

Albert Corominas Subias
Anna Coves Moreno
Amaia Lusa García

Carme Martínez Costa
Anna Sánchez Autet

Barcelona, junio 2003

MEMORIA

TRABAJO REALIZADO POR EL EQUIPO DE LA UNIVERSITAT

POLITÉCNICA DE CATALUNYA

CONVENIO INSTITUTO DE LA MUJER / UNIVERSITAT POLITÈCNICA

DE CATALUNYA

PROYECTO “ISOS. LAS DIFERENCIAS SALARIALES ENTRE

MUJERES Y HOMBRES Y LA VALORACIÓN DE LOS PUESTOS DE

TRABAJO”

CONFORME AL CONTRATO ENTRE LA COMISIÓN EUROPEA Y EL

INSTITUTO DE LA MUJER EN EL MARCO DE PROGRAMAS Y

ACCIONES EN EL SECTOR SOCIAL Y DE EMPLEO. VS/2001/0497.

2

3

INDICE

1. INTRODUCCIÓN

2. ACTIVIDADES DESARROLLADAS

3. RECOPILACIÓN Y ESTUDIO DE DOCUMENTACIÓN SOBRE
VALORACIÓN DE PUESTOS

4. BÚSQUEDA DE PROGRAMAS INFORMÁTICOS PARA LA
VALORACIÓN DE PUESTOS DE TRABAJO

5. ELABORACIÓN DE LAS PREGUNTAS DE LA ENCUESTA QUE
CORRESPONDEN A LA DESCRIPCIÓN DEL PUESTO DE TRABAJO

6. DISEÑO DEL SISTEMA DE VALORACIÓN DE PUESTOS DE
TRABAJO

7. DISEÑO APLICACIÓN INFORMÁTICA

7.1. Especificaciones del programa informático

7.2. Diseño detallado de la aplicación informática

7.3. Texto de ayuda

7.4. Manual de usuario

8. PRUEBAS DE LA APLICACIÓN

ANEXOS

Anexo 1. Cuestionarios de valoración de puestos
Anexo 2. Programas informáticos de valoración de puestos
Anexo 3. Cuestionario encuesta
Anexo 4. Conversión respuestas a niveles de la encuesta
Anexo 5. Listado grupos, factores y subfactores del sistema ISOS.

Versión español
Anexo 6. Listado grupos, factores y subfactores del sistema ISOS.

Versión inglés
Anexo 7. Definición grupos, factores y subfactores del sistema

ISOS. Versión español
Anexo 8. Definición grupos, factores y subfactores del sistema

ISOS. Versión inglés
Anexo 9. Cuestionario sistema ISOS. Versión español
Anexo 10. Cuestionario sistema ISOS. Versión inglés
Anexo 11. Conversión respuestas a niveles del sistema ISOS.

Versión español

4

Anexo 12. Conversión respuestas a niveles del sistema ISOS.
Versión inglés

Anexo 13. Asignación de pesos del sistema ISOS. Versión
español

Anexo 14. Asignación de pesos del sistema ISOS. Versión inglés
Anexo 15. Especificaciones de la aplicación informática
Anexo 16. Descripción de la aplicación informática
Anexo 17. Ayuda versión español
Anexo 18. Ayuda versión inglés
Anexo 19. Manual de la aplicación informática. Versión español
Anexo 20. Manual de la aplicación informática. Versión inglés
Anexo 21. “Leame” y “readme” del CD de la aplicación informática
Anexo 22. Relación participantes en las pruebas de la aplicación
Anexo 23. Comentarios de cada participante en las pruebas de la

aplicación
Anexo 24. Informe equipo de la Universidad de Helsinki
Anexo 25. Informe experto inglés
Anexo 26. Resumen comentarios de las p ruebas de la aplicación

5

1. INTRODUCCIÓN

El Proyecto ISOS. LAS DIFERENCIAS SALARIALES ENTRE MUJERES Y
HOMBRES Y LA VALORACION DE LOS PUESTOS DE TRABAJO, tiene por
objetivos generales: a) analizar la relación entre la discriminación salarial por
género y las características de los puestos de trabajo; b) establecer un sistema
de valoración de puestos de trabajo con criterios neutros.

El equipo de trabajo de la UPC ha participado en el diseño de la encuesta (de
la que son responsables los equipos de las universidades Pompeu Fabra,
Murcia y Leeds) correspondiente a la parte de descripción de los puestos de
trabajo. Y en la construcción de la herramienta informática para la valoración de
los puestos de trabajo.

Esta memoria tiene por objeto describir las actividades realizadas por este
equipo y recopilar la documentación más significativa que se ha elaborado.

2. ACTIVIDADES DESARROLLADAS

Las actividades desarrolladas por parte del equipo de la UPC en el proyecto
ISOS se pueden resumir en las siguientes:

• Recopilación y estudio de documentación sobre valoración de puestos
• Búsqueda de programas informáticos para la valoración de puestos de

trabajo
• Elaboración de las preguntas de la encuesta que corresponden a la

descripción del puesto de trabajo
• Diseño del sistema de valoración estándar que incluirá la aplicación

informática
• Diseño y desarrollo de la aplicación informática de valoración de puestos de

trabajo
• Pruebas de la aplicación informática

A continuación se describirá cada una de estas actividades, explicando el
procedimiento llevado a cabo y los resultados obtenidos.

3. RECOPILACIÓN Y ESTUDIO DE DOCUMENTACIÓN SOBRE
VALORACIÓN DE PUESTOS

Se ha estudiado la documentación pertinente sobre el tema de que ya disponía
el equipo de investigación, con vistas a definir los factores y elaborar el
cuestionario que se incorporará a la herramienta. De este estudio se desprende
que el denominado “documento de Nueva Zelanda” y el cuestionario aportado
por la Sra. Lea Rantanen, que coinciden en algunos aspectos y se
complementan en otros, pueden servir como base del sistema.

Se ha realizado una búsqueda de nuevos documentos, que se ha llevado a
cabo fundamentalmente mediante Internet. Esta actividad ha permitido localizar
numerosos cuestionarios (55, la mayoría diseñados por equipos de

6

Universidades EEUU), muchas veces concebidos para organizaciones
específicas, que, en general no incluyen informaciones o ideas que no
estuvieran ya contenidas en los documentos mencionados en el párrafo
anterior. No obstante, en algún caso contienen elementos que ha parecido
interesante incorporar a la propuesta (Ver Anexo 1).

4. BÚSQUEDA DE PROGRAMAS INFORMÁTICOS PARA LA
VALORACIÓN DE PUESTOS DE TRABAJO

La sesión de trabajo del 18 de enero de 2002 en Barcelona, en que la Sra.
Rantanen presentó su paquete informático de valoración de puestos, permitió
sentar las bases al equipo de la UPC para el desarrollo de la herramienta
informática y aportó valiosas ideas sobre su diseño.

La búsqueda de programas informáticos para la valoración de puestos de
trabajo se ha realizado vía Internet (se han encontrado aproximadamente 16
programas, ver Anexo 2) y, asimismo, mediante la consulta de revistas
profesionales especializadas y a consultores en el ámbito de la valoración de
puestos de trabajo. Aunque la oferta de programas para la valoración de
puestos de trabajo es bastante limitada, en comparación con la
correspondiente a otras aplicaciones, se ha podido localizar un cierto número
de paquetes, algunos de libre disposición (muy elementales) y otros que
comercializan empresas consultoras especializadas en temas de organización
del trabajo.

En total se han estudiado 20 programas distintos. De esta forma se ha podido
ver las opciones interesantes que presentan estos programas, la forma de
presentar las pantallas, menús, y resultados.

5. ELABORACIÓN DE LAS PREGUNTAS DE LA ENCUESTA QUE
CORRESPONDEN A LA DESCRIPCIÓN DEL PUESTO DE TRABAJO

Esta parte del cuestionario se ha concebido, según se acordó en la reunión
conjunta con los socios del proyecto, como una versión simplificada de lo que
sería un cuestionario para la valoración de puestos. La simplificación viene
obligada, principalmente por tres motivos: en primer lugar, por la lógica
limitación del número total de preguntas de la encuesta; en segundo lugar,
porque, a diferencia de lo que sucede en un proceso de valoración de puestos
(al que se puede dedicar más tiempo y en el que se pueden contrastar
apreciaciones diversas sobre un mismo aspecto del puesto), sólo se puede
contar con una respuesta única, la de la persona entrevistada, a cada pregunta,
lo que implica la exclusión de preguntas cuya respuesta pueda depender en
exceso de la impresión subjetiva de dicha persona; finalmente, porque la
inclusión de preguntas muy específicas, sólo pertinentes para algunos puestos
de trabajo, daría lugar a pocas respuestas válidas, poco significativas desde el
punto de vista estadístico.

De esta parte del cuestionario se ha elaborado una versión en inglés y otra en
castellano; la primera, con el fin de someterla a la opinión de la experta Sra.
Rantanen y del equipo de la universidad de Helsinki. Las observaciones de la

7

Sra. Rantanen han sido tenidas en cuenta para la redacción de la versión
definitiva. Esta parte del cuestionario fue remitida al equipo de la UPF.

De acuerdo con las indicaciones y recomendaciones de la empresa CUANTER,
encargada de llevar a cabo la encuesta, se realizaron algunas modificaciones
en la parte del cuestionario correspondiente a las características del puesto de
trabajo. Además de agrupar varias preguntas y/o alternativas de respuesta con
la finalidad de reducir el cuestionario, se introdujeron algunas preguntas filtro, y
se reformularon otras preguntas para lograr una mayor comprensión por parte
de los encuestados (Ver Anexo 3).

Estas modificaciones también se tuvieron en cuenta en el cuestionario a
implementar en el programa informático de valoración de puestos de trabajo.

Además del cuestionario correspondiente a la descripción del puesto el equipo
de la UPC ha definido los niveles a que correspondería cada una de las
respuestas de las preguntas del cuestionario en una supuesta valoración de
puestos de trabajo. La utilización de esta conversión de respuestas a niveles ha
de ser útil en el tratamiento estadístico de los resultados de la encuesta. Por
ejemplo, para estudiar correlaciones entre diferentes características o
requerimientos de los puestos y la retribución del puesto (Ver Anexo 4).

6. DISEÑO DEL SISTEMA DE VALORACIÓN DE PUESTOS DE
TRABAJO

Se ha diseñado el sistema estándar de valoración de puestos de trabajo que
que contiene la aplicación informática. Se trata de un sistema de asignación de
puntos por factor (point factor), valorando cada puesto de trabajo mediante un
conjunto de factores distintos. Cada uno de estos factores tiene en cuenta
aspectos, características o requisitos del puesto de trabajo distintos, evitando
redundancias e intentando que se tengan en cuenta (y por tanto se valoren)
todos los aspectos del trabajo.

Este diseño ha comprendido la realización de las siguientes tareas:

• Selección de los factores (o criterios de valoración).

Los factores se han agrupado en cuatro grandes familias: condiciones de
trabajo, conocimientos y aptitudes, esfuerzo y responsabilidad.

El sistema de valoración estándar (que incorporará la herramienta
informática, pero que podrá ser modificado por el usuario), incorpora 20
factores distintos, algunos de los cuales subdivididos a su vez, en
subfactores.

El listado de factores y subfactores se ha elaborado en castellano e inglés
(Ver Anexo 5 listado en español y Anexo 6 listado en inglés).

• Definición de los factores y subfactores

8

Se ha propuesto una definición de cada uno de los factores y subfactores,
tanto en inglés como en castellano (Ver Anexo 7 definiciones en español y
el Anexo 8 definiciones en inglés).

• Diseño del cuestionario de descripción del puesto de trabajo.

Se ha diseñado un cuestionario de descripción del puesto de trabajo para la
herramienta informática. Este cuestionario está formado por dos partes. Una
primera sobre identificación del puesto de trabajo con 7 preguntas abiertas
(denominación del puesto, unidad organizativa a que está asignado, número
de horas diarias y semanales trabajadas en promedio, propósito principal y
descripción de las funciones del puesto); y una segunda parte, con las
preguntas correspondientes a cada uno de los factores (y subfactores) del
sistema de valoración diseñado, con un total de 68 preguntas.

La primera versión que se hizo del cuestionario se sometió a la opinión de
los socios de la Universidad de Helsinki (Sra. Varpu Punonen) y de la
experta finlandesa (Sra. Lea Rantanen).

El Sr. Peter Smith también colaboró en la versión en inglés del cuestionario
y sugirió mejoras para el redactado final de las preguntas y respuestas.

El Anexo 9 contiene el cuestionario en español y el Anexo 10 el cuestionario
en inglés.

• Conversión respuestas del cuestionario a niveles de valoración de cada
factor.
El sistema de valoración estándar (que incorporará la herramienta
informática) prevé una escala de valoración de 5 niveles para cada factor
(nivel 1: mínimo, nivel 5: máximo).

La definición de los niveles correspondientes a cada factor está basada en
la combinación de las posibles respuestas a las preguntas del cuestionario
que incorpora la herramienta informática.

El equipo de la UPC ha seguido la metodología explicada por la experta
finlandesa (Sra. Lea Rantanen) para diseñar la correspondencia de las
diferentes alternativas de respuesta de las preguntas del cuestionario, a los
niveles de valoración de cada uno de los factores. La Sra. Lea Rantanen
también nos ha enviado el documento donde explica la conversión a niveles
de su cuestionario (es decir, del sistema de valoración de puestos que
normalmente utiliza en su consultoría).

En esta fase también se ha solicitado asesoramiento a especialistas
(expertos en ergonomía, psicología, ingeniería mecánica, prevención de
riesgos laborales).

Esta conversión debe hacerla automáticamente la herramienta informática,
de forma que, una vez introducida la información por el usuario (respuestas
al cuestionario), el programa ejecute los cálculos necesarios asignando un
nivel a cada uno de los factores de que consta el sistema de valoración.

9

La metodología seguida consiste en la elaboración de unas tablas y
matrices, donde se combinan para cada factor (o subfactor) hasta un
máximo de tres preguntas (Ver Anexo 11 y 12).

