define al síndrome de

Bournout como un estado en la cual el individuo se siente inútil, con

poco entusiasmo para el trabajo, con su autoestima disminuida, es

decir con una sensación de agotamiento emocional, físico y mental.

Por otro lado, Moreno y Peñacoba (1999) señalan que el síndrome

de Bournout no está relacionada al trabajo excesivo, sino a la falta

de motivación, es decir que el trabajador no encuentra en lo que

hace un motivo para sentirse plenamente satisfecho.

Se trata de un síndrome clínico descrito en 1974 por Herbert

Freudenberger, psiquiatra que trabajaba en una clínica para

toxicómanos en la Ciudad de Nueva York, aludiendo a la idea de

quemar, arder o consumirse que sufren los que están superados por

las situaciones que deben enfrentar. Es una sensación de

agotamiento por exigencias laborales, recursos personales y la

fuerza del trabajador.

El síndrome se presenta bajo unos síntomas específicos que

pueden observarse a nivel físico, emocional y conductual todo lo

cual conlleva consecuencias a nivel laboral

Los síntomas físicos con frecuencia, son los primeros en

aparecer e incluyen alteraciones cardiovasculares (hipertensión,

enfermedad coronaria), fatiga crónica, cefaleas y migraña,

alteraciones gastrointestinales (dolor abdominal, colon irritable,

úlcera duodenal), dolores musculares, alteraciones respiratorias

(asma), alteraciones del sueño, alteraciones dermatológicas

(urticaria), alteraciones menstruales, disfunciones sexuales, entre

otros. Uno de los primeros síntomas de carácter leve pero que sirven

22

de primer escalón de alarma es la dificultad para levantarse por la

mañana o el cansancio patológico.

El Policlínico Francisco Bolognesi es un establecimiento de

salud sin internamiento; cuenta con los servicios de consulta en

Neurocirugía, Otorrinolaringología, Traumatología, Medicina general,

Odontología, psicología, Enfermería, Obstetricia, laboratorio,

personal técnico de enfermería, personal técnico en farmacia; tiene

dentro de su personal, (asimilados a la Policía Nacional del Perú y

un porcentaje bajo de personal civil). La población sujeto de

programación es el personal policial y sus derechohabientes

1.4. Formulación del problema

Problema general:

¿Existe relación entre la satisfacción laboral y el Síndrome de Burnout en el

personal de salud del Policlínico Francisco Bolognesi de Tacna en el año

2018?

Problemas específicos:

PE1 ¿Existe relación entre la satisfacción laboral y el desgaste emocional

en el personal de salud del Policlínico Francisco Bolognesi de Tacna en el

año 2018?

PE2 ¿Existe relación entre la satisfacción laboral y la despersonalización

en el personal de salud del Policlínico Francisco Bolognesi de Tacna en el

año 2018?

PE3 ¿Existe relación entre la satisfacción laboral y la baja realización en el

personal de salud del Policlínico Francisco Bolognesi de Tacna en el año

2018?

23

1.5. Justificación del estudio

El trabajo se justifica en: Ya que es un indicador que permite evaluar el

clima organizacional, productividad y rendimiento laboral del personal de

salud. De relevancia social porque con los hallazgos permitirán tomar

acciones para fortalecer la salud ocupacional del trabajador de salud.

Con valor teórico porque los resultados de la investigación

contribuirán a aportar conocimientos teóricos sobre las variables de estudio

desde la perspectiva epidemiológica y empírica y de utilidad metodológica

ya que ayudará a contribuir a investigar la relación entre las variables.

Además permitirá con sus resultados la movilización de una serie

de recursos humanos y del entorno para favorecer el cuidado de la salud,

del paciente y del personal de salud.

1.6. Hipótesis

Hipótesis general:

Hi: Existe relación significativa entre la satisfacción laboral y el Síndrome

de Burnout en el personal de salud del Policlínico Francisco Bolognesi de

Tacna en el año 2018.

Hipótesis específicas:

HE1: Existe relación entre la satisfacción laboral y el desgaste emocional

en el personal de salud del Policlínico Francisco Bolognesi de Tacna en el

año 2018.

HE2: Existe relación entre la satisfacción laboral y la despersonalización

en el personal de salud del Policlínico Francisco Bolognesi de Tacna en el

año 2018.

24

HE3: Existe relación entre la satisfacción laboral y la baja realización en el

personal de salud del Policlínico Francisco Bolognesi de Tacna en el año

2018.

 1.7. Objetivos

Objetivo general:

Determinar la relación entre la satisfacción laboral y el Síndrome de

Burnout en el personal de salud Policlínico Francisco Bolognesi de Tacna

en el año 2018.

Objetivos específicos:

OE1: Establecer la relación entre la satisfacción laboral y el desgaste

emocional en el personal de salud del Policlínico Francisco Bolognesi de

Tacna en el año 2018.

OE2: Establecer la relación entre la satisfacción laboral y la

despersonalización en el personal de salud del Policlínico Francisco

Bolognesi de Tacna en el año 2018.

OE3: Establecer la relación entre la satisfacción laboral y la baja realización

en el personal de salud del Policlínico Francisco Bolognesi de Tacna en el

año 2018.

25

II. METODO

2.1. Diseño del estudio

Diseño correlacional, ya que examina la relación o asociación

existente entre dos o más variables, en la misma unidad de investigación.

(Abanto, 2015). Transversal, toda vez “recolecta datos en un solo

momento, en un tiempo único. Su propósito es describir variables. Pueden

abarcar varios grupos o subgrupos de personas, objetos o indicadores”

(Hernández y cols, 1997).

Esquema:

Dónde:

M = Muestra

O1 = Variable 1: Satisfacción laboral

O2 = Variable 2: Síndrome de Burnout

r = Relación de las variables de estudio

2.2. Variables y operacionalización

Las variables en el contexto investigativo, son aquellas propiedades, o

bien características o cualidades, que varían en cada unidad de análisis

y que pueden ser observadas o medidas (Hernández, Fernández y

Baptista, 2010).

Variable 1: Satisfacción laboral.

Variable 2: Síndrome de Burrnout.