• Ponderación de grupos, factores y subfactores mediante la asignación de
pesos para tener en cuenta su importancia relativa.
También se ha proporcionado al sistema de valoración estándar de la
aplicación una distribución de pesos “general”, aunque advirtiendo que lo
ideal es que cada organización adapte estos pesos a su sistema de valores
y a sus características puesto que la distribución de pesos refleja la
importancia relativa que la organización otorga a cada grupo de factores,
factores y subfactores (Ver Anexo 13 y 14).

La aplicación informática calcula automáticamente los puntos
correspondientes a cada factor o subfactor de un puesto de trabajo,
multiplicando el nivel del factor (según las respuestas a las preguntas
correspondientes) por el peso del factor. El sistema estándar la puntuación
máxima es de 500 puntos.

Los pesos del sistema de valoración estándar se han determinado por
consenso de los miembros del equipo de trabajo, teniendo en cuenta
nuestra experiencia en este campo, los pesos asignados por otros sistemas
de valoración a los factores frecuentemente más utilizados y las
recomendaciones de los expertos (Sra. Rantanen y Sr. Smith).

La aplicación también contendrá unas recomendaciones y advertencias
para aquellos usuarios que crean conveniente modificar los pesos del
sistema estándar para adaptarlos a las características propias de su
organización.

7. DISEÑO DE LA APLICACIÓN INFORMÁTICA

7.1. Especificaciones del programa informático.

Se definieron las funciones básicas de la herramienta informática y se estimaon
los plazos para la realización de la misma. En esta definición se han tenido en
cuenta los elementos que incorpora el programa de la Sra. Rantanen y del
software obtenido en la segunda fase, así como ideas de propio equipo de la
UPC. Algunas de las características de esta herramienta, que la distinguirán de
las ya existentes son:

o Posibilidad de ser utilizada por personas con distintos niveles de
conocimiento de los sistemas de valoración de puestos de trabajo
(mediante las definiciones y comentarios incorporados a la
herramienta).

10

o Flexibilidad: los usuarios autorizados podrán modificar la
definición de los factores y sus grados o niveles, así como los
pesos atribuidos a los factores.

o Énfasis en la neutralidad mediante la definición de los factores, la

concepción del cuestionario y las advertencias incorporadas.

El equipo de la UPC elaboró las especificaciones para que se pudieran iniciar
las tareas de programación (Ver Anexo 15).

7.2. Diseño detallado de la aplicación informática.

Una vez definidas las funciones básicas de la herramienta informática, se han
perfilado todos los detalles:

• Qué elementos deben aparecer en cada una de las pantallas (textos,

botones, enlaces a páginas web, avisos, logotipos, etc.)
• De qué manera deben aparecer (por ejemplo, hay textos que sólo aparecen

si se cumplen determinadas condiciones o avisos que aparecen en una
ventana distinta a la del propio programa)

• Y la “organización” de cada pantalla, es decir, a grandes rasgos, dónde
tiene que ir ubicado cada elemento. Para esto, ha sido muy útil la
elaboración de un documento en formato PowerPoint que se asemeja, en la
medida de lo posible, a las pantallas de la aplicación informática y que
permite visualizar cuál será el resultado final.

• Finalmente, esta serie de pantallas se ha estructurado en un sistema de
menús para facilitar al máximo al usuario el moverse por la aplicación.

El siguiente paso ha sido la elaboración de los textos, que son de naturaleza
muy diversa:

• Instrucciones necesarias para que un usuario pueda utilizar sin dificultad la

aplicación informática.
• Definiciones de algunos términos de vocabulario importantes que aparecen

en las pantallas del programa
• Avisos para que los usuarios inexpertos no cometan errores
• Los nombres que debía tener cada comando y los nombres de los botones

de las pantallas, etc.

A lo largo de toda esta tarea se ha tenido un especial cuidado en utilizar un
vocabulario claro y sencillo, que no pueda inducir a confusiones y que sea
comprensible para cualquier tipo de personas, puesto que el usuario del
programa puede tener perfiles distintos (responsables de recursos humanos,
trabajadoras y trabajadores, inspectoras e inspectores de trabajo, etc.).

Por otra parte, se ha intervenido en la parte gráfica de la aplicación informática.
Primero, se elaboraron unas pautas a seguir: se deseaba un diseño sobrio, sin
colores estridentes, etc. Después, partiendo del diseño gráfico se han ido
introduciendo modificaciones tales como cambiar el tamaño de algunos textos,

11

algunos colores, el formato de tablas, etc. Asimismo se ha elaborado un
logotipo para identificar el sistema ISOS de valoración de puestos de trabajo.

En esta fase del proyecto también se han definido los informes que debe
elaborar la herramienta informática a partir de los datos que ha ido recogiendo.
En total se ha decidido que se pueden realizar quince tipos de informes
distintos. Estos informes pueden presentarse tanto en forma de tablas con
datos numéricos como en forma de gráficos.

Para cada tipo de informe, se ha decidido qué información se debe mostrar,
cómo se debe mostrar, qué características debe tener, cómo se puede
visualizar, cómo se puede guardar, etc. La información puede referirse tanto a
las características de la empresa (por ejemplo, proporción de hombres y
mujeres en la empresa, distinguiendo por departamentos) como al tema
propiamente dicho de la valoración de puestos de trabajo (por ejemplo, los
puntos obtenidos por cada puesto de trabajo).

Además se creará una versión que permita crear nuevos factores, subfactores
y preguntas y que también tenga las opciones descritas anteriormente .

El Anexo 16 contiene la descripción técnica del programa.

7.3. Texto de ayuda.

La elaboración de un texto de ayuda para los usuarios de la aplicación ISOS
(versión en castellano e inglés) consiste en la descripción de cada una de las
opciones del programa para que el usuario pueda consultar para qué sirve, en
qué consiste, qué acciones se deben haber realizado previamente, etc.

También incluye una serie de preguntas (con sus correspondientes respuestas)
que se le pueden plantear a un usuario. Además, para facilitar el manejo de
este documento, se han introducido una serie de “marcadores” que permiten
moverse a lo largo del texto con facilidad puesto que permiten localizar los
puntos importantes y acceder a ellos de forma inmediata. Este texto de ayuda
aparecerá a los usuarios de la aplicación informática como una opción más
dentro del programa.

El texto de ayuda en español se puede consultar en el Anexo 17 y en inglés en
el Anexo 18.

7.4. Manual de usuario.

Se ha elaborado un manual de la aplicación ISOS (versión en castellano e
inglés). Este manual está formado por el manual de explotación (que es donde
se especifica como instalar, desinstalar y ejecutar la aplicación, así como
también las tareas de mantenimiento y los requerimientos técnicos) y por el
manual del usuario (que es la referencia básica para hacer funcionar la
aplicación; consiste en una explicación detallada de cada pantalla además de

12

consejos para la óptima utilización del programa). Todo ello incluye un gran
número de ilustraciones (que son las pantallas del programa) para facilitar una
mayor comprensión por parte de los usuarios. El manual en español se puede
consultar en el Anexo 19 y en inglés en el Anexo 20.

Este manual se adjuntará al CD que contiene la aplicación informática junto con
un texto de “leame” con indicaciones básicas para la instalación y requisitos del
programa (Ver Anexo 21).

8. PRUEBAS DE LA APLICACIÓN

Una primera versión de la aplicación informática fue entregada tanto al equipo
de la Universidad de Helsinki, como al Sr. Peter Smith, experto en valoración
de puestos del Reino Unido, para que colaboraran en las pruebas.

Éstas se han realizado en tres ámbitos geográficos: Barcelona, Leeds (Reino
Unido) y Helsinki (Finlandia). Los participantes en estas pruebas se detallan a
continuación.

• El equipo de la UPC

Se han hecho pruebas (además de las realizadas por cada uno de los
miembros del equipo de trabajo) con otras personas, de distinto perfil (Ver
Anexo 22):

 Magistradas y magistrados
 Inspectoras e inspectores de trabajo
 Consultores de va loración de puestos
 Responsables de RRHH de empresas y organizaciones
 Representantes sindicales y de organizaciones empresariales

Operarias y operarios de fabricación
 Personal directivo (gerencia, direcciones funcionales)

Profesorado (tanto de secundaria como de universidad)

La selección de los participantes se realizó en función de varios criterios.
Debería haber representantes de los diversos colectivos implicados en la
valoración de puestos de trabajo o en la discriminación salarial por razón de
género, y también participantes que tuvieran distinto nivel de conocimientos de
las técnicas de valoración de puestos. Además, al tener como uno de los
objetivos principales diseñar una herramienta neutral las pruebas se deberían
realizar a miembros de ambos sexos de cada uno de los colectivos
seleccionados.

De acuerdo con estos criterios se decidió incluir a: magistradas y magistrados,
inspectoras e inspectores de trabajo y representantes sindicales. La aplicación
debe servir como herramienta para detectar posibles situaciones de
discriminación (fruto de una demanda o una reclamación por ejemplo)
pudiéndose comprobar si dos puestos de trabajo (o dos categorías) tienen o no
puntuaciones parecidas.

13

La aplicación informática además de poder ser utilizada por usuarios
individuales (trabajadores o trabajadoras, inspectoras e inspectores de trabajo,
etc.) también ha sido diseñada para poder ser utilizada por toda una
organización que quiera implantar un sistema de valoración de puestos de
trabajo.

Este objetivo es fundamental para poder promocionar la difusión de este tipo de
herramientas en las PYMES y contribuir a eliminar la discriminación retributiva
de la mujer.

Por este motivo también se decidió hacer pruebas a responsables de RRHH,
consultores de valoración de puestos de trabajo, representantes de la patronal,
empresarios, y trabajadoras y trabajadores de diversos niveles, ya que la
aplicación está pensada para que sean las propias personas ocupantes de
cada puesto de trabajo los que introduzcan la información del puesto a valorar.

Dado que la aplicación debe poder adaptarse a distintos tipos de
organizaciones, se ha solicitado la colaboración de personal de dirección y de
ejecución tanto de la Administración (institutos de enseñanza pública,
universidad) como de empresas de distintos sectores industriales (mecánico,
eléctrico, textil).

La prueba más completa se ha realizado en la empresa Gutmar S.A. de
mecánica de precisión, localizada en Barcelona. En esta empresa el gerente y
miembro de una de las familias propietaria de la empresa, participó en una
prueba, utilizando las diversas opciones de la aplicación, revisando y validando
la información introducida previamente por los ocupantes de varios puestos de
trabajo de la empresa.

Los comentarios realizados por cada uno de estos participantes se incluyen en
el Anexo 23.

• El equipo de la Universidad de Helsinki

Miembros del equipo de la UPC se desplazaron hasta Vantaa (ciudad cercana
a Helsinki) para explicar el funcionamiento de la aplicación y entregar copias
de la misma a los miembros del equipo de la Universidad de Helsinki.

En la presentación estuvieron presentes las Sras. Paulina Lampinen, Arja
Abúsela y Varpu Punnonen del Instituto de Vantaa, y las Sras. Lea Rantanen y
Riitta Gauffin de la empresa consultora en valoración de puestos de trabajo
JopiArvio Ltd.

Globalmente valoraron muy positivamente la aplicación y resaltaron las
características de neutralidad del sistema. Durante la presentación formularon
diversos comentarios y sugerencias para el desarrollo del programa.
Adicionalmente, los miembros del equipo finlandés y el Sr. Jouni Keränen,
responsable de un servicio social de la Administración, efectuaron pruebas de

14

la primera versión de la aplicación y elaboraron un informe con sus comentarios
(Ver Anexo 24).

• El experto inglés Peter Smith

El Sr. Peter Smith, responsable del diseño e implantación del sistema de
valoración de puestos de trabajo del sistema sanitario del Reino Unido
(National Heath Service), vino a Barcelona donde se reunió con los miembros
del equipo de la UPC y le presentaron el sistema de valoración de puestos
desarrollado y la aplicación informática.

Durante la presentación el Sr. Smith nos transmitió una serie de comentarios
muy útiles de cara a mejorar la primera versión del programa informático, así
como en el diseño definitivo del sistema de valoración estándar de la
aplicación.

Al Sr. Smith se le pidió que además de probar la aplicación enviando un
informe con sus comentarios, revisara la versión inglesa del cuestionario
incluido en el sistema estándar de valoración de puestos ISOS,
comunicándonos cualquier modificación (corrección o cambio) en el redactado,
para que las preguntas, así como las alternativas de respuestas, resultaran lo
más claras posibles a un usuario de habla inglesa (Ver Anexo 25).

Además de las pruebas anteriormente citadas el equipo de la UPC presentó
una segunda versión de la aplicación (todavía no definitiva) a los líderes del
proyecto ISOS en el Instituto de la Mujer en Madrid y a los restantes socios
nacionales del proyecto (Univ. Pompeu Fabra y Univ. de Múrcia)

Las observaciones y sugerencias realizadas por las Sras. Leticia Alvarez y
Virginia Roa fueron tenidas en cuenta en la elaboración de la versión definitiva.

Posteriormente tuvo lugar un seminario en la ETSEIB en Barcelona, en el que
se presentó la herramienta a un grupo de inspectores e inspectoras de trabajo,
donde también estuvieron presentes los socios nacionales (Instituto de la Mujer
y UPF) y los evaluadores internos del proyecto.

En esta segunda presentación fueron diversas las aportaciones que se
realizaron encaminadas a mejorar la aplicación informática.

Una vez finalizadas las pruebas se elaboró un resumen de todos los
comentarios, críticas y sugerencias de mejoras (ver Anexo 26), y el equipo lo
estudió y discutió con el fin de determinar qué modificaciones era oportuno
incorporar a la aplicación.

ANEXO 1: CUESTIONARIOS DE VALORACIÓN DE
PUESTOS.