 O1

M r

 O2

26

Tabla 1

Matriz de operacionalización

TÍTULO: Satisfacción laboral relacionada al Síndrome de Burnout en el personal de salud del

Policlínico Francisco Bolognesi de Tacna, segundo trimestre – 2018.

AUTOR(ES): Valdez Ortega, Gina Lilian.

VARIABLE(S)

DIMENSION
ES

ÍNDICADORES ESCALA
UNIDAD DE
ANÁLISIS

INSTRUMENTO
RECOJO
INFORM.

Satisfacción Laboral:
Es la percepción
afectiva laboral por las
condiciones laborales.

Condicione
s del
trabajo

✓ Con el salario
✓ Con las promociones
✓ Con el reconocimiento
✓ Con los beneficios
✓ Con la supervisión
✓ Con los compañeros
✓ Con la dirección

Ordinal

Personal de
salud del
Policlínico
Francisco
Bolognesi de
Tacna

Cuestionario

Síndrome de Burnout:
Es el estrés percibido
por la baja realización,
desgaste emocional y
despersonalización en
el trabajo..

Desgaste
emocional

✓ Me siento emocionalmente
defraudado en mi trabajo.

✓ Cuando termino mi jornada de
trabajo me siento agotado.

✓ Cuando me levanto por la
mañana y me enfrento a otra
jornada de trabajo me siento
agotado.

✓ Siento que trabajar todo el ´dia
con la gente me cansa.

✓ Siento que mi trabajo me está
desgastando.

✓ Me siento frustrado por mi
trabajo.

✓ Siento que estoy demasiado
tiempo en mi trabajo.

✓ Siento que trabajar en contacto
directo con la gente me cansa.

✓ Me siento como si estuviera al
límite de mis posibilidades.

Ordinal

Personal de
salud del
Policlínico
Francisco
Bolognesi de
Tacna

Escala

Desperson
alización

✓ Siento que estoy tratando a los
pacientes, como si fuesen
objetos impersonales

✓ Siento que me he hecho más
duro con la gente.

✓ Me preocupa que este trabajo
me está endureciendo
emocionalmente.

✓ Siento que realmente no me
importa lo que les ocurra a las
personas a las que tengo que
atender profesionalmente.

✓ Me parece que los pacientes
me culpan de algunos
problemas.

27

Baja
realización
personal

✓ Siento que puedo entender
fácilmente a las personas que
tengo que atender.

✓ Siento que trato con mucha
efectividad los problemas de
las personas a las que tengo
que atender.

✓ Siento que estoy influyendo
positivamente en las vidas de
otras personas a través de mi
trabajo.

✓ Me siento muy enérgico en mi
trabajo.

✓ Siento que puedo crear con
facilidad un clima agradable
en mi trabajo

✓ Me siento estimulado después
de haber trabajado
íntimamente con quienes
tengo que atender.

✓ Siento que en mi trabajo los
problemas emocionales son
tratados de forma adecuada.

Fuente: Proyecto de investigación.

2.3. Población y muestra

• Población

La población fue el personal de salud, en un 100% (N=55).

• Muestra

 -Tipo de muestreo: Se optó por un muestreo no probabilístico.

-Tamaño de la muestra: Fue el 100% de la población (N= 55).

28

Tabla 2

Personal de salud que labora en el Policlínico Francisco Bolognesi

Fuente: Plan de Salud Local del Policlínico Francisco Bolognesi 2018.

2.4. Técnicas e instrumentos de recolección de datos, validez y

confiabilidad

− Técnicas:

Se utilizó la técnica del cuestionario, el cual un instrumento lógico

para recoger información de una unidad de análisis, a partir de un

listado de reactivos, ítems, preguntas, (Miguel M., Ollero, Martínez,

Suárez yTorres,2009) las que pueden ser cerradas o abiertas.

Personal de salud Cantidad

Médicos 7

Enfermeras 10

Obstetras 2

Psicólogo 1

Asistente social 1

Odontólogo 2

Chofer 2

Técnico de enfermería 29

Técnico en farmacia 6

Total 55

29

− Instrumentos:

Tabla 3

Cuestionario sobre satisfacción laboral

Detalles Descripción

Autora Organización Mundial de Salud

Fecha de edición 2017

Variable a medir Satisfacción laboral

Segmento población Personal de salud

Modo de aplicación Directa

Tiempo de aplicación 15 minutos

Descripción Instrumento validado

Escalamiento
Muy frecuente (4 puntos) frecuente (3puntos) casi nunca (2 puntos)

nunca (nunca)

Categorización de la
variable y sus
dimensiones

Escala de puntaje de la satisfacción laboral:
Nivel Alto : De 56 a 84 puntos.
Nivel Intermedio : De 28 a 55 puntos.
Nivel bajo : De 0 a 27 puntos.

Contexto en
aplicación

Personal de salud

Tamaño de la
muestra

55

Tipo de muestreo No probabilístico

Este instrumento, fue validado, los datos obtenidos de la valoración

cuantitativa sobre la información inicial, medida a través de la prueba

estadística V de Aiken (Merino y Livia, 2017), muestran unos valores de 0,91,

considerándose como muy elevados.

La escala total muestra un coeficiente alfa de Cronbach de 0,86, valor

considerado como bastante aceptable.

30

Tabla 4

Escala de Síndrome de Burnout

 .

Detalles Descripción

Autor Organización Internacional del trabajo

Fecha de edición 2015

Variable a medir Síndrome de Burnout

Segmento población Personal de salud

Modo de aplicación Directa

Tiempo de aplicación 12 minutos

Descripción Instrumento validado

Escalamiento

1 = Pocas veces al año o menos

2 = Una vez al mes o menos

3 = Unas pocas veces al mes o menos

4 = Una vez a la semana 5 = Pocas veces a la semana

6 = Todos los días)

D Dependiendo de preguntas positivas o negativas.

Categorización de la
variable y sus
dimensiones

Sin síndrome Burnout : 0 a 44 puntos
Síndrome de Burnout leve : 45 a 89 puntos
Síndrome de Burnout moderada: 90 a 132 puntos.