A1. 1

ww.york.ac.uk/admin/persnl/promote/secretar/analytic.htm 1
The University of York. An analytical job evaluation scheme for university
clerical and certain related administrative staffs. Se definen niveles, no se hacen
preguntas. Para cada nivel, hay unos puntos asignados (no es un programa que
calcule nada, los cálculos se deberían hacer a mano). No muy completo.
www.hr.ubc.ca/jesp 2
Pertenece a The University of British Columbia. Hay un manual que consta de
13 factores (Knowledge, Learning experience, Judgement, Consequence of
error, Financial responsibility, Responsibility for goods, tools, equipment and
software, Supervision of others, Contacts, Working environment, Hazards,
Dexterity, Physical effort, Mental effort) y de sus definiciones. También hay un
cuestionario bastante completo.
www.acas.org.uk/publications/pub_ab_jobevaluation.html 3
ACAS (employment relations experts). Trata de la evaluación de los puestos de
trabajo, Bastante completo. En el apéndice 1: "The right to equal pay". En los
apéndices 2-3 ejemplos breves de una descripción de un puesto de trabajo y de
un cuestionario de evaluación de puestos de trabajo. No son muy completos.
www.surveyz.com/akira/showLibrary.do?categoryID=2&frameworkCheck=fals
e

4

En esta página se proponen cuestionarios de todo tipo relacionados con temas
de relaciones laborales. Hay dos cuestionarios que se titulan "Job Evaluation"
pero son totalmente diferentes. No es del todo lo que se está buscando porque
está claramente enfocado a la valoración del puesto de trabajo por parte del
trabajador (si está contento, si el clima es bueno). Quizás se pueden coger ideas
de otros cuestionarios. No es muy interesante.
www.d.umn.edu/umdhr/Policies/jeq.html 5
University of Minnesota Duluth. Sistema de clasificación y de compensación de
sus empleados. Explica los pesos que se dan a los factores, en qué preguntas
aparece cada factor, ejemplos. Interesante.
www.mala.bc.ca/www/discover/hr/ADMIN/QUESTION.DOC 6
Malaspina University College. Encuesta de evaluación de puestos de trabajo de
su personal. Consta de 10 factores. Bastante completo.
adminsrv.usask.ca/HRDivision/labour_relations/cupe1975/CUPE_JE_Question
naire.htm

7

University of Saskatchewan, Canada. Cuestionario de puestos de trabajo que
utilizan. Consta de 9 factores. Consideran un factor de "updating
knowledge/skills" (actualización del conocimiento) que normalmente no
aparece en las encuestas. No obstante, tiene pocas preguntas.
www.lssu.edu/human_resources/pdfs/evaluation.pdf 8
Lake Superior State University. Cuestionario de evaluación de puestos de
trabajo. Más que un test en donde las respuestas están predeterminadas, se trata
de preguntas abiertas. Poco completo y muy corto. Faltan factores que ni se
consideran.

9 relish.concordia.ca/hr/pdf/process.questionnaire.pdf

A1. 2

 Concordia University Multicomp. Cuestionario de evaluación de puestos de
trabajo del personal de la universidad de Concordia, Canadá. Considera 9
factores diferentes, y es muy extenso. Está bastante bien. Hay preguntas que
normalmente no aparecen: necesidad de conocer el funcionamiento interno de la
propia organización, si los acontecimientos se pueden prever, preguntas
dirigidas a los trabajadores temporales, grado de participación en la obtención
de resultados, creatividad, innovación, desplazamientos en el interior del
campus.
Hay preguntas que, claramente, solo tienen sentido porque van dirigidas a gente
que trabaja en el mundo de la enseñanza: se refieren a los alumnos, nunca a los
clientes, etc. pero todo esto se puede adaptar.
Una cosa interesante es que, en una pregunta, se puede escoger más de una
respuesta dando pesos: sistema A,B,C.
www.yorku.ca/hr/documents/CPM_Job_Evaluation_Manual.pdf 10
York university, Canadà. Cuestionario de evaluación de puestos de trabajo de su
personal. Es muy extenso (67 paginas). En una primera parte, la persona que
realiza el test ha de hacer una breve descripción de su puesto de trabajo.
Después, vienen las preguntas. Muy enfocado a la universidad.
www.dcccd.edu/people/hr/hrpdf/pssjeq1.pdf 11
Dallas County Community College District, job description questionnaire. Las
preguntas son bastante típicas. Además, incluye: innovación. Muchas preguntas
no son tipo test, sino que son preguntas abiertas.
webhome.crk.umn.edu/~ljohnson/HR/JEQ-Book.doc 12
University of Minnesota, Crookston. Job evaluation questionnaire (JEQ). Está
bastante bien, es bastante completo.
Incluye preguntas sobre tratar con plantas i animales.
www.sfu.ca/human-resources/compen/cupe/p2quest.PDF 13
Simon Fraser University, Canada. Cuestionario. Está bien, es completo. En
algunas preguntas, pide dos respuestas: la primera es la que se produce con más
frecuencia, la principal, la segunda es la que se produce a veces. Valora el
esfuerzo sensorial, las interrupciones que se producen cuando se efectúa el
trabajo, el talento artístico.
www.washington.edu/admin/hr/ocpsp/ps.research/res.questionnaire.doc 14
University of Washington. Sistema de evaluación del trabajo de científicos y de
ingenieros. No son preguntas que cubren todos los factores, son muy
específicas: solo considera niveles de educación altos, preguntas sobre
experiencia técnica, influencia ejercida sobre la comunidad de investigación,
etc. Valoran aspectos de innovación, liderazgo.
web6.duc.auburn.edu/administration/human_resources/manual/apndx3b2.pdf 15
Auburn University (Alabama). Evaluation questionnaire.
Hay una pregunta de habilidades mecánicas ("mechanical skills") muy completa
que se refiere a la habilidad para utilizar herramientas (diferenciando el tipo de
herramienta).
También incluye una pregunta que hace referencia a la imagen pública.
www.usq.edu.au/personel/jobeval/JESystem.htm 16
The University Of Southern Queensland (Australia).
Definición de los factores y de los subfactores que se utilizan en la evaluación
de los puestos de trabajo.

17 www.usq.edu.au/personel/forms/Reclass.doc

A1. 3

 The University Of Southern Queensland (Australia)
Cuestionario de evaluación de puestos de trabajo que han de rellenar todos los
trabajadores que consideren que su puesto de trabajo no está valorado tal y
como es debido (cuestionario de reevaluación)
Pide la posición en el organigrama del puesto de trabajo. Una de las preguntas
es si el puesto de trabajo ha sufrido algún cambio desde la última evaluación.
www.laurentian.ca/lusu/APPENDIXB.PDF 18
Laurentian University (Canada). Sistema de evaluación de puestos de trabajo.
Más que hacer preguntas, se pide la descripción de ciertos aspectos.
www.sheridanc.on.ca/hr/payeq2.htm#jfsq 19
Sheridan College (Canada).
Cuestionario de evaluación de puestos de trabajo. En la introducción se
menciona que este sistema se utiliza para garantizar un salario equitable y justo.
Las preguntas en sí mismas son las típicas.
www.sdh.sk.ca/hsasjobevaluation/HSASQuestionnaire.doc 20
Saskatoon District Health (Canada). Cuestionario de evaluación de los puestos
de trabajo de sus trabajadores.
Consta de 11 factores. No existe ninguna novedad en cuanto a las preguntas.
www.hr.duke.edu/forms/word/JAQ.doc 21
Duke University. Cuestionario. En muchos sitios no se hacen preguntas, se
piden descripciones de ciertos aspectos.
Incluye una pregunta referente a la tecnología utilizada.
www.dist.maricopa.edu/hrweb/wagesal/questionnaire.pdf 22
Maricopa County Community College District. Cuestionario.
El objetivo de este cuestionario es de automatizar i de sistematizar el proceso de
evaluación de los puestos de trabajo.
Hay respuestas intermedias a las otras respuestas: a) X
 b) entre a) y c)
 c) Y
Hay una pregunta que valora con qué frecuencia los conocimientos cambian en
el área de trabajo, otra sobre el grado de innovación y también una de gestión de
personal.
www2.gasou.edu/human_resources/quenaire.doc 23
Georgia Southern University- Job Evaluation Questionnaire.
Preguntas típicas, aunque hay algunas de muy concretas sobre trabajo
administrativo: palabras por minuto, responder un teléfono con múltiples líneas,
etc. También hay preguntas concretas sobre procesadores de texto y habilidades
mecánicas.
www.uwo.ca/humanresources/forms/docs/pdq.doc 24
The University of Western Ontario. Questionnaire employee.
Pocas preguntas, un poco corto.
www.ohr.psu.edu/emplment/piq/piq1.pdf 25
The Pennsylvania State University- Evaluation and compensation program.
Pide la situación del puesto de trabajo en la organización (se debe hacer un
esquema)

26 www.jhu.edu/~hr1/compensation/jdq_folder/jdq_full.html

A1. 4

 Johns Hopkins University- Job Documentation Questionnaire.
Está formado por 12 factores. Una de las preguntas es sobre las tecnologías de
la información: hardware (pc, mac, etc), software (data base, CAD), operating
systems (SUN, DOS, windows, etc), programming (c, java, HTML, etc).
También se toca el tema del liderazgo. Está bastante bien aunque muy enfocado
de cara a la enseñanza.
www.uky.edu/HR/comp/guidelines.pdf 27
The University Of Kentucky- Lexington. Job analysis questionnaire.
Faltan muchos factores, solo contempla los conocimientos y las aptitudes.
www.sdh.sk.ca/sunje/SUNQuestionnaire.doc 28
Saskatchewan Union Of Nurses and Saskatchewan Association Of Health
Organizations (SUN & SAHO)- Job Evaluation Questionnaire.
Pensado para evaluar el trabajo de las enfermeras o equivalente: por ejemplo, en
comunication skills, preguntas muy detalladas y con muchas alternativas. Muy
largo (43 páginas) y muy completo en este ámbito.
hrweb.berkeley.edu/forms/sra.pdf 29
Berkeley University Of California. Position Evaluation Questionnaire For Staff
Research Associates. Solo está enfocado a las actividades de investigación en
laboratorio, no sirve para cualquier puesto de trabajo.
www.bgsu.edu/offices/ohr/forms/pdf/Classified_JAQ.pdf 30
Bowling Green State University- Classified Staff Job Analysis Questionnaire.
Poco completo, faltan muchos factores.
www.mtsu.edu/~hrs/class/classinfo.html 31
Middle Tennesee State University- Tennessee Board Of Regents Job Evaluation
Factors: Breve descripción de los factores que intervienen en la evaluación de
los puestos de trabajo.
www.mtsu.edu/~hrs/class/classforms.html 32
Middle Tenessee State University- Administrative Job Questionnaire/Classified
Job Questionnaire. Un poco breve. Faltan cosas.
www.public.iastate.edu/%7Ehrs_info/download/piq294.doc 33
Iowa State University- Professional & Scientific Position Information
Questionnaire. Incluye una pregunta sobre innovación y otra de responsabilidad
de liderazgo.
www.edfound.sd76.ab.ca/departments/human_resources/cupe/pdf/job_evaluatio
n_plan.pdf

34

Medicine Hat School District #76 CUPE (canadian union of public employees)
gender-neutral job evaluation plan.
Sistema para obtener el valor real de los puestos de trabajo. Hay consejos para
evitar la discriminación en el salario de las mujeres y una descripción de los
factores.
www.edfound.sd76.ab.ca/departments/human_resources/cupe/pdf/job_analysis_
questionnaire.pdf

35

Medicine Hat School District #76 CUPE (canadian union of public employees).
Job Analysis Questionnaire. Bastante completo.

36 www.durhamc.on.ca/campus_life/payequity/payequity.html

A1. 5

 Durham College of Applied Arts and Technology- Pay Equity Plan. Está
bastante bien, explica su plan para aplicar la igualdad de sueldos, da ejemplos,
pesos de los factores, como estaban los salarios antes i después de aplicar este
programa. Desgraciadamente, no está el cuestionario en sí mismo, aunque se
menciona.
www.ryerson.ca/working/forms/Pdq.pdf 37
Ryerson University.Position Description Questionnaire. Cuestionario de
evaluación de los puestos de trabajo. Bastante completo.
www.hhs.state.ne.us/hur/EmpMancpq.rtf 38
Nebraska Health and Human Services System.
Comprehensive Position Questionnaire. No hay nada nuevo.
www.hrvillage.com/forms.htm 39
Hay dos cuestionarios diferentes: Exempt Job Analysis Questionnaire i Non-
exempt Job Analysis Questionnaire. Son bastante parecidos entre sí, lo que pasa
es que el primero parece dirigido a personas que hacen un trabajo intelectual y
el segundo a personas que hacen un trabajo manual. Faltan factores, son
incompletos.
www.hrs.ualberta.ca/pec/index.asp 40
University Of Alberta. Human Resources. Job Design and Evaluation. Lo que
está bien es la descripción de los 9 factores que utilizan.
www.gov.nt.ca/FMBS/documents/JE_Manual/JE%20Reference%20Material/In
dex.htm

41

Financial Management Board Secretariat, Job Evaluation Manual.
Utiliza 4 factores: - Know-How (Skill)
 - Problem Solving (Effort)
 - Accountability (Responsibility)
 - Working Conditions (Physical Effort, Environmental
Factors, Sensory Attention, Mental Stress)
En los subfactores define niveles y hay que escoger el nivel más adecuado. Lo
interesante es que da ejemplos de profesiones en los niveles, así es más fácil
situarse. El resto no tiene demasiado interés.
www.iwa.ca/WEBSITE/evaluation/download.htm 42
Formularios de evaluación de puestos de trabajo utilizados por el Industrial
Wood & Allied Workers of Canada. Son muy simples y además son preguntas
abiertas.
delawarepersonnel.com/class/forms/jaq/jaq.htm 43
Delaware State Personnel Office. Cuestionario de evaluación que consta de 18
preguntas. Las preguntas son bastante completas. Considera casos intermedios
entre respuestas. Está bastante bien aunque faltan factores como peligros o
esfuerzo físico, como está pensado para gente de oficinas, se supone que esto no
es importante.
www.unm.edu/~comp/Pages/form_jaq.doc 44
The University Of New Mexico. Job Analysis Questionnaire. Está bien pero no
hay nada nuevo.