Contexto en
aplicación

Personal de salud

Tamaño de la
muestra

55

Tipo de muestreo No probabilístico

Escala de puntaje:

- Desgaste emocional:

Alto: de 27 a 54 puntos

Medio: 19 a 26 puntos

Bajo: 0 a 18 puntos.

- Despersonalización:

Bajo: 0 a 6 puntos

Medio: 7 a 9 puntos:

Alto: 10 a 30 puntos

- Baja realización personal:

Alto: De 40 a 48 puntos.

Medio: de 31 a 39 puntos.

Bajo: De 0 a 30 puntos.

Fuente: Escala aprobada por la OIT.

31

Este instrumento ya fue fiabilizado, y se obtuvo un alfa de Cronbach de

.0.799 para toda la escala, con un 41,6 % de varianza explicada. En la

determinación por dimensiones se obtuvieron las siguientes

puntuaciones de alfa de Cronbach: Desgaste Emocional: 0,835;

Despersonalización: 0,807 y Baja de Realización: 0,733.

2.5. Método de análisis de datos

Para el análisis y presentación de los resultados se recurrió a la

estadística descriptiva: tablas de frecuencias absolutas y relativas y

figuras.

Para la comprobación de las hipótesis se utilizó la Prueba Tau c de

Kendall para variables cualitativas ordinales para compulsar las hipótesis

de estudio.

2.6. Aspectos éticos

De acuerdo con los criterios éticos para una investigación social, se

solicitó a las participantes:

Consentimiento: Se explicó a cada personal de salud del Policlínico el

propósito de la investigación, a fin de obtener su consentimiento y

colaboración

Anonimato y confidencialidad: Se aseguró a cada persona, que la

información que nos proporcionó, iba a ser procesada con un código, a

fin de garantizar el anonimato y confidencialidad de los respondientes.

32

III. RESULTADOS

3.1. PRESENTACIÓN DE RESULTADOS:

Tabla 5

Satisfacción laboral en el personal de salud del Policlínico Francisco

Bolognesi de Tacna – 2018.

Satisfacción laboral N %

Nivel Alto 55 100,0

Nivel Intermedio 0 0,0

Nivel Bajo 0 0,0

Total 55 100,0

Fuente: Cuestionario sobre Satisfacción laboral aplicado al personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018.

Figura 1. Satisfacción laboral en el personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018.

Fuente: Tabla 5.

En la presente tabla 5 y figura 1 se observa el nivel de satisfacción laboral, en

donde el 100% (55) reportaron nivel Alto de satisfacción laboral.

100

0 0
0

20

40

60

80

100

120

Nivel Alto Nivel Intermedio Nivel Bajo

%

33

Tabla 6

Dimensiones de la satisfacción laboral en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018.

Dimensiones e

indicadores

Bajo Intermedio Alto

N % N % N %

Condiciones del
trabajo

En el trabajo 1 1,8 19 34,5 35 63,6

Con el salario 0 0,0 9 16,4 46 83,6

Con las
promociones

3 5,5 45 81,8 7 12,7

Con el
reconocimiento

1 1,8 52 94,5 2 3,6

Con los
beneficios

1 1,8 38 69,1 16 29,1

Con la
supervisión

4 7,3 20 36,4 31 56,4

Con los
compañeros de
trabajo

5 9,1 30 54,5 20 36,4

Con la dirección 2 3,6 33 60,0 20 36,4

Fuente: Cuestionario sobre Satisfacción laboral aplicado al personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018.

Figura 2. Dimensiones de la satisfacción laboral

Fuente: Tabla 6.

1,8 0
5,5

1,8 1,8
7,3 9,1

3,6

34,5

16,4

81,8

94,5

69,1

36,4

54,5
60

63,6

83,6

12,7

3,6

29,1

56,4

36,4 36,4

0

10

20

30

40

50

60

70

80

90

100

En el trabajo Con el salario Con las
promociones

Con el
reconocimiento

Con los
beneficios

Con la
supervisión

Con los
compañeros de

trabajo

Con la dirección

Bajo % Intermedio % Alto %

34

En la tabla 6 y figura 2 se observa la dimensión condiciones del trabajo, y sus

indicadores; en donde:

En el trabajo: El 1,8% (1) refirió tener nivel bajo de satisfacción; mientras que el

34,5% (19) nivel intermedio de satisfacción y el 63,6% (35) nivel alto de

satisfacción.

Con el salario: El 16,4% (9) nivel intermedio de satisfacción; mientras el 83,6%

(46) nivel alto de satisfacción.

Con las promociones: El 1,8% (1) nivel bajo de satisfacción; mientras que el

81,8% (45) nivel intermedio de satisfacción y el 12,7% (7) nivel alto de

satisfacción.

Con el reconocimiento: El 1,8% (1) nivel bajo de satisfacción; mientras que el

94,5% (52) nivel intermedio; y el 3,6% (2) nivel de alto de satisfacción.

Con los beneficios: El 1,8% (1) nivel bajo de satisfacción; mientras que el

69,1%(38) nivel intermedio de satisfacción y el 29,1(16) nivel alto de satisfacción.

Con la supervisión: El 7,3% (4) nivel bajo de satisfacción; mientras que el 36,4%

(20) nivel intermedio de satisfacción y el 56,4% (31) nivel alto de satisfacción.

Con los compañeros de trabajo: El 9,1% (5) nivel bajo de satisfacción; mientras

que el 54,5% (30) nivel intermedio de satisfacción y el 36,4% (20) nivel alto de

satisfacción.

Con la dirección: El 3,6% (2) nivel bajo de satisfacción; 60% (33) nivel intermedio

de satisfacción el 36,4% (20) nivel alto de satisfacción.

35

Tabla 7

Síndrome de Burnout en el personal de salud del Policlínico Francisco

Bolognesi de Tacna – 2018.

Síndrome de Burnout N %

Sin Síndrome de Burnout 11 20,0%

Con Síndrome de Burnout

Leve

43 78,2%

Con Síndrome de Burnout

Moderado

1 1,8%

Total 55 100,0%

Fuente: Escala de Síndrome de Burnout aplicado al personal de salud del Policlínico Francisco

Bolognesi de Tacna – 2018.

Figura 3. Síndrome de Burnout en el personal de salud del Policlínico

Francisco Bolognesi de Tacna – 2018.

En la tabla 7 y figura 3 se observa el Síndrome de Burnout en el personal del

Policlínico Francisco Bolognesi de Tacna, en donde el 20%(11) reportó no

presentar Síndrome de Burnout; mientras que el 78,2% (43) Síndrome de Burnout

Leve y el 1,8% (1) Síndrome de Burnout Moderado.

20

78,2

1,8

0

10

20

30

40

50

60

70

80

90

Sin Síndrome de Burnout Con Síndrome de Burnout
leve

Con Síndrome de Burnout
moderado

%

36

Tabla 8

Dimensiones del Síndrome de Burnout en el personal de salud del

Policlínico Francisco Bolognesi de Tacna – 2018.

Dimensiones del

Síndrome de

Burnout

Bajo Intermedio Alto

N % N % N %

Desgaste emocional 17 30,9 22 40,0 16 29,1

Despersonalización 29 52,7 13 23,6 13 23,6

Baja realización

personal

55 100,0 0 0,0 0 0,0

Fuente: Escala de Síndrome de Burnout aplicado al personal de salud del Policlínico Francisco

Bolognesi de Tacna – 2018.

Figura 4. Dimensiones del Síndrome de Burnout

Fuente: Tabla 8.

30,9

52,7

100

40

23,6

0

29,1
23,6

0
0

20

40

60

80

100

120

Desgaste emocional Despersonalización Baja realización personal

Bajo % Intermedio % Alto %

37

En la tabla 8 y figura 4 se aprecia las dimensiones del Síndrome de Burnout, en

donde el 30,9%(17) presentó desgaste emocional en un nivel bajo; mientras que

el 40% (22) desgaste emocional nivel intermedio; y el 29,1% (16) desgaste

emocional nivel alto.

El 52,7% (29) despersonalización en un nivel bajo; mientras que el 23,6% (13)

despersonalización en nivel intermedio; y el 23,6% (13) despersonalización en un

nivel alto.

El 100% (55) baja realización personal en un nivel bajo.

38

Tabla 9

Relación entre la satisfacción laboral y el desgaste emocional en el

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

 DESGASTE EMOCIONAL Total

ALTO INTERMEDIO BAJO

SATISFACCIÓN

LABORAL
NIVEL ALTO

N 16 22 17 55

% 29,1% 40,0% 30,9% 100,0%

Total
N 16 22 17 55

% 29,1% 40,0% 30,9% 100,0%

Fuente: Cuestionario sobre Satisfacción laboral y Escala de Síndrome de Burnout aplicado al

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Figura 5. Relación entre la satisfacción laboral y el desgaste emocional en
el personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.
Fuente: Tabla 9.

En la tabla 9 y figura 5 se observa la satisfacción laboral y la dimensión desgaste

emocional del Síndrome de Burnout en el personal de salud en donde:

El 100% (55) del personal de salud se encuentra satisfecho laboralmente en un

nivel Alto.

El 30,9% (17) presentó desgaste emocional en un nivel Bajo; mientras que el

40% (22) desgaste emocional en un nivel Intermedio y el 29,1% (16) desgaste

emocional nivel Alto.

El 40% (22) satisfacción laboral en un nivel Alto y desgaste emocional en un nivel

Intermedio.

3
0

,9

4
0

2
9

,1

S A T I S F A C C I Ó N L A B O R A L A L T O

Desgaste emocional bajo%

Desgaste emocional intermedio%

Desgaste alto%

39

Tabla 10

Relación entre la satisfacción laboral y la despersonalización en el personal

de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

 DESPERSONALIZACIÓN Total

BAJO INTERME

DIO

ALTO

SATISFACCIÓN

LABORAL
NIVEL ALTO

N 29 13 13 55

% 52.7% 23.6% 23.6% 100.0%

Total
N 29 13 13 55

% 52.7% 23.6% 23.6% 100.0%

Fuente: Cuestionario sobre Satisfacción laboral y Escala de Síndrome de Burnout en el personal

de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Figura 6: Relación entre la satisfacción laboral y la despersonalización en el

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Fuente: Tabla 10.

En la tabla 10 y figura 6 se aprecia la satisfacción laboral y la dimensión

despersonalización del Síndrome de Burnout en el personal de salud en donde:
El 100% (55) del personal de salud se encuentra satisfecho laboralmente en un

nivel Alto.

El 23,6% (13) presentó despersonalización en un nivel Alto; mientras que el

23,6% (13) despersonalización en un nivel Intermedio y el 52,7% (29)

despersonalización nivel Bajo.

El 52,7% (29) satisfacción laboral en un nivel Alto y despersonalización en un

nivel bajo.

52,7

23,6 23,6

SATISFACCIÓN LABORAL ALTO

Despersonalización bajo% Despersonalización intermedio%

Despersonalización alto%

40

Tabla 11

Relación entre la satisfacción laboral y baja realización en el personal de

salud del Policlínico Francisco Bolognesi de Tacna – 2018.

 BAJA REALIZA

CIÓN

PERSONAL

Total

SATISFACCION

LABORAL
NIVEL ALTO

N 55 55

% 100,0% 100,0%

Total
N 55 55

% 100,0% 100,0%

Fuente: Cuestionario sobre Satisfacción laboral y Escala de Síndrome de Burnout en el personal

de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Figura 7. Relación entre la satisfacción laboral y la realización en el

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Fuente: Tabla 11.

En la tabla 11 y figura 7 se aprecia la satisfacción laboral y la dimensión

realización en el personal de salud en donde:

El 100% (55) del personal de salud se encuentra en un nivel Alto de satisfacción

laboral.

El 100% (55) presentó baja realización personal en un nivel Bajo y satisfacción

laboral en un nivel Alto.

100

0

20

40

60

80

100

120

SATISFACCIÓN LABORAL ALTO

Baja realización personal bajo%

41

Tabla 12

Relación entre la satisfacción laboral y el Síndrome de Burnout en el

personal de salud del Policlínico Francisco Bolognesi de Tacna, durante el

segundo trimestre – 2018.