45 www.hrnext.com/tools/view.cfm?articles_id=1454&tools_id=3

A1. 6

 Job Analysis Information Sheet. Ejemplo de cuestionario enfocado a la
industria. Hay una pregunta que da importancia al puesto de trabajo en sí
mismo: al aire libre, bajo tierra, en un andamio. En la pregunta de peligros
considera como un peligro trabajar en un sitio elevado. Algunas preguntas no
son tipo test sino que son preguntas abiertas. Algunas cosas son interesantes.
www.utsa.edu/hr/docs/JEQ_Electronic.doc 46
University of Texas at San Antonio. Job Evaluation Questionnaire (JEQ). Hay
una pregunta que hace referencia a las relaciones dentro de la organización. Hay
una pregunta sobre el esfuerzo que se realiza para descubrir las necesidades del
cliente.
www.hr.upenn.edu/compensation/forms.asp 47
University of Pennsylvania. Position Information Questionnaire. Hay un
cuestionario normal y un cuestionario más corto. En el normal (muy completo)
se tiene en cuenta la creatividad y la innovación. Hay preguntas sobre las
habilidades de dirección. La parte de esfuerzo físico y peligros y condiciones
ambientales es pobre porque es un cuestionario enfocado al personal de una
universidad. Está bastante bien.
www.marshall.edu/human-resources/forms/piqrev.doc 48
Marshall University. Son preguntas abiertas. No hay nada nuevo.
www.deltasd.bc.ca/jemc/pdf/jaq.pdf 49
Delta School District (No. 37).
Hay una pregunta sobre si el supervisor inmediato está siempre pendiente del
trabajador. También se pide cómo el supervisor verifica el trabajo. Una
pregunta es si trabaja en el interior o en el exterior, etc, diferenciando según
épocas del año. En las preguntas de peligros, hay una que pide si hay que llevar
ropa protectora (para evitar peligros). Está bastante bien.
www.nt.gov.au/ocpe/documents/people-management/jes/jaq8oct97.doc 50
Northern Territory Public Sector. Bastante breve y las preguntas son abiertas.
No muy interesante.
hr.unlv.edu/Compensation/hrd5002.doc 51
University of Nevada, Las Vegas. Position description questionnaire. Es
bastante breve y faltan factores. No demasiado interesante.
www.davidson.edu/administrative/human_resources/position%20questionnaire.
pdf

52

Davidson College.
Está bastante bien, algunos de los temas que trata son: Computer skills,
Requirements for working irregular work hours (evenings, holydays, etc.).
Bastante completo e interesante aunque muy enfocado al mundo de la
enseñanza.
www.mun.ca/humanres/v4/pdf/job-fact.pdf 53
Memorial University Of Newfoundland. Job Fact Sheet.
Pregunta sobre el lugar de trabajo (oficina, clases, al aire libre, etc). Otra
pregunta es sobre la realización de horas extras por parte de los trabajadores.
Algunas preguntas son abiertas y no tipo test.
www.creighton.edu/HR/forms/PIQ.doc 54
Creighton University. Position Information Questionnaire.
Hay una pregunta sobre los equipos utilizados (equipos médicos, equipos
informáticos, etc.). También se pide si el trabajo requiere viajar, el medio de
transporte. Está bastante bien, es bastante completo.

A1. 7

www.tamuk.edu/human/PDF/ExemptSupplement.pdf 55
 Texas A&M University Kingsville. Job evaluation questionnaire.

Considera 18 factores. Una pregunta es sobre el nivel de la gente que se
supervisa (estudiantes, empleados del departamento, jefe del departamento, etc).
Otra pregunta es sobre la capacidad de trabajo en grupo y la capacidad para
dirigir. Pregunta sobre los viajes de negocios. Bastante interesante.

ANEXO 2: PROGRAMAS INFORMÁTICOS DE
VALORACIÓN DE PUESTOS.

A2. 1

www.hr-software.net/cgi/JobEvaluation.cgi 1
Cuelga de la página de www.hr-guide.com.
Es un software muy simple y gratuito que define niveles, no hace preguntas.
www.universalhr.com 2
Ofrecen un software bastante completo, se pueden ver demostraciones. Pero no
es tipo test, sino que más bien muchas veces definen niveles y hay que escoger
un nivel.
www.oakwooduk.com/full/products_profiler1.htm 3
Es una consultoría que ofrece un software para evaluar lo puestos de trabajo.
Puede ser interesante.
www.hr-dept.com/products/performance/ 4
HR-DEPT.COM. Empresa de software que ofrece una herramienta para la
evaluación de los puestos de trabajo: "Job Evaluation Assistant". Permite al
cliente construir la evaluación de puestos de trabajo de acuerdo con sus
necesidades.
www.oliversystem.com/pdfs/oliver.pdf 5
The Temple Group- HR Services. Consultoría de Recursos Humanos.
Propone un sistema de evaluación de puestos de trabajo (software) que consta
de los siguientes pasos:
1. Clasificar los puestos de trabajo por categorías (trabajo, comercio y arte,
ayudante de oficina, etc).
2. Medición de los factores (responsabilidad, habilidad, etc.)
3. Descripción del puesto de trabajo.
4. "Guide Charts" para cada categoría de puestos de trabajo: establecen los
pesos de los factores.
www.saucierconseil.com/Anglais/Ressources/CadreMistho2001.htm 6
Mistho 2001 es una herramienta disponible por Internet o instalable en la
empresa del cliente. Facilita la evaluación de los puestos de trabajo y la gestión
de los salarios, buscando una equidad salarial interna. Permite comparar
diferentes puestos de trabajo entre ellos y hacer simulaciones. Muy interesante.
www.pilat-hr.co.uk/pr_Job.asp 7
Pilat HR Solutions es una consultoría especializada en Recursos Humanos que
ofrece un software, Gauge, que es un sistema computerizado de evaluación de
puestos de trabajo. "free from gender or other forms of bias". Muy interesante.
www.hrcensus.com/pdf/compall.pdf 8
Listado de software diverso relacionado con los recursos humanos. En la página
3, software específico de Job Evaluation: Program #15, Program #16, Program
#17, Program #18, Program #19 i Program #20.
Program #15: Se utilizan los precios del mercado.
Program #16: Ayuda a desarrollar un método de valoración por puntos.
Program #17: Puede utilizar diversos métodos de valoración. Bases de datos.
Program #18: Método de valoración por puntos. Utiliza factores.
Program #19: Método de valoración basado en tareas.
Program #20: Combina el método de valoración por puntos con los precios del
mercado.
Muy interesante, sobretodo el Program #16.

9 www.virtualstrategiesinc.com/a.products/a3.1.encompassing.html

A2. 2

 Virtual Strategies: consultoría que ofrece un software, enCompassing Visions,
que, entre otras cosas, hace la descripción de un puesto de trabajo y calcula su
valor.
www.champfleurie.co.uk/print/cymleaflet.html 10
Cymbion es un cuestionario estructurado que hace referencia a:
- qué hace la gente en su lugar de trabajo
- con qué frecuencia
- qué importancia tiene cada actividad
Este sistema automatizado convierte la información en herramientas que se
pueden utilizar para muchas cosas. Una de ellas, es la evaluación de puestos de
trabajo. Puede ser interesante.
www.datatorque.com/solutions/cubiks.html 11
Empresa que ha desarrollado varias aplicaciones, incluyendo un modelo
estratégico de remuneración y una herramienta de evaluación de puestos de
trabajo. Puede ser interesante.
www.shlusa.com/dasd/pdf_files/WPS.pdf 12
Work Profiling System (WPS) es una herramienta de software que ayuda a la
toma de decisiones en la empresa. Tiene un módulo que hace referencia a la
evaluación de puestos de trabajo.
www.inbucon.co.uk/inbucon/pages/inbucon_frames.htm 13
Se trata de un sistema de evaluación de puestos de trabajo basado en Windows.
Parece interesante.
www.natrem.com.au/jobscore/ 14
National Remuneration Centre. Jobscore Job Evaluation System. Se trata de un
sistema que se utiliza a través de Internet que evalúa los puestos de trabajo
utilizando el método de puntos por factor. No obstante, no se trata de un
cuestionario. Hay factores definidos, y para cada factor, se debe ir a un manual
en dónde están definidos los niveles y escoger el nivel más adecuado. Se puede
probar gratuitamente y de forma instantánea.
www.nhsp.org.uk/Job_evaluation.html 15
NHS Personnel. Job Evaluations Systems. Sistema basado en los factores
desarrollado para aplicar en el sector de la Sanidad. Sistema computerizado y
"sensitive to equal pay considerations"
hera.ucea.ac.uk/ 16
HERA (Higher Education Role Analysis). Herramienta computerizada pensada
para ser aplicada en la educación superior inglesa. Tiene 14 factores. Probada
en muchas instituciones, parece tener mucho prestigio. Parece que está bien,
aunque por lo que se ha visto en otra página, no se pueden hacer cambios en el
software.
www.commonmetric.com/hr_applications/hr_comp_features.htm 17

 CMS Compensation Methodology. Se trata de un sistema computerizado que a
través de un análisis de puestos de trabajo calcula el sistema de pagas. Hay una
demo (que se debe encargar por mail) y también se pueden obtener las
preguntas que hace el programa en formato .PDF. Algunas de las preguntas son
del puesto de trabajo en sí mismo, pero otras dependen de la persona. Quizás se
pueden aprovechar cosas. Las preguntas del cuestionario son bastante
completas, incluso contemplan aspectos como la ropa que se debe llevar (si se
puede ir al trabajo con ropa informal o no). La parte de conocimientos y
habilidades está muy detallada.

ANEXO 3: CUESTIONARIO ENCUESTA.

CARACTERÍSTICAS DEL PUESTO DE TRABAJO. CUESTIONARIO

INSTRUCCIONES

Responda a las preguntas pensando en los requisitos de su puesto de trabajo, o acerca de las habilidades que
se le exigirían a un trabajador nuevo al empezar a realizar su trabajo, no acerca de sus propias habilidades.

No todas las preguntas serán muy relevantes para su trabajo. Esto se debe a que las preguntas deben cubrir
tipos muy distintos de trabajos.

Y sobre todo, no olvide leer la información y contestar a TODAS las preguntas.

G. IDENTIFICACIÓN DEL PUESTO DE TRABAJO 1. ¿Trabaja de noche y/o durante los fines de

semana y/o en festivos? (Escoja sólo una
alternativa)

Denominación del puesto:

 No .. 1
 Sí y se paga con un plus 2 ...
 Ocasionalmente y no se paga con un plus 3
 De forma rotativa y no se paga con un plus 4 Departamento o unidad organizativa:
 Siempre y no se paga con un plus 5

2. ¿Tiene horarios regulares? (Escoja sólo una

alternativa)
...

 Si trabaja a tiempo parcial o comparte un puesto de
trabajo con otra persona, conteste a las siguientes
dos preguntas:

 Sí .. 1
 Sí, pero con cambios estacionales 2
 Mi jornada laboral depende de la rotación

de turnos .. 3

G.1. ¿Cuántas horas trabaja al día normalmente?

 Trabajo un número de horas irregular 4
 horas

G.2. ¿Cuántos días a la semana suele trabajar?

 días

 Tengo que estar disponible, ante una
emergencia, 24 horas al día, 7 días a
la semana .. 5

3. En su trabajo, ¿realiza una única función

continuamente o debe ser capaz de realizar
funciones de distinta naturaleza? (por
ejemplo, montaje y control de calidad, enseñar e
investigar o vender, cobrar y reponer productos)

H. ¿CÚAL ES EL PROPÓSITO PRINCIPAL DEL

TRABAJO?

 Sólo una función 1
 Varias funciones diferentes 2 . ..

3.1. ¿Con qué frecuencia debe de realizar

funciones de distinta naturaleza?
. ..

. ..

 De vez
en cuando

Semanal-
mente

Diaria-
mente

A. 2 ó 3 funciones
 diferentes

1

2

3

B. Más de 3 funciones
 diferentes

1

2

3

. ..

. ..

I. DESCRIBA LAS FUNCIONES QUE SE INCLUYEN
EN SU PUESTO DE TRABAJO:

. ..

. ..

. ..

. ..

. ..

A3. 1

4. ¿Su trabajo incluye las siguientes condiciones peligrosas? Tenga en cuenta que el hecho de que usted
esté acostumbrado a una situación no significa que no sea peligrosa. Escoja una o más alternativas

A. Caídas o golpes leves (debidos a suelo sucio o resbaladizo, suelo inestables, superficies salientes, etc.) 1
B. Caídas de altura o golpes fuertes .. 2
C. Cortes leves (cuchillas, navajas, tijeras, etc.) ... 3
D. Cortes profundos (navajas, tijeras, máquinas de cortar, etc.) .. 4
E. Pinchanzos o perforaciones leves (agujas, etc.) .. 5
F. Pinchanzos o perforaciones profundas (clavos, ejes en movimiento, etc.) .. 6
G. Trabajo con explosivos ... 7

H. Exposición a bacterias, virus o parásitos que pueden derivar en enfermedades temporales no graves (sangre
u otros fluidos contaminados, contacto con personas enfermas, aire contaminado, etc.)

8

I. Exposición a bacterias, virus o parásitos que pueden derivar en enfermedades graves o permanentes (sangre
u otros fluidos contaminados, contacto con personas enfermas, aire contaminado, etc.)

9

J. Intoxicación (detergentes, disolventes, pegamentos u otros productos químicos, humos, gases, etc.) 10
K. Riesgo de sufrir quemaduras leves (chispas, fuego, productos químicos, superficies calientes, etc.) 11
L. Riesgo de sufrir quemaduras graves (fuego, productos químicos, materiales candentes, etc.) 12
M. Riesgo de accidentes de tráfico ... 13
N. Electrocutaciones leves .. 14
O. Electrocutaciones graves ... 15
P. Mordeduras o picaduras de animales pequeños o no venenosos .. 16
Q. Mordeduras o picaduras de animales grandes o venenosos .. 17

R. Exposición a iluminación, insonorización o ventilación deficiente; exposición a rayos catódicos (terminales,
pantallas de PC, etc.) ...