 SINDROME DE BURNOUT Total

CON

SINDROME DE

BURNOUT

MODERADA

CON

SINDROME DE

BURNOUT

LEVE

SIN SINDROME

DE BURNOUT

SATISFACCION

LABORAL
NIVEL ALTO

N 1 43 11 55

% 1,8% 78,2% 20,0% 100,0%

Total
N 1 43 11 55

% 1,8% 78,2% 20,0% 100,0%

Fuente: Cuestionario sobre Satisfacción laboral y Escala de Síndrome de Burnout en el personal

de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

42

Figura 8. Relación entre la satisfacción laboral y el Síndrome de Burnout en

el personal de salud del Policlínico Francisco Bolognesi de Tacna, durante

el segundo trimestre – 2018.

Fuente: Tabla 12.

En la tabla 12 y figura 8 se aprecia la satisfacción laboral y la dimensión

realización en el personal de salud en donde:

El 100% (55) del personal de salud se encuentra en un nivel Alto de satisfacción

laboral.

El 20% (11) del personal de salud manifestó no presentar Síndrome de Burnout;

mientras que el 78,2% (43) con Síndrome de Burnout Leve y el 1,8% (1) con

Síndrome de Burnout Moderada.

El 78,2(43) con Síndrome de Burnout Leve y Satisfacción laboral en un nivel Alto.

43

3.2. PRUEBA DE HIPÓTESIS:

Tabla 13

Comprobación de hipótesis entre la satisfacción laboral y desgaste

emocional

1. Planteamiento de hipótesis
Hi: Existe relación entre la satisfacción laboral y el desgaste emocional en el personal

de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Ho: No existe relación entre la satisfacción laboral y el desgaste emocional en el

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

2.Nivel de significancia: 5% =0,05

3. Selección de prueba estadística: Tau c de Kendall=Variables ambas ordinales

4. Valor Coeficiente correlación Tau c Kendall: 0,29

5. Cálculo de p-valor =0,12

Conclusión: Se acepta Ho p>0,05

Fuente: Base de datos.

44

Tabla 14

Comprobación de hipótesis entre la satisfacción laboral y

despersonalización

1. Planteamiento de hipótesis

Hi: Existe relación entre la satisfacción laboral y la despersonalización en el personal de salud

del Policlínico Francisco Bolognesi de Tacna – 2018.

Ho: No existe relación entre la satisfacción laboral y la despersonalización en el personal de

salud del Policlínico Francisco Bolognesi de Tacna – 2018.

2.Nivel de significancia: 5% =0,05

3. Selección de prueba estadística: Tau c de Kendall=Variables ambas ordinales

4. Valor Coeficiente correlación Tau c Kendall: 0,18

5. Cálculo de p-valor =0,056

Conclusión: Se acepta Ho p>0,05

Fuente: Base de datos.

45

Tabla 15

Comprobación de hipótesis entre la satisfacción laboral y la baja realización

personal

1. Planteamiento de hipótesis
Hi: Existe relación significativa entre la satisfacción laboral y baja realización en el

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Ho: No existe relación significativa entre la satisfacción laboral y baja realización en el

personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

2.Nivel de significancia: 5% =0,05

3. Selección de prueba estadística: Tau c de Kendall=Variables ambas ordinales

4. Valor Coeficiente correlación Tau c Kendall: 0,13

5. Cálculo de p-valor =0,058

Fuente: Base de datos.

46

Tabla 16

Comprobación de hipótesis entre la satisfacción laboral y Síndrome de

Burnout

1. Planteamiento de hipótesis
Hi: Existe relación significativa entre la satisfacción laboral y el Síndrome de Burnout en

el personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

Ho: No existe relación significativa entre la satisfacción laboral y el Síndrome de

Burnout en el personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

2.Nivel de significancia: 5% =0,05

3. Selección de prueba estadística: Tau c de Kendall=Variables ambas ordinales

4. Valor Coeficiente correlación Tau c Kendall: 0,11

5. Cálculo de p-valor =0,078

Se acepta Ho p>0,05

Fuente: Base de datos.

47

3.3. PRUEBA DE NORMALIDAD

Tabla 17

Prueba de normalidad de la variable satisfacción laboral

Fuente: Base de datos.

Demostración de hipótesis:

1. Formulación de hipótesis

Ho: La distribución observada de la variable se asemeja a la distribución normal.

Hi: La distribución observada de la variable no se asemeja a la distribución normal.

2. Nivel de significancia: 5%

3. Elección de prueba estadística

4. Estimación de p-valor

5. Toma de decisión, p<=0,05 entonces rechazamos la hipótesis nula

Nos quedamos con la hipótesis alterna.

En la presente tabla 17 el p-valor es igual a 0,006 con los valores de Kolmogorov

Smirnov (N>50) y en nuestro caso con una población de 55 personas, se concluye

que nuestra distribución de datos de la variable es diferente a la distribución

normal.

Pruebas de normalidad

 Kolmogorov-Smirnova Shapiro-Wilk

Estadístico gl Sig. Estadístico gl Sig.

SATISFACCIÓN

LABORAL

.144 55 .006 .913 55 .001

48

Tabla 18

Prueba de normalidad de la variable Síndrome de Burnout

Fuente: Base de datos.

Demostración de hipótesis:

1. Formulación de hipótesis

Ho: La distribución observada de la variable se asemeja a la distribución normal.

Hi: La distribución observada de la variable no se asemeja a la distribución normal.

2. Nivel de significancia: 5%

3. Elección de prueba estadística

4. Estimación de p-valor

5. Toma de decisión, p<=0,05 entonces rechazamos la hipótesis nula

Nos quedamos con la hipótesis alterna.

En la presente tabla 18 el p-valor es igual a 0,003 con los valores de Kolmogorov

Smirnov (N>50) y en nuestro caso con una población de 55 personas, se concluye

que nuestra distribución de datos de la variable es diferente a la distribución

normal.

Pruebas de normalidad

 Kolmogorov-Smirnova Shapiro-Wilk

Estadístico gl Sig. Estadístico gl Sig.

SINDROME DE

BRUNOUT

.151 55 .003 .951 55 .025

49

IV. DISCUSIÓN

El presente estudio tuvo como objetivo de determinar la relación entre la

satisfacción laboral y el Síndrome de Burnout en el personal de salud

Policlínico Francisco Bolognesi de Tacna – 2018.

Se comprueba que no existe relación significativa entre la

satisfacción laboral y el Síndrome de Burnout; además de sus dimensiones:

(desgaste emocional, despersonalización, realización personal) en el

personal de salud del Policlínico Francisco Bolognesi de Tacna, durante el

segundo trimestre – 2018. (p>0,05).

El total 100% del personal de salud presentó nivel de satisfacción

laboral en un nivel Alto de satisfacción laboral. El mayor porcentaje con un

63,6% nivel alto de satisfacción en el trabajo; mientras que el 83,6% nivel

alto de satisfacción con el salario; el 81,8% nivel intermedio de satisfacción

con las promociones; mientras que el 94,5% nivel intermedio de

satisfacción con el reconocimiento; 69,1% nivel intermedio de satisfacción

con los beneficios; el 56,4% nivel alto de satisfacción con la supervisión;

mientras que el 54,5% nivel intermedio de satisfacción con los compañeros.

Y el 60% intermedio de satisfacción con la dirección.

El mayor porcentaje el 78,2% (43) Síndrome de Burnout Leve

seguido del 20%(11) que reportó no presentar Síndrome de Burnout; y un

mínimo porcentaje 1,8% (1) Síndrome de Burnout Moderado.

En cuanto a las dimensiones del Síndrome de Burnout, el mayor

porcentaje con un 40% (22) desgaste emocional nivel intermedio; mientras

que el 52,7% (29) despersonalización en un nivel bajo y el 100% (55) baja

realización personal en un nivel bajo.

50

La satisfacción laboral es la forma de percibir como se encuentra el

trabajador de salud en su ambiente laboral.(Ministerio de salud, 2015)

Al Síndrome de Burnout se le denomina a un tipo de estrés en

que el trabajador se encuentra en su ambiente laboral e institucional que

ocurre en aquellos profesionales, entre ellos el personal salud, que

precisan mantener una relación, especialmente de ayuda, constante y

directa con otras personas. (Papalia, 2010, p.89)

 Según Maslach y Jackson (2013) el Burnout o Síndrome del

Quemado (SQ) se puede identificar a partir de tres dimensiones

interrelacionadas: el desgaste emocional, denominado como sentimiento

de agotamiento frente a exigencias de la responsabilidades o funciones por

la que no se siente atractivo; la despersonalización, que se puede suponer

una conducta de rechazo hacia los usuarios, y la baja realización personal

por una pérdida de interés por el trabajo, irritabilidad, y baja autoestima.

Similares resultados se presentaron en el estudio de Caso (2014)

en donde concluyó que no se asocia la satisfacción laboral y el Síndrome

de Burnout ya que p>0,05. Además de Jakas (2017) en el Síndrome de

Burnout intervienen múltiples factores que van desde su disfunción familiar

y ambiente laboral.

Se contradicen otros estudios como el de Mahe (2010) en el cual

detalló que existe una relación significativa entre la satisfacción laboral y el

Síndrome de Burnout en el personal de salud del Hospital de California. Y

Gutierrez (2015) Que también concluye que existe una relación entre la

satisfacción laboral y el Síndrome de Burnout en el Hospital Honorio

Delgado de Arequipa.

Esto nos hace concluir que nos encontramos a una realidad

especial, en que el personal del Policlínico Francisco Bolognesi de Tacna

es en su mayoría personal castrense que quizá por reglas de institución no

pueden manifestar sus quejas o limitantes laborales; pero que

51

indirectamente manifiestan sus dolencias o dificultades personales al ser

evaluados con la Escala de Síndrome de Burnout.

Es muy importante que el personal y la institución que labora

conozca los resultados ya que se observa que si bien apartemente están

satisfechos pero en el Síndrome de Burnut se evidencia un gran problema

que puede tener repercusiones personales y en su institución como baja

productividad y bajo clima organizacional.

52

V. CONCLUSIONES

PRIMERO: El personal de Salud del Policlínico Francisco de Tacna,

durante el año 2018 presento 100% de Satisfacción Laboral y 78.2% con

Síndrome de Burnout leve. No existe relación significativa entre la

Satisfacción Laboral y el Síndrome de Burnout (p=0,078)

SEGUNDO No existe relación entre la satisfacción laboral y el desgaste

emocional en el personal de salud (p>0,05).

TERCERO:: No existe relación entre la satisfacción laboral y la

despersonalización en el personal de salud (p>0,05).

CUARTO: No Existe relación entre la satisfacción laboral y la baja

realización en el personal de salud (p>0,05).

53

VI. RECOMENDACIONES

- PRIMERO. Dar a conocer los resultados de investigación al jefe de

Policlínico el cual a su vez dará a conocer a su personal de salud, y así de

esta manera para que fortalezcan la salud laboral.

- SEGUNDO. Insertar programa de salud ocupacional antiestrés como:

Actividades físicas, recreativas, charlas motivacionales etc.

- TERCERO. Realizar evaluaciones periódicas en relación a la salud

ocupacional del personal del Policlínico.

- CUARTO. Hacer evaluaciones periódicas sobre satisfacción laboral en el

personal que labora en el Policlínico.

54

VII. REFERENCIAS BIBLIOGRÁFICAS

Arambulo, M. (2013), Influencia del clima organizacional en la satisfacción

laboral del personal de salud del Hospital Hipólito Unanue.

Carvallo, B. (2010). Salud ocupacional en Enfermería. Colombia: Asociación

Nacional de Enfermeras de Colombia. Disponible en www.anec.org.co

CEPIS/OPS. (2013). Seguridad e higiene del trabajo en los servicios médicos

de salud. Washigton: OPS.

Corvacho, L. (2005). Teoría de Enfermería. Cuba: Revista Cubana Med Gen.

De la Cruz, E. (2015). Estrés laboral y Síndrome de Burnout en los

profesionales de enfermería de atención hospitalaria. (Tesis de grado).

España: Universidad de Valladolid. España.

Delgado, H. (2016). Factores asociados al Síndrome Burnout en médicos y

enfermeras del Hospital Nacional Sur Este de Essalud del Cusco.