18

S. Exposición a radicación constante o frecuente .. 19
T. Vibración ... 20
U. Ninguna de las anteriores .. 21
V. Otras:

 ..

22

A continuación no pretendemos saber su grado personal de conocimientos, sino únicamente lo que debe saber para realizar
su trabajo. Puede haber adquirido estos conocimientos a través de experiencias vitales, de trabajo, estudios o formación.

5. En su trabajo, ¿tiene que manejar, realizar tareas de mantenimiento, instalar o reparar equipos y

máquinas como, por ejemplo, ...? Responda a todas las alternativas

Normalmente

no

Manejo que incluye
un mantenimiento

de rutina

Instalar

Reparación y

mantenimiento
A. Herramientas manuales (martillo, sierra, etc.) 1 2 4
B. Herramientas motorizadas (martillo perforador,

taladro, soldador, etc.) ...

1

2

4
C. Instrumentos simples de medida 1 2 3 4
D. Instrumentos técnicos o de presión (microscopio,

osciloscopio, etc.), equipos electrónicos

1

2

3

4

E. Máquinas de oficina (fotocopiadora, fax, centralita
telefónica, calculadora, etc.) ..

1

2

3

4

F. Ordenadores y periféricos .. 1 2 3 4
G. Máquinas herramientas (torno, fresadora, mesa de

sierra, etc.) ..

1

2

3

4

H. Vehículos ... 1 2 4
I. Elementos logísticos motorizados (carretilla eleva-

dora, cargador) ...

1

2

4

J. Motores eléctricos, interruptores, compresores,
transformadores, líneas de flotación, equipos
audiovisuales, sistemas de seguridad, sistemas
eléctricos de distribución aéreos o subterráneos, etc. .

1

2

3

4
K. Refrigeración, aire acondicionado y calefacción 1 2 3 4

A3. 2

6. ¿Requiere su trabajo conocimientos de más de una cultura?

 Sí ... 1
 No... 2 ⇒ Pasar a P.8

7. En caso de que su trabajo requiera conocimientos de más de una cultura, ¿es necesario ...?

Escoja una o más alternativas

A. Tener alguna noción de los conceptos y el funcionamiento de más de una cultura 1
B. Tener una buena comprensión de los conceptos y el funcionamiento de más de una cultura 2

C. Comprender razonablemente bien el idioma y tener una buena comprensión de los conceptos y el
funcionamiento de más de una cultura ...

3

D. Tener amplios conocimientos del idioma, los conceptos y el funcionamiento de más de una cultura .. 4
E. Nada de esto ... 5

8. ¿Qué tipo de formación es necesaria para su trabajo? (No necesariamente debe coincidir con la suya).

Escoja sólo una alternativa

 Escuela primaria .. 1
 Escuela secundaria obligatoria .. 2
 Escuela secundaria no obligatoria ... 3
 Formación profesional superior ... 4
 Estudios universitarios de primer ciclo ... 5
 Estudios universitarios de segundo ciclo 6
 Doctorado .. 7

9. ¿Cuál puede ser el período de adiestramiento o training para un trabajador nuevo en su puesto de

trabajo? El adiestramiento o training incluye el trabajo en prácticas, el trabajo en casa, el trabajo en la
comunidad o un curso de postgrado. Escoja una o más alternativas

 Menos de 1 año Más de 1 año

A. En casa .. 1 2
B. En una academia no universitaria 1 2
C. Universidad .. 1 2
D. A través de la comunidad 1 2
E. En el trabajo .. 1 2
F. Otros ... 1 2

10. ¿Su puesto de trabajo exige experiencia previa en un puesto similar? Escoja sólo una alternativa

 De 1 a 5 meses 1
 De 6 a 11 meses 2
 De 1 a 2 años 3
 De 3 a 5 años 4
 Más de 5 años 5
 No exige ... 6

11. En promedio, ¿cuántas horas al año dedica usted a la actualización de conocimientos? Sólo debe tener

en cuenta las horas que son necesarias para su puesto de trabajo. Escoja sólo una alternativa

 Menos de 10 horas 1
 De 10 a 49 horas 2
 De 50 a 99 horas 3
 Más de 100 horas 4

A3. 3

Al responder las siguientes preguntas, tenga en cuenta que puede que en su trabajo utilice más de una aptitud física a la vez.

12. ¿En su trabajo debe utilizar los dedos y las manos u otras partes del cuerpo?
 Responda a todas las alternativas

La fuerza mide la intensidad del esfuerzo, la capacidad para mover cosas con vigor y con energía, mientras que
la resistencia mide la continuidad del esfuerzo, la capacidad de resistencia o aguante. La coordinación es el
conjunto de aptitudes necesarias para el uso coordinado de los dedos y las manos, de los músculos u otras
partes del cuerpo (conducir, limpiar suelos, retirar basura, etc.). La destreza es la habilidad y el conjunto de
aptitudes necesarias para hacer funcionar una máquina o realizar una tarea (manipular materiales, operar con
una máquina, etc.)

No

Sí

Sí, con precisión

Sí, con precisión
y velocidad

A. Fuerza ... 1 2 3 4
B. Resistencia ... 1 2 3 4
C. Coordinación 1 2 3 4
D. Destreza .. 1 2 3 4

13. ¿En su trabajo debe utilizar aptitudes sensoriales? Escoja una o más alternativas

INTENSIDAD

Tiene que coordinarlas con
(por ejemplo, coordina la vista
con otras partes del cuerpo) ...

Notar cambios en
 el entorno de trabajo

Clasificar, seleccionar
o reconocer

Hacer distinciones
finas entre cosas

No

Manos y
 dedos

Otras partes
del cuerpo

A. Vista 1 2 3
B. Oído 1 2 3
C. Olfato 1 2 3
D. Gusto 1 2 3
E. Tacto 1 2 3

14. ¿Con qué tipo de problemas se enfrenta normalmente? Responda a todas las alternativas

¿CUÁL ES LA INDEPENDENCIA REQUERIDA EN SU

TRABAJO?

Normalmente

no
Mi supervisor se hace

cargo de cualquier
cosa complicada

Trabajo con
un grupo de

gente

Trato con todos
los problemas

yo mismo
A. Trato problemas relativamente sencillos que

suelen ser parecidos (por ejemplo archivar,
clasificar el correo, hacer funcionar una
fotocopiadora, cortar el césped)

1

2

3

4
B. Trato con problemas distintos, pero relativamente

sencillos (por ejemplo, entrar algo en un libro
mayor, realizar el mantenimiento de equipos,
recibir visitas, reponer mercancías)

1

2

3

4
C. Trato con problemas complejos o difíciles, pero

que suelen ser parecidos (por ejemplo,
supervisar el trabajo de un grupo, ayudar en una
investigación, desarrollar aplicaciones para
programas informáticos, ayuda administrativa,
seleccionar candidatos para un puesto de
trabajo, solucionar problemas de contabilidad,
instrucción del laboratorio)

1

2

3

4
D. Trato con problemas complicados o difíciles,

variados (por ejemplo, diseño de aplicaciones
informática altamente complicadas, investigar y
diseñar un nuevo programa educacional en un
área técnica compleja, desarrollar la política de
un sistema amplio) ...

1

2

3

4

A3. 4

15. ¿Su trabajo incluye tratar con gente (compañeros/as, clientes, proveedores, etc.)?

 Sí 1
 No 2 Pasar a la pregunta 18

16. Su trabajo requiere ... Responda a todas la alternativas

 Normalmente no Semanalmente Diariamente Continuamente
A. Formular o contestar preguntas simples y directas ... 1 2 3 4
B. Explicar información, ideas e instrucciones 1 2 3 4
C. Pronunciar conferencias o discursos 1 2 3 4
D. Crear grupos de trabajo (internos o externos) 1 2 3 4
E. Defender opiniones y debatir 1 2 3 4
F. Educar y enseñar ... 1 2 3 4
G. Realizar entrevistas (formales o informales): realizar

entrevistas requiere la habilidad de realizar
preguntas, sondear para tener más información en
un proceso interactivo para ganar entendimiento ...

1

2

3

4
H. Negociar e intentar cooperar en situaciones difíciles

entre intereses opuestos ...

1

2

3

4

17. ¿Su trabajo requiere las siguientes habilidades en relaciones humanas?
 Responda a todas las alternativas

 Normalmente no Semanalmente Diariamente Continuamente
A. Tener en cuenta las necesidades de otras personas,

cuidar ...

1

2

3

4

B. Aconsejar en las decisiones de la gente e inspirar
confianza, entrevistar ... 1 2 3 4

C. Entender los problemas de la otra gente y empatizar
(entender su punto de vista y sus emociones):
niños/as, gente mayor, etc.

1

2

3

4
D. Capacidad de ayudar en problemas de relaciones

humanas, negociar, liderar ..

1

2

3

4

E. Capacidad para tratar con personas en situaciones
difíciles (enfadadas, heridas, tristes, afectadas
emocionalmente) ...

1

2

3

4
F. Capacidad de entretener, de divertir 1 2 3 4
G. Capacidad de enseñar, de adiestrar 1 2 3 4

18. Escoja la descripción más adecuada a las habilidades de escritura requeridas en su trabajo. Por favor,

escoja una única alternativa

 El trabajo no requiere aptitudes de escritura ... 1
 El trabajo requiere transcribir y rellenar formularios .. 2
 El trabajo requiere habilidad para escribir cartas, informes cortos y notas de

forma independiente .. 3
 El trabajo requiere habilidad para redactar encuestas, planes, artículos,

informes largos o cartas de forma independiente ... 4
 El trabajo requiere habilidades en la elaboración, a gran escala, de declaraciones,

encuestas, estudios o de otras publicaciones de forma independiente. Necesidad
de argumentar y de presentar novedades .. 5

19. Escoja la descripción más adecuada a las habilidades lingüísticas (conocimiento de idiomas) requeridas

en su trabajo. Por favor, escoja una única alternativa

 En el trabajo, sólo la lengua materna es necesaria .. 1
 El trabajo requiere el conocimiento básico de otro idioma .. 2
 El trabajo requiere un conocimiento aceptable de más de un idioma extranjero.

Por ejemplo, tratar con clientes y entender textos .. 3
 El trabajo requiere un buen conocimiento de un idioma extranjero, por ejemplo

para discutir acerca de documentos profesionales y redactar textos 4

A3. 5

 El trabajo requiere fluidez verbal en otros idiomas para las situaciones que lo
necesitan, como encuentros y conversaciones, y un dominio completo de
más de un idioma extranjero ... 5

20. En un día normal ... Responda a todas las alternativas

 No Poco tiempo La mitad del día La mayor parte del día
A. ¿Tiene que estar sentada o sentado durante mucho

tiempo? ..

1

2

3

4

B. ¿Tiene que estar de pie durante mucho tiempo? 1 2 3 4

C. ¿Debe estirarse, flexionarse, arrodillarse, arrastrarse
o agacharse? ...

1

2

3

4

D. ¿Debe realizar su trabajo en condiciones incómodas,
de poca movilidad o flexibilidad?

1

2

3

4

21. ¿El trabajo requiere esfuerzo físico? Tenga en cuenta que actividades como escribir a máquina o

introducir datos también requieren un esfuerzo físico

 Sí 1
 No 2 Pasar a la pregunta 23

22. ¿Qué tipo de esfuerzo físico se requiere? Responda a todas las alternativas

¿Cuál es la magnitud del
esfuerzo o del peso?

No de
forma

habitual

Semanal-
mente o

diariamente

Continua-
mente

¿Es difícil

de ma-
nejar?

¿Tiene alguna

ayuda
mecánica?

¿Se trata de
una tarea
repetitiva?

0-5 Kg

6-15 Kg

16-25
Kg

Más
25 Kg

A. Levantar o llevar personas 1 2 3
B. Levantar o llevar objetos . 1 2 3

C.

Otro tipo de esfuerzo
físico (aplicar fuerza a
algo, girar una manivela,
atornillar)

1

2

3

D. Movimientos monótonos
y/o rutinarios

1

2

3

Las siguientes preguntas pretenden determinar en qué se concentra y con qué frecuencia lo hace.

23. Cuando se concentra en el trabajo ... Responda a todas las alternativas

DURACIÓN

No es aplicable a
mi puesto de trabajo

Una pequeña
parte del día

(> 30%)

La mitad
del día

La mayor parte
del día (>70%)

A. ¿Se concentra en tareas complicadas? 1 2 3 4
B. ¿Se concentra en tareas monótonas? 1 2 3 4
C. ¿Tiene que concentrarse en varias cosas a la vez? 1 2 3 4

D. ¿Tiene que concentrarse en tareas que implican gran
atención a los detalles? ..

1

2

3

4

E. ¿Tiene que mantener la concentración al alternar las tareas? 1 2 3 4
F. ¿Tiene que trabajar rápidamente de forma continuada? 1 2 3 4

24. ¿Qué tipo de esfuerzo visual requiere su trabajo? Escoja la opción u opciones más adecuadas entre las

siguientes alternativas

Ocasionalmente o
durante cortos

períodos de tiempo

Frecuentemente

o durante
algunas horas

Constantemente o
durante largos pe-

ríodos de tiempo (la
mayor parte del día)

A. Requerimientos básicos como leer o escribir 1 2 3

B. Leer y/o supervisar pantallas de vídeo, paneles de exhibición,
galgas u otro tipo de dispositivo visual

1

2

3

C. Trabajo de precisión (coser, montar piezas pequeñas) o el
uso de equipos ópticos como microscopios y telescopios

1

2

3

D. Luz excesivamente débil o excesivamente cegadora 1 2 3

A3. 6

25. La siguiente pregunta no pretende saber cómo consigue superar el estrés o la frustración. Se trata de

saber las exigencias emocionales que plantea su trabajo. ¿Trabaja en una situación estresante o
frustrante como, por ejemplo ...? Responda a todas las alternativas

 Normalmente no Ocasionalmente Frecuentemente

A.
Plazos repentinos o de gran urgencia, falta de tiempo para acabar
el trabajo, tiene que acabar su trabajo para que otras personas
puedan acabar el suyo ..