Chávez, C. (2015). Clima Organizacional y Satisfacción Laboral. Trujillo:

Editorial Larouse; 2015.

Cisneros, C. (2015). Satisfacción laboral del personal de salud y las condición

es de trabajo en el Hospital General Santiago Papasquiaro México.

Caso H. (2014). Satisfacción laboral y Síndrome de Burnout en el personal de

salud en Cuba.

Garza, V. (2015) en su tesis Satisfacción laboral en el Hospital de Valencia

España.

Guzmán, C. (2015). Satisfacción laboral. España: Universidad de Andalucía.

Gore, H. (2014). Síndrome de Burnout y depresión entre médicos en Estados

Unidos 2014.

González, E. (2017). Una propuesta destinada a completar el cuestionario Font

Roja de Satisfacción laboral. Gac Sanit. 2017; 21(2):136-41.

Gutierrez, I. (2015). Sínrome de Burnout en el Hospital Honorio Delgado de

Arequipa.

Humberto, C. (2013). Satisfacción. Brasil: Enfermería Materno Infantil. UNNE.

Jakas H. (2017). Factores que se relacionan al Síndrome de Burnout en

Colombia.

55

Lamata, F. (2012). Manual de Administración y Gestión sanitaria. México:

Editorial Díaz de Santos.

Maslach y Jackson (2013). Síndrome de Burnout. España: Editorial Ateneo.

p.1-90.

Mahe (2010). Satisfacción laboral y Síndrome de Burnout en el hospital de

California.

Ministerio de Salud. (2016). Implicancias de la satisfacción laboral. Lima:

MINSA; 2016.

Montenegro, A. (2013). Síndrome de Burnout en profesionales de Enfermería

del Hospital II - 1 Moyobamba y Hospital II - 2 Tarapoto. Universidad

Nacional Toribio Rodríguez de Mendoza. Amazonas. Perú.

MINSA. (2012). Satisfacción laboral Primer Nivel de Atención. Lima-Perú:

MINSA. Pág. 4

Organización Mundial de La Salud. (2015). Satisfacción laboral. Washington:

Organización Mundial de la Salud. (2013). La Satisfacción laboral. España:

Toledo.

Papalia, M. Psicología. México: Editorial Interamericana.p.89.

Ponce-Gómez J, Reyes-Morales H, Ponce-Gómez G. (2016). Satisfacción

laboral y calidad de atención de enfermería en una unidad médica de

alta Especialidad. España: Rev Enferm IMSS; 14 (2): p. 65-73.

Silva, D. (2016). Síndrome de Burnout y Satisfacción Laboral en el personal

médico del Hospital I Alto Mayo Essalud Moyobamba.

Silva, M. (2017). Factores sociolaborales y Síndrome de Burnout en el

profesional de enfermería de la Clínica Ricardo Palma de Lima.

Sánchez, K. (2013). Clima organizacional y su relación con la Satisfacción

Laboral del personal de salud de las Microrredes Cuñumbuque y

Tabalosos.

Universidad Cesar Vallejo. (2015). Metodología de la Investigación I y II. Lima:

Universidad Cesar Vallejo.

56

ANEXOS

57

ANEXO 1

INSTRUMENTOS

UNIVERSIDAD CESAR VALLEJO

CUESTIONARIO SOBRE GRADO DE SATISFACCIÓN LABORAL DISEÑADO POR

LA ORGANIZACIÓN MUNDIAL DE LA SALUD Y ORGANIZACIÓN INTERNACIONAL

DEL TRABAJO (2013)

DATOS GENERALES:

1. Cargo o función que desempeña:__________________________________

2. Edad.________

3. Sexo:

a) Femenino

b) Masculino

4. Tiempo en el servicio__________

5. Años de experiencia___________

INSTRUCCIONES:

Marque con una equis(x) la respuesta que usted vea por conveniente, para lo cual

pedimos su total sinceridad, y es de carácter anónimo.

Teniendo en cuenta la siguiente escala:

MF : Muy frecuente

F : Frecuente

CN : Casi nunca

N : Nunca

Nº ITEMS CRITERIOS

MF F CN N

1. Se siente satisfecho al trabajar en su institución.

2. Se siente satisfecho con las diferentes labores que realiza en su trabajo.

3. Está satisfecho con las oportunidades de aprendizaje que tiene su trabajo.

Capacitaciones, talleres, cursos, etc.

4 Existen dificultades materiales o humanas para realizar su trabajo.

58

5 Está satisfecho con la cantidad de trabajo en su turno.

6 Ésta satisfecha (o) en el servicio donde trabaja.

7 Se siente satisfecho con el sueldo que recibe.

8 Está satisfecho con el cargo que ocupa.

9. Existen oportunidades de formación profesional orientadas al servicio

donde trabaja.

10. Hay elogios por la realización del trabajo.

11. Existen críticas en su trabajo.

12. Existe la igualdad con la propia percepción.

13. Se siente satisfecho con el pago de guardias y AETAS.

14. Se siente satisfecho con los seguros médicos recibidos.

15. Se siente satisfecho con las vacaciones.

16. Está Satisfecho con los seguros a los cuales está afiliado.

17. Está Satisfecho con los horarios de trabajo.

18. Existen descansos a lo largo de la jornada laboral.

19 Está satisfecho con el Diseño del puesto de trabajo

20. Está satisfecho con el ambiente físico donde labora.

21. Está satisfecho con las supervisiones que recibe.

22. Está satisfecho con las relaciones administrativas de su trabajo.

23. Está satisfecho con la competencia que hay entre trabajadores.

24. Está satisfecho con el apoyo que le brindan sus compañeros.

25. Está satisfecho con la comunicación que hay entre trabajadores.

26. Está satisfecho con las relaciones amistosas con sus compañeros de

trabajo.

27 Está satisfecho con la Política de beneficios que establece su institución.

28. Está satisfecho con la Política de salarios que establece su institución.

Total de puntaje;___________________

Escala de puntaje de la satisfacción laboral:
Nivel Alta : De 56 a 84 puntos.
Nivel Intermedia : De 28 a 55 puntos.
Nivel baja : De 0 a 27 puntos.