1

2

3

B.

Tener que realizar tareas distintas al mismo tiempo, interrupciones
frecuentes, cambios de prioridades frecuentes, depende de que
otras personas acaben su trabajo para que usted pueda acabar el
suyo ..

1

2

3

C.
Trabajar en situaciones en las que tiene que tratar con gente
enfadada, perturbada, enferma, difícil, sola, con problemas
económicos, triste, estresada, asustada ..

1

2

3

26. ¿Su trabajo requiere manejar dinero o tiene algún tipo de responsabilidad financiera?

 Sí 1
 No 2 Pase directamente a la pregunta 29

27. En su trabajo, tiene que ... Responda a todas las alternativas

 Ninguna responsabilidad
específica

Responsabilidad
completa

Responsabilidad
compartida

A. ¿Manejar dinero? ... 1 2 3

B. ¿Planificar o realizar el seguimiento de presupuestos o
inversiones? ...

1

2

3

C. ¿Tomar decisiones sobre presupuestos, proyectos,
inversiones, equipos, servicios y/o materiales?

1

2

3

D. ¿Responsabilizarse de la administración económica? 1 2 3

28. ¿Cuál es la magnitud de la responsabilidad financiera en euros que tiene usted en su empresa? Escoja

sólo una alternativa

 De 0 a 5000 € (0-830.000 ptas.) 1
 De 5000 a 25000 € (830.000-4.150.000 ptas.) 2
 Más de 25000 € (más de 4.150.000 ptas.) 3

29. ¿El trabajo exige responsabilidad acerca de la información o acerca de las máquinas, aparatos, edificios,

entorno, recursos naturales o otros materiales transformables en otras cosas, como libros, comida,
materiales de construcción, medicamentos, productos químicos, etc.? Responda a todas las alternativas

 Ninguna responsabilidad

específica
Responsabilidad

completa
Responsabilidad

compartida
A. Manejar o trabajar con información confidencial 1 2 3

B.
Hacerse cargo de los stocks, de la reposición de los
materiales, de su disponibilidad, de su distribución, de su
reciclaje o de su embalaje ...

1

2

3

C. Hacerse cargo de los edificios o maquinaria, de su
limpieza y reparación o de otro tipo de mantenimiento

1

2

3

D.
Responsabilidad sobre las condiciones y la calidad de los
materiales o responsabilidad de mecanizar y transformar
los materiales ..

1

2

3

30. Escoja la alternativa que MEJOR describa qué pasa si no asume su responsabilidad o comete un error.

Escoja sólo una alternativa

 No existe ningún problema o consecuencia ... 1
 Las pérdidas tendrían un valor de 0 a 5000 € (0-830.000 ptas.) 2
 Las pérdidas tendrían un valor de 5000 a 25000 € (830.000-4.150.000 ptas.) .. 3
 Las pérdidas tendrían un valor de más de 25000 € (más de 4.150.000 ptas.) ... 4

A3. 7

31. ¿Su trabajo incluye algún tipo de responsabilidad de supervisar el trabajo de otros empleados o

responsabilidad acerca de funciones de personal (asignar trabajos, programar, controlar, formar,
contratar, etc.)?

 Sí 1
 No 2 Pasar a la pregunta 35

32. Tiene responsabilidad para.... Responda a todas las alternativas

 Ninguna responsabilidad
específica

Responsabilidad
completa

Responsabilidad
compartida

A. Enseñar a una nueva persona o ayudar a una nueva
persona ..

1

2

3

B. Asignar, programar o evaluar trabajos 1 2 3

C.
Dar apoyo, motivar, liderar negociaciones, trabajo,
proyectos y desarrollar grupos en temas que afecten al
personal ...

1

2

3
D. Contratar o despedir personal ... 1 2 3
E. Formar en el trabajo .. 1 2 3
F. Revisar los niveles salariales ... 1 2 3
G. Planificación del personal .. 1 2 3
H. Cuestiones legales relacionadas con el personal 1 2 3
I. Seguridad laboral .. 1 2 3
J. Realizar valoraciones del rendimiento y promociones 1 2 3
K. Encargarse de los asuntos de disciplina 1 2 3

33. ¿Tiene personas subordinadas que supervisa directamente? Escoja sólo una alternativa

 Ninguna ... 1
 1-4 personas subordinadas 2
 5-10 personas subordinadas 3
 11-30 personas subordinadas 4
 Más de 30 personas subordinadas 5

34.¿Cuántos tipos de categorías distintas de empleados/as (o de niveles organizacionales distintos)

requiere su trabajo que usted dirija? (esto hace referencia al número de grupos de empleados/as, no al
número de personas). Escoja sólo una alternativa

 Ninguno .. 1
 Uno ... 2
 Más de uno 3

35.¿Tiene alguna responsabilidad sobre el bienestar de las personas (seguridad, salud, bienestar físico,

mental y social)?

 Sí 1
 No 2 Pasar a la pregunta 38

36. ¿Cuándo se responsabiliza de las personas, qué hace y cómo es su responsabilidad?
 Responda a todas las alternativas

 Ninguna responsabilidad
específica

Responsabilidad
completa

Responsabilidad
compartida

A. Tratamiento físico o mental, rehabilitación 1 2 3
B. Enseñar, aconsejar o asesorar .. 1 2 3
C. Informar .. 1 2 3

D. Dirigir el comportamiento de la gente, tomar decisiones
sobre sus necesidades ..

1

2

3

E. Alimentar, limpiar cara y manos, peinar, vestir 1 2 3
F. Cuidar, higiene íntima, cambiar pañales 1 2 3
G. Velar por su seguridad .. 1 2 3

A3. 8

H. Ayuda o servicios de apoyo .. 1 2 3
I. Responsabilidad judicial ... 1 2 3

37. Marque la casilla que MEJOR describa lo que se produciría si no asume su responsabilidad o si comete

un error. Escoja sólo una alternativa

 No habría problemas o consecuencias .. 1
 Se producirían consecuencias de poca importancia en la seguridad, salud,

en el bienestar físico, social y mental ... 2
 Se producirían consecuencias serias en la seguridad, salud, en el bienestar

físico, social y mental ... 3
 Se producirían consecuencias fatales en la seguridad, salud, en el

bienestar físico, social y mental .. 4

38. ¿El trabajo requiere planificar, organizar o desarrollar productos o acontecimientos (esto puede incluir

su propio trabajo o el trabajo de otras personas)? Recuerde, esta responsabilidad incluye sus
aportaciones a cualquier tipo de planificación, organización o desarrollo; no tiene que hacerlo todo sin
ayuda

 Sí 1
 No 2 FIN

39. Marque la frase que MEJOR describa su tipo de responsabilidad de planificación, organización o

desarrollo. Responda a todas las alternativas

 Ninguna responsabilidad
específica

Responsabilidad
completa

Responsabilidad
compartida

A. Planifico, organizo y desarrollo trabajo sencillo 1 2 3
B. Planifico mi trabajo de cada día .. 1 2 3

C. Convoco reuniones o me dedico a concertar reuniones
para otras personas o asigno tareas

1

2

3

D.
Contribuyo al desarrollo/planificación de la organización,
de interacciones, cooperaciones, productos, servicios,
directrices o procesos ..

1

2

3

E.

Desarrollo/planifico productos, servicios, directrices,
procesos para la organización que son de vital importancia
para mi trabajo (puede incluir la organización de las
aportaciones de otras personas) o nuevos modelos
operacionales y estrategias ...

1

2

3

A3. 9

ANEXO 4: CONVERSIÓN RESPUESTAS A NIVELES DE LA

ENCUESTA.

A4. 1

1. ¿Trabaja de noche y/o durante los fines de semana y/o en festivos?

A. 1
B. 2
C. 3
D. 4
E. 5

2. ¿Tiene horarios regulares?

A. 1
B. 2
C. 3
D. 4
E. 5

3. En su trabajo, ¿realiza una única función continuamente o debe ser capaz de realizar

funciones de distinta naturaleza?
3.1 ¿Con qué frecuencia debe de realizar funciones de distinta naturaleza?

Sólo una función 1

 De vez en
cuando

Semanalmen
te Diariamente

A. 2 ó 3
funciones
diferentes

2 3 4

pr
eg

un
ta

 3

Varias funciones
diferentes

pr
eg

un
ta

 3
.1

B. Más de 3
funciones
diferentes

3 4 5

4. ¿Su trabajo incluye las siguientes condiciones peligrosas?

A. Caídas o golpes leves (debidos a suelo sucio o resbaladizo, suelo inestable,
superficies salientes, etc.) 3

B. Caídas de altura o golpes fuertes. 5
C. Cortes leves (chuchillas, navajas, tijeras, etc.) 3
D. Cortes profundos (navajas, tijeras, máquinas de cortar, etc.) 5
E. Pinchazos o perforaciones leves (agujas, etc.) 3
F. Pinchazos o perforaciones profundas (clavos, ejes en movimiento, etc.) 5
G. Trabajo con explosivos 5

H.
Exposición a bacterias, virus o parásitos que pueden derivar en
enferemedades temporales no graves (sangre u otros fluidos contaminados,
contacto con personas enfermas, aire contaminado, etc.)

3

I.
Exposición a bacterias, virus o parásitos que pueden derivar en
enferemedades graves o permanentes (sangre u otros fluidos
contaminados, contacto con personas enfermas, aire contaminado, etc.)

5

J. Intoxicación (detergentes, disolventes, pegamentos u otros productos
químicos, humos, gases, etc.) 4

K. Riesgo de sufrir quemaduras leves (chispas, fuego, productos químicos, 3

A4. 2

superficies calientes, etc.)

L. Riesgo de sufrir quemaduras graves (fuego, productos químicos, materiales
candentes, etc.) 5

M. Riesgo de accidentes de tráfico 5
N. Electrocutaciones leves 2
O. Electrocutaciones graves 5
P. Mordeduras o picaduras de animales pequeños o no venenosos 3
Q. Mordeduras o picaduras de animales grandes o venenosos 5

R. Exposición a iluminación, insonorización o ventilación deficiente; exposición
a rayos catódicos (terminales, pantallas de PC, etc.) 2

S. Exposición a radiación constante o frecuente 3
T. Vibración 3
U. Ninguna de las anteriores 1
V. Otras: 1

5. En su trabajo, ¿tiene que manejar, realizar tareas de mantenimiento, instalar o reparar

equipos y máquinas como, por ejemplo…?

Normalmente no

Manejo que
incluye un

mantenimiento
de rutina

Instalar Reparación y
mantenimiento

A. Herramientas manuales
(martillo, sierra, etc.) 1 2 2

B. Herramientas
motorizadas (martillo
perforador, taladro,
soldador, etc.)

1 2

3

C. Instrumentos simples de
medida. 1 2 1 3

D. Instrumentos técnicos o
de precisión
(microscopio,
osciloscopio, etc.),
equipos electrónicos.

1 3 2 4

E. Máquinas de oficina
(fotocopiadora, fax,
centralita telefónica,
calculadora, etc.)

1 2 1 3

F. Ordenadores y
periféricos 1 2 3 5

G. Máquinas herramientas
(torno, fresadora, mesa
de sierra, etc.)

1 4 3 5

H. Vehículos 1 2 5
I. Elementos logísticos

motorizados (carretilla
elevadora, cargador)

1 3 5

J. Motores eléctricos,
interruptores,
compresores,
transformadores, líneas
de flotación, equipos

1 3 4 5

A4. 3

audiovisuales, sistemas
de seguridad, sistemas
eléctricos de distribución
aéreos o subterráneos,
etc.

K. Refrigeración, aire
acondicionado y
calefacción.

1 2 3 4

6. ¿Requiere su trabajo conocimientos de más de una cultura?
7. En caso de que su trabajo requiera conocimientos de más de una cultura, ¿es

necesario…?

A. 2
B. 3
C. 4
D. 5

Sí
pr

eg
un

ta
 7

E. 1 pr
eg

un
ta

 6

No 1

8. ¿Qué tipo de formación es necesaria para su trabajo?

A B C D E F G
1 1 2 2 3 4 5

9. ¿Cuál puede ser el periodo de adiestramiento o training para un trabajador nuevo?

 Menos de 1 año Más de 1 año
A. 2 4
B. 2 4
C. 3 5
D. 2 4
E. 2 4
F. 1 1

10. ¿Su puesto de trabajo exige experiencia previa en un puesto similar?

A B C D E. F.
1 2 3 4 5 1

11. ¿En promedio, ¿cuántas horas al año dedica a la actualización de conocimientos?

A. 1
B. 2.5
C. 3.75
D. 5

A4. 4

12. ¿En su trabajo debe utilizar los dedos y las manos o otras partes del cuerpo?

 No Sí Sí con
precisión

Sí con precisión y
velocidad

A. Fuerza 1 2 3 4
B. Resistencia 1 2 3 4
C. Coordinación 1 2 4 5
D. Destreza 1 2 4 5

13. ¿En su trabajo debe utilizar aptitudes sensoriales?

INTENSIDAD

Tiene que coordinarlas con
...

Notar cambios en
 el entorno de trabajo

Clasificar, seleccionar
o reconocer

Hacer distinciones
finas entre cosas

No

Manos y
 dedos

Otras partes
del cuerpo

Nivel

A. X X 1
B. X X 1
C. X X 1
D. X X 1
E. X X 1
A. X X 2
B. X X 2
C. X X 2
D. X X 2
E. X X 2
A. X X 2
B. X X 2
C. X X 2
D. X X 2
E. X X 2
A. X X X 2
B. X X X 2
C. X X X 2
D. X X X 2
E. X X X 2
A. X X 3
B. X X 3
C. X X 3
D. X X 3
E. X X 3
A. X X 4
B. X X 4
C. X X 4
D. X X 4
E. X X 4
A. X X 4
B. X X 4
C. X X 4
D. X X 4
E. X X 4
A. X X X 4
B. X X X 4

A4. 5

C. X X X 4
D. X X X 4
E. X X X 4
A. X X 5
B. X X 5
C. X X 5
D. X X 5
E. X X 5
A. X X 5
B. X X 5
C. X X 5
D. X X 5
E. X X 5
A. X X 5
B. X X 5
C. X X 5
D. X X 5
E. X X 5
A. X X X 5
B. X X X 5
C. X X X 5
D. X X X 5
E. X X X 5

14. ¿Con qué tipo de problemas se enfrenta normalmente?

¿Cuál es la independencia
requerida en su trabajo?

N
or

m
al

m
en

te
 n

o

M
i s

up
er

vi
so

r s
e

ha
ce

ca

rg
o

de
 c

ua
lq

ui
er

co

sa
 c

om
pl

ic
ad

a

Tr
ab

aj
o

co
n

un
 g

ru
po

de

 g
en

te

Tr
at

o
co

n
to

do
s

lo
s

pr
ob

le
m

as
 y

o
m

is
m

o.

A. Trato problemas relativamente sencillos que suelen ser
parecidos (por ejemplo archivar, clasificar el correo,
hacer funcionar una fotocopiadora, cortar el césped).

1 1 1 2

B. Trato con problemas distintos pero relativamente
sencillos (por ejemplo, entrar algo en un libro mayor,
realizar el mantenimiento de equipos, recibir visitas,
reponer mercancías).

1 1 2 3

C. Trato con problemas complejos o difíciles, pero que
suelen ser parecidos (por ejemplo, supervisar el
trabajo de un grupo, ayudar en una investigación,
desarrollar aplicaciones para programas informáticos,
ayuda administrativa, seleccionar candidatos para un
puesto de trabajo, solucionar problemas de
contabilidad, instrucción del laboratorio).

1 2 3 4

A4. 6

D. Trato con problemas complicados o difíciles variados
(por ejemplo, diseño de aplicaciones informática
altamente complicadas, investigar y diseñar un nuevo
programa educacional en una área técnica compleja,
desarrollar la política de un sistema amplio).

1 3 4 5

15. ¿El trabajo incluye tratar con gente (compañeros, clientes, proveedores, etc.)?
16. Su trabajo requiere…..

 Normalme
nte no

Semanalm
ente

Diariamen
te

Continua
mente

A. Formular o contestar
preguntas simples y
directas.

1 2 3 3

B. Explicar información,
ideas e instrucciones 1 2 3 4

C. Pronunciar conferencias
o discursos 1 2 3 4

D. Crear grupos de trabajo
(internos o externos) 1 3 4 5

E. Defender opiniones y
debatir 1 3 4 5

F. Educar y enseñar 1 3 4 5
G. Realizar entrevistas

(formales o informales):
realizar entrevistas
requiere la habilidad de
realizar preguntas,
sondear para tener más
información en un
proceso interactivo para
ganar entendimiento.

1 4 5 5

Sí

pr
eg

un
ta

 1
6

H. Negociar e intentar
cooperar en situaciones
difíciles entre intereses
opuestos

1 4 5 5

pr
eg

un
ta

 1
5

No 1

17. ¿Su trabajo requiere las siguientes habilidades en relaciones humanas?

Normalme
nte no

Semanalm
ente

Diariament
e Continuamente

A. Tener en cuenta las
necesidades de otras
personas, cuidar

1 2 3 4

B. Aconsejar en las
decisiones de la gente e
inspirar confianza,
entrevistar.

1 3 4 5

C. Entender los problemas
de la otra gente y 1 2 3 4

A4. 7

empatizar (entender su
punto de vista y sus
emociones): niños, gente
mayor, etc.

D. Capacidad de ayudar en
problemas de relaciones
humanas, negociar, liderar

1 4 5 5

E. Capacidad para tratar con
personas en situaciones
difíciles (enfadadas,
heridas, tristes, afectadas
emocionalmente)

1 3 4 5

F. Capacidad de entretener,
de divertir 1 2 3 4

G. Capacidad de enseñar, de
adiestrar 1 3 4 5

18. Si su trabajo requiere habilidades de escritura, escoja la descripción más adecuada entre

las siguientes alternativas.

A B C D E
1 2 3 4 5

19. Conocimiento de idiomas escrito y oral.

A. 1
B. 2
C. 3
D. 4
E. 5

20. En un día normal, …

 No Poco tiempo La mitad del

día
La mayor

parte del día
A. 1 1 2 3
B. 1 1 3 4
C. 1 3 4 5
D. 1 3 5 5

21. ¿El trabajo requiere esfuerzo físico? Tenga en cuenta que actividades como escribir a

máquina o introducir datos también requieren un esfuerzo físico.
22. ¿Qué tipo de esfuerzo físico se requiere?

A4. 8

¿Cuál es la magnitud
del esfuerzo o del

peso?

N
o

de
 fo

rm
a

ha
bi

tu
al

S
em

an
al

m
en

te
 o

 d
ia

ria
m

en
te

C
on

tin
ua

m
en

te

¿E
s

di
fíc

il
de

 m
an

ej
ar

?

¿T
ie

ne
 a

lg
un

a
ay

ud
a

m
ec

án
ic

a?

¿S
e

tra
ta

 d
e

un
a

ta
re

a
re

pe
tit

iv
a?

0-
5

kg

6-
15

 k
g

16
-2

5
kg

M
ás

 d
e

25
 k

g

Nivel

A. X

1

B. X

1

C. X

1

D. X

1

A. X

X 1

A. X

 X 2

A. X

X 3

A. X

X 4

A. X

X X 1

A. X

X X 1

A. X

X X 2

A. X

X X 2

A. X

 X 2

A. X

 X 3

A. X

 X 4

A. X

 X 5

A. X

X X 2

A. X

X X 2

A. X

X X 2

A. X

X X 2

B. X

 X 1

B. X

 X 1

B. X

 X 2

B. X

 X 3

B. X X X 1

pr
eg

un
ta

 2
1

Sí
P

re
gu

nt
a

22

B. X X X 2

A4. 9

B. X X X 3

B. X X X 4

B. X X X 1

B. X X X 1

B. X X X 1

B. X X X 1

B. X X X X 1

B. X X X X 1

B. X X X X 2

B. X X X X 2

B. X

 X 1

B. X

 X 2

B. X

 X 3

B. X

 X 4

B. X X X 2

B. X X X 3

B. X X X 4

B. X X X 5

B. X X X 1

B. X X X 1

B. X X X 1

B. X X X 1

B. X X X X 2

B. X X X X 2

B. X X X X 2

B. X X X X 2

C. X

 1

C. X

X 3

C. X

 2

C. X

X 3

D. X

 1

D. X

X 3

D. X

 2

D. X

X 3

No 1

A4. 10

23. Cuando se concentra en el trabajo:
 Duración

N
o

se
 a

pl
ic

a
a

m
i

pu
es

to
 d

e
tra

ba
jo

.

U
na

 p
eq

ue
ña

pa

rte
 d

el
 d

ía

(<
30

%
)

La
 m

ita
d

de
l d

ía

La
 m

ay
or

 p
ar

te

de
l d

ía
 (>

70
%

)

A. ¿Se concentra en tareas complicadas? 1 2 4 5
B. ¿Se concentra en tareas monótonas? 1 1 2 3
C. ¿Tiene que concentrarse en varias

cosas a la vez? 1 2 3 4

D. ¿Tiene que concentrarse en tareas que
implican gran atención a los detalles? 1 2 4 5

E. ¿Tiene que mantener la concentración
al alternar las tareas? 1 2 3 4

F. ¿Tiene que trabajar rápidamente de
forma continuada? 1 3 4 5

24. ¿Su trabajo requiere realizar un esfuerzo visual?

Ocasionalmente
o durante cortos

periodos de
tiempo

Frecuentemente
o durante

algunas horas

Constantemente
o durante largos

periodos de
tiempo (la

mayor parte del
día)

A. Requerimientos básicos como
leer o escribir. 1 1 2

B. Leer y/o supervisar pantallas de
video, paneles de exhibición,
galgas o otro tipo de dispositivo
visual.

3 4 5

C. Trabajo de precisión (coser,
montar piezas pequeñas) o el
uso de equipos ópticos como
microscopios y telescopios.

2 3 4

D. Luz excesivamente débil o
excesivamente cegadora 3 4 5

25. ¿Trabaja en una situación estresante o frustrante como, por ejemplo…?

 Normalment

e no

Ocasionalm

ente

Frecuentem

ente

A. Plazos repentinos o de gran
urgencia, falta de tiempo
para acabar el trabajo, tiene
que acabar su trabajo para
que otras personas puedan
acabar el suyo

1 3 4

A4. 11

B. Tener que realizar tareas
distintas al mismo tiempo,
interrupciones frecuentes,
cambios de prioridades
frecuentes, depende de que
otras personas acaben su
trabajo para que usted
pueda acabar el suyo

1 2 3

C. Trabajar en situaciones en
las que tiene que tratar con
gente enfadada, perturbada,
enferma , difíc il, sola, con
problemas económicos,
triste, estresada, asustada

1 4 5

26. ¿Su trabajo requiere manejar dinero o tiene algún tipo de responsabilidad financiera?

27. En su trabajo tiene que…

28. ¿Cuál es la magnitud de la responsabilidad financiera?

Pregunta 28 0-5000

€

5000-

25000 €

Más de

25000

€

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

A. ¿Manejar dinero? 1 2 1 3 2 4 3

B.

¿Planificar o
realizar el

seguimiento de
presupuestos o

inversiones?

1 2 1 3 2 4 3

P
re

gu
nt

a
26

Sí

P
re

gu
nt

a
27

C. ¿Tomar decisiones
sobre

presupuestos,

1 3 2 4 3 5 4

A4. 12

proyectos,
inversiones,

equipos, servicios
y/o materiales?

D.

¿Responsabilizarse
de la

administración
económica?

1 3 2 4 3 5 4

No 1

29. ¿El trabajo exige responsabilidad acerca de información o acerca de las máquinas,

aparatos, edificios, entorno, recursos naturales u otros materiales transformables en otras
cosas, como libros, comida, materiales de construcción, medicamentos, productos
químicos, etc.?

30. Escoja la alternativa que MEJOR describa qué pasa si no asume su responsabilidad o
comete un error.

Pregunta 30

No existe
ningún

problema o
consecuencia

0-5000 € 5000-25000 € Más de

25000 €

El trabajo
incluye

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

A. Manejar o
trabajar con
información
confidencial

1 1 1 2 1 3 2 4 3

B. Hacerse cargo
de los stocks, de
la reposición de
los materiales,
de su
disponibilidad,
de su
distribución, de
su reciclaje o de
su embalaje

1 1 1 2 1 3 2 4 3

P
re

gu
nt

a
29

C. Hacerse cargo
de los edificios o 1 1 1 3 2 4 3 5 4

A4. 13

maquinaria, de
su limpieza y
reparación o de
otro tipo de
mantenimiento.

D. Responsabilidad
sobre las
condiciones y la
calidad de los
materiales o
responsabilidad
de mecanizar y
tranformar los
materiales.

1 1 1 3 2 4 3 5 4

31. ¿Su trabajo incluye algún tipo de responsabilidad de supervisar el trabajo de otros

empleados o responsabilidad acerca de funciones de personal (asignar trabajos,
programar, controlar, formar, contratar, etc.)?

32. Tiene responsabilidad para:
33. ¿Tiene personas subordinadas que supervisa directamente?
34. ¿Cuántos tipos de categorías distintas de empleados requiere su trabajo que usted dirija?

Pregunta 33

ni
ng

un
a

1-4 personas subordinadas

Pregunta 34

ni
ng

un
o

ninguno 1 Más de 1

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a
N

in
gu

na
 re

sp
on

sa
bi

lid
ad

es

pe
cí

fic
a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
R

es
po

ns
ab

ili
da

d
co

m
pa

rti
da

N

in
gu

na
 re

sp
on

sa
bi

lid
ad

es

pe
cí

fic
a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
R

es
po

ns
ab

ili
da

d
co

m
pa

rti
da

N

in
gu

na
 re

sp
on

sa
bi

lid
ad

es

pe
cí

fic
a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
R

es
po

ns
ab

ili
da

d
co

m
pa

rti
da

A. 1 1 1 1 1 1 1 1 2 1
B. 1 1 1 1 1 2 1 1 3 2
C. 1 1 1 1 1 3 2 1 4 3
D. 1 1 1 1 1 3 2 1 4 3
E. 1 1 1 1 1 3 2 1 4 3
F. 1 1 1 1 1 3 2 1 4 3
G. 1 1 1 1 1 3 2 1 4 3
H. 1 1 1 1 1 3 2 1 4 3
I. 1 1 1 1 1 3 2 1 4 3
J. 1 1 1 1 1 3 2 1 4 3

Sí

P
re

gu
nt

a
32

K. 1 1 1 1 1 2 1 1 3 2

P
re

gu
nt

a
31

No 1

A4. 14

Pregunta 33 5-10 personas subordinadas

Pregunta 34 ninguno 1 Más de 1

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

A. 1 1 1 1 2 1 1 3 2
B. 1 1 1 1 3 2 1 4 3
C. 1 1 1 1 4 3 1 5 4
D. 1 1 1 1 4 3 1 5 4
E. 1 1 1 1 4 3 1 5 4
F. 1 1 1 1 4 3 1 5 4
G. 1 1 1 1 4 3 1 5 4
H. 1 1 1 1 4 3 1 5 4
I. 1 1 1 1 4 3 1 5 4
J. 1 1 1 1 4 3 1 5 4

Sí

P
re

gu
nt

a
32

K. 1 1 1 1 3 2 1 4 3

P
re

gu
nt

a
31

No 1

Pregunta 33 11-30 personas subordinadas

Pregunta 34 ninguno 1 Más de 1

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

a
es

pe
cí

fic
a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da

co
m

pa
rti

da

A. 1 1 1 1 3 2 1 4 3
B. 1 1 1 1 4 3 1 5 4
C. 1 1 1 1 5 4 1 5 5
D. 1 1 1 1 5 4 1 5 5
E. 1 1 1 1 5 4 1 5 5
F. 1 1 1 1 5 4 1 5 5
G. 1 1 1 1 5 4 1 5 5