59

ANEXO 2

UNIVERSIDAD CESAR VALLEJO

ESCALA DE SINDROME DE BURNOUT

INSTRUCCIONES:

Esta escala pretende medir la frecuencia y la intensidad con la que se sufre

Burnout

Las respuestas a las 22 preguntas miden tres dimensiones diferentes:

Agotamiento emocional, despersonalización y realización.

Señale la respuesta que crea oportuna sobre la frecuencia con que siente los

enunciados

0= NUNCA.

1= POCAS VECES AL AÑO O MES

2= UNA VEZ AL MES O MENOS.

3= UNAS POCAS VECES AL MES.

4= UNA VEZ A LA SEMANA.

5= POCAS VECES A LA SEMANA.

6= TODOS LOS DÍAS.

60

.
N°

DIMENSIONES E ÍTEMS CRITERIOS

N
U

N
C

A

P
O

C
A

S

V
E

C
E

S

A
L

A
Ñ

O
 O

M
E

N
O

S

U
N

A

V
E

Z
 A

L
M

E
S

U

N
A

S

P
O

C
A

S

V
E

C
E

S

A
L

M
E

S

U
N

A

V
E

Z
 A

LA

S
E

M
A

N

A

P
O

C
A

S

V
E

C
E

S

A
 L

A

S
E

M
A

N

A

T
O

D
O

S

LO
S

D
IA

S

1 Me siento emocionalmente agotado por mi trabajo

2 Cuando termino mi jornada de trabajo me siento vacío

3 Cuando me levanto por la mañana y me enfrento a otra jornada de trab

ajo me siento fatigado

4 Siento que puedo entender fácilmente a los paciente

5 Siento que estoy tratando a algunos pacientes como si fueran objetos i

mpersonales

6 Siento que trabajar todo el día con la gente me cansa

7 Siento que trato con mucha eficacia los problemas de mis pacientes

8 Siento que mi trabajo me está desgastando

9 Siento que estoy influyendo positivamente en la vida de otras personas

a través de mi trabajo

10 Siento que me he hecho más duro con la gente

11 Me preocupa que este trabajo me esté endureciendo emocionalmente

12 Me siento con mucha energía en mi trabajo

13 Me siento frustrado en mi trabajo

14 Siento que estoy demasiado tiempo en mi trabajo

15 Siento que realmente no me importa lo que les ocurra a mis pacientes

16 Siento que trabajar en contacto directo con la gente me cansa

17 Siento que puedo crear con facilidad un clima agradable con mis pacie

ntes

18 Me siento estimado después de haber trabajado íntimamente con mis p

acientes

19 Creo que consigo muchas cosas valiosas en este trabajo

20 Me siento como si estuviera al límite de mis posibilidades

21 Siento que en mi trabajo los problemas emocionales son tratados de fo

rma adecuada

22 Me parece que los pacientes me culpan de alguno de sus problemas

Total de puntaje:____________

La escala de puntaje según prevalencia de síndrome de

Burnout:

Sin síndrome Burnout : 0 a 44 puntos

Síndrome de Burnout leve : 45 a 89 puntos

Síndrome de Burnout moderada : 90 a 132

puntos.

61

ANEXO 3

MATRIZ DE CONSISTENCIA

TÍTULO: Satisfacción laboral relacionado al Síndrome de Burnout en el personal de salud del Policlínico Francisco Bolognesi de Tacna – 2018.

AUTOR(ES): Valdez Ortega, Gina Lilian.

PROBLEMA OBJETIVOS HIPÓTESIS VARIABLES
DEFINICIÓN

OPERACIONAL
DISEÑO DE

INVESTIGACIÓN

Problema general:
¿Existe relación entre la
satisfacción laboral y el
Síndrome de Burnout en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna, durante el segundo
trimestre - 2018?

Problemas específicos:
PE1 ¿Existe relación entre la
satisfacción laboral y el
desgaste emocional en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna -- 2018?

PE2 ¿Existe relación entre la

Objetivo general:
Determinar la relación entre
la satisfacción laboral y el
Síndrome de Burnout en el
personal de salud Policlínico
Francisco Bolognesi de
Tacna, durante el segundo
trimestre - 2018.

Objetivos Específicos:
OE1: Establecer la relación
entre la satisfacción laboral y
el desgaste emocional en el
personal de salud del
Policlínico Francisco
Bolognesi de Tacna – 2018.

OE2: Establecer la relación

Hipótesis general:
Hi: Existe relación significativa
entre la satisfacción laboral y el
Síndrome de Burnout en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna, durante el segundo
trimestre – 2018.
Ho: No existe relación
significativa entre la
satisfacción laboral y el
Síndrome de Burnout en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna, durante el segundo
trimestre – 2018.

Hipótesis específicas:
HE1: Existe relación entre la
satisfacción laboral y el
desgaste emocional en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna – 2018.

HE2: Existe relación entre la

Correlacional:
Variable 1: Satisfacción
laboral
Variable 2: Síndrome de
Burnout

V1: Satisfacción laboral
Es la percepción afectiva
laboral de las condiciones
laborales del personal de
salud.

Por su finalidad: Aplicada
Por el enfoque: Cualitativa
Por el Tipo: No experimental
Por su carácter: Correlacional
Por el alcance: transversal

V2: Síndrome de
Burnout
Es el estrés percibido en

la realización, desgaste

emocional y

despersonalización

laboral.

62

satisfacción laboral y la
despersonalización en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna - 2018?

PE3 ¿Existe relación entre la
satisfacción laboral y la baja
realización en el personal de
salud del Policlínico Francisco
Bolognesi de Tacna - 2018?

entre la satisfacción laboral y
la despersonalización en el
personal de salud del
Policlínico Francisco
Bolognesi de Tacna – 2018.

OE3: Establecer la relación
entre la satisfacción laboral y
la baja realización en el
personal de salud del
Policlínico Francisco
Bolognesi de Tacna – 2018.

satisfacción laboral y la
despersonalización en el
personal de salud del
Policlínico Francisco Bolognesi
de Tacna – 2018.

HE3: Existe relación entre la
satisfacción laboral y la baja
realización en el personal de
salud del Policlínico Francisco
Bolognesi de Tacna – 2018.

63

ANEXO 4

64

OTROS