P
re

gu
nt

a
31

Sí

P
re

gu
nt

a
32

H. 1 1 1 1 5 4 1 5 5

A4. 15

I. 1 1 1 1 5 4 1 5 5
J. 1 1 1 1 5 4 1 5 5

K. 1 1 1 1 4 3 1 5 4

No

Pregunta 33 Más de 30 personas subordinadas

Pregunta 34 ninguno 1 Más de 1

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

A. 1 1 1 1 4 3 1 5 4
B. 1 1 1 1 5 4 1 5 5
C. 1 1 1 1 5 5 1 5 5
D. 1 1 1 1 5 5 1 5 5
E. 1 1 1 1 5 5 1 5 5
F. 1 1 1 1 5 5 1 5 5
G. 1 1 1 1 5 5 1 5 5
H. 1 1 1 1 5 5 1 5 5
I. 1 1 1 1 5 5 1 5 5
J. 1 1 1 1 5 5 1 5 5

Sí

P
re

gu
nt

a
32

K. 1 1 1 1 5 4 1 5 5

P
re

gu
nt

a
31

No 1

35. ¿Tiene alguna responsabilidad sobre el bienestar de las personas (seguridad, salud,

bienestar físico, mental y social)?
36. ¿Cuándo se responsabiliza de las personas, qué hace y cómo es su responsabilidad?
37. Marque la casilla que MEJOR describa lo que se produciría si no asume su

responsabilidad o si comete un error:

A4. 16

Pregunta 37 No habría
problemas o

consecuencias

Consecuencias
de poca

importancia

Consecuencias
serias

Consecuencias
fatales

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

A. Tratamiento
físico o mental,
rehabilitación

1 1 1 1 3 2 1 4 3 1 5 5

B. Enseñar,
aconsejar o
asesorar

1 1 1 1 3 2 1 4 3 1 5 5

C. Informar 1 1 1 1 2 1 1 3 2 1 5 5
D. Dirigir el

comportamiento
de la gente,
tomar
decisiones
sobre sus
necesidades

1 1 1 1 3 2 1 4 3 1 5 5

E. Alimentar,
limpiar cara y
manos, peinar,
vestir

1 1 1 1 2 1 1 3 2 1 5 5

F. Cuidar, higiene
íntima, cambiar
pañales

1 1 1 1 3 2 1 4 3 1 5 5

G. Velar por su
seguridad 1 1 1 1 3 2 1 4 3 1 5 5

H. Ayuda o
servicios de
apoyo

1 1 1 1 2 1 1 3 2 1 5 5

Sí

P
re

gu
nt

a
36

I. Responsabilidad
judicial 1 1 1 1 3 2 1 4 3 1 5 5

P
re

gu
nt

a
35

No 1

38. ¿El trabajo requiere planificar, organizar o desarrollar productos, servicios o

acontecimientos (esto puede incluir su propio trabajo o el trabajo de otras personas)?
39. Marque la frase que MEJOR describa su tipo de responsabilidad de planificación,

organización o desarrollo

A4. 17

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

A. Planifico, organizo y desarrollo trabajo
sencillo. 1 2 1

B. Planifico mi trabajo de cada día. 1 2 1
C. Convoco reuniones o me dedico a

concertar reuniones para otras personas o
asigno tareas.

1 3 2

D. Contribuyo al desarrollo/planificación de la
organización, de interacciones,
cooperaciones, productos, servicios,
directrices o procesos.

1 4 3

E. Desarrollo/planifico productos, servicios,
directrices, procesos para la organización
que son de vital importancia para su
trabajo (puede incluir la organización de
las aportaciones de otras personas) o
nuevos modelos operacionales y
estrategias.

1 5 4

Sí

P
re

gu
nt

a
39

F. Otros. 1 1 1

P
re

gu
nt

a
38

No 1

ANEXO 5: LISTADO GRUPOS, FACTORES, Y
SUBFACTORES DEL SISTEMA ISOS. VERSIÓN ESPAÑOL.

A5. 1

CONDICIONES DE
TRABAJO

1. ENTORNO
2. PELIGROS
3. NOCHES Y FINES DE SEMANA
4. HORARIOS
5. VIAJES

CONOCIMIENTOS
 Y APTITUDES

6. CONOCIMIENTOS Y COMPRENSIÓN
Equipos y máquinas
Matemáticas
Lectura y comprensión
Proceso de datos
Software
Talento y creatividad artísticos
Otras culturas
Enseñanza reglada
Adiestramiento
Periodo de adaptación
Experiencia
Actualización de conocimientos

7. VERSATILIDAD
8. APTITUDES FÍSICAS

Manos y dedos
Otras partes del cuerpo
Aptitudes sensoriales

9. APTITUDES MENTALES
Complejidad de los problemas
Disponibilidad y tratamiento de la información
Resolución de problemas
Creatividad

10. APTITUDES COMUNICATIVAS
Contactos personales
Comunicación oral
Comunicación escrita
Dificultad para comunicarse

11. APTITUDES EN RELACIONES HUMANAS
Relaciones internas
Relaciones externas

ESFUERZO 12. ESFUERZO FÍSICO
Posición
Levantar pesos
Otros tipos de esfuerzo físico

13. ESFUERZO MENTAL
14. ESFUERZO VISUAL
15. ESFUERZO AUDITIVO
16. ESFUERZO EMOCIONAL

RESPONSABILIDAD 17. RESPONSABILIDAD EN CUANTO A INFORMACIÓN Y
RECURSOS MATERIALES
Responsabilidad financiera
Responsabilidad sobre máquinas, aparatos, edificios,
entorno, recursos naturales o materiales
Responsabilidad sobre información confidencial

18. RESPONSABILIDAD DE SUPERVISIÓN
Tipo de responsabilidad
Número de personas subordinadas

19. RESPONSABILIDAD DEL BIENESTAR
20. RESPONSABILIDAD PARA LA PLANIFICACIÓN,

A5. 2

ORGANIZACIÓN Y DESARROLLO

ANEXO 6: LISTADO GRUPOS, FACTORES Y
SUBFACTORES DEL SISTEMA ISOS. VERSIÓN INGLÉS.

A6. 1

WORKING
CONDITIONS

1. ENVIRONMENT
2. HAZARDS
3. NIGHTS AND WEEKENDS
4. SCHEDULES
5. TRAVELLING

KNOWLEDGE AND
SKILLS

6. KNOWLEDGE AND UNDERSTANDING
Equipment and machinery
Numeracy
Reading and understanding
Data processing
Software
Creative or artistic talent
Other cultures
Formal education
Training
Period of adaptation
Experience
Up dating the knowledge

7. VERSATILITY
8. PHYSICAL SKILLS

Hands and fingers
Other parts of your body
Sensory skills

9. MENTAL SKILLS
Complexity of the problems
Availability and treatment of the information
Resolution of problems
Creativity

10. COMMUNICATION SKILLS
Personal contacts
Oral communication
Written communication
Difficulty to communicate

11. HUMAN RELATIONS SKILLS
Internal relations
External relations

EFFORT 12. PHYSICAL DEMANDS
Position
Lifting weights
Other kinds of physical effort

13. MENTAL DEMANDS
14. VISUAL DEMANDS
15. AUDITORY DEMANDS
16. EMOTIONAL DEMANDS

RESPONSIBILITY 17. RESPONSIBILITY FOR INFORMATION AND MATERIAL
RESOURCES
Financial responsibility
Responsibility for machines, apparatus, buildings,
environment, natural resources or materials
Responsibility for confidential information

18. RESPONSIBILITY FOR SUPERVISION
Type of responsibility
Number of subordinates

19. RESPONSIBILITY FOR WELL-BEING
20. RESPONSIBILITY FOR PLANNING, ORGANISATION

A6. 2

AND DEVELOPMENT

ANEXO 7: DEFINICIÓN GRUPOS, FACTORES Y
SUBFACTORES DEL SISTEMA ISOS. VERSIÓN ESPAÑOL.

A7. 1

A) Condiciones de trabajo.
Valora el entorno o las condiciones intrínsecas al puesto de trabajo que no pueden ser
modificadas.

1. Entorno.
Este factor identifica hasta qué punto las condiciones ambientales de trabajo son
desagradables.

2. Peligros.
Este factor trata de la posibilidad de se produzcan accidentes o se contraigan
enfermedades.

3. Noches y fines de semana.
Este factor valora la necesidad de realizar horas de trabajo inusuales: noches, fines
de semana y festivos.

4. Horarios.
Este factor valora la necesidad de adaptarse a horarios irregulares que pueden
repercutir sobre la vida social y familiar del trabajador.

5. Viajes.
Este factor valora la necesidad de realizar viajes así como su naturaleza y duración.

B) Conocimientos y aptitudes.
Evalúa los conocimientos y las aptitudes necesarios para realizar el trabajo en el
estándar del funcionamiento normalmente previsto.

6. Conocimientos y comprensión.
Este factor considera los conocimientos requeridos para realizar el trabajo.

6.1. Equipos y máquinas.
Evalúa la capacidad de entender, manejar y de realizar trabajo con las
herramientas, el equipo y la maquinaria, así como de repararlos, realizar tareas
de mantenimiento e instalarlos.

6.2. Matemáticas.
Evalúa la complejidad de las operaciones matemáticas requeridas por el puesto
de trabajo.

6.3. Lectura y comprensión.
Evalúa la dificultad de leer y comprender el material escrito requerido por el
puesto de trabajo.

6.4. Procesamiento de datos.
Evalúa el tipo de procesamiento de datos que el trabajador debe realizar.
También mide el nivel (básico o avanzado).

6.5. Software.
Evalúa el tipo de software que el trabajador debe utilizar. También mide el nivel
de conocimiento (básico o avanzado).

A7. 2

6.6. Talento creativo o artístico.
Mide la complejidad del diseño artístico y la comunicación a través de los
medios artísticos que requiere el puesto de trabajo. No incluye el talento creativo
particular individual.

6.7. Otras culturas.
Mide el conocimiento de otras culturas (conceptos, operaciones, lenguajes)
necesarios para realizar el trabajo. No se refiere al conocimiento de otras
culturas debido a otras circunstancias.

6.8. Enseñanza convencional.
Mide el nivel mínimo de educación convencional que se le exige a una persona
para ser contratada o promocionada a éste puesto de trabajo, no la educación que
un individuo posee realmente.

6.9. Adiestramiento o entrenamiento.
Evalúa cualquier tipo de adiestramiento o entrenamiento necesario para realizar
el trabajo. También tiene en cuenta la duración de este entrenamiento.

6.10. Periodo de adaptación.
Evalúa la duración del periodo de adaptación para alguien que realice el trabajo
por primera vez. No se tiene en cuenta el entrenamiento.

6.11. Experiencia.
Mide la cantidad mínima de experiencia relativa al trabajo, requerida a una
persona para ser contratada o para ser promocionada al puesto de trabajo. El
nivel mínimo de experiencia requerido para hacer el trabajo no tiene porqué
coincidir con la experiencia debida a otras circunstancias.

6.12. Actualización de conocimientos.
Mide hasta qué grado el conocimiento y los procedimientos de base cambian y
tienen que ser aprendidos de nuevo o tienen que ser suplidos. Considera
únicamente la actualización de conocimientos requerida por el puesto de trabajo
pero no tiene en cuenta la que se lleva a cabo para la realización personal de la
carrera profesional.

7. Versatilidad.
Este factor mide la capacidad de llevar a cabo funciones de naturaleza distinta.

8. Aptitudes físicas.
Este factor valora las habilidades motoras y las habilidades sensoriales implicadas
en la ejecución del trabajo.

8.1. Manos y dedos.
Evalúa la fuerza, resistencia, coordinación y destreza en manos y dedos.
También tiene en cuenta la precisión y la velocidad.

8.2. Otras partes del cuerpo.
Evalúa la fuerza, resistencia, coordinación y destreza en partes del cuerpo que no
son manos y dedos. También tiene en cuenta la precisión y la velocidad.

A7. 3

8.3. Aptitudes sensoriales.
Evalúa el uso de las aptitudes sensoriales (vista, oído, olfato, gusto, tacto),
midiendo la intensidad en cada caso. También tiene en cuenta si las aptitudes
sensoriales se deben coordinar con manos y dedos o con otras partes del cuerpo.

9. Aptitudes mentales.
Este factor evalúa el grado de análisis, interpretación, evaluación, razonamiento o
creatividad requerido por su trabajo.

9.1. Complejidad de los problemas.
Mide la complejidad y la semejanza de los problemas que el trabajador debe
resolver.

9.2. Disponibilidad y tratamiento de la información.
Evalúa la disponibilidad de la información necesaria para resolver problemas.
También tiene en cuenta si la información debe ser tratada antes de ser utilizada.

9.3. Resolución de problemas.
Mide la dificultad a la hora de encontrar la solución de los problemas.

9.4. Creatividad.
Evalúa el nivel de creatividad y de nuevas ideas que el trabajador debe tener.

10. Aptitudes comunicativas.
Este factor se refiere a las habilidades requeridas por el puesto de trabajo para
comunicarse con la gente, influirla, persuadirla, aconsejarla, motivarla y negociar
con ella.

10.1. Contactos personales.
Identifica con quién el trabajador debe comunicarse y la frecuencia de estos
contactos.
Personas que forman parte de la empresa hace referencia a las formas de
comunicación verbales y escritas que el trabajador tiene con otros miembros de
la organización en equipos, reuniones, comités, etc.
Personas ajenas a la empresa hace referencia a las formas de comunicación
verbales y escritas que el trabajador tiene con personas que no pertenecen a la
organización.

10.2. Comunicación oral.
Mide las aptitudes verbales que se requieren para afrontar las responsabilidades
típicas de cada día.

10.3. Comunicación escrita.
Evalúa la dificultad de las tareas de escritura que requiere el trabajo.

10.4. Dificultad para comunicarse.
Evalúa el conocimiento oral y escrito de otros idiomas (que son lenguas no
oficiales) que requiere el trabajo (no mide el conocimiento de idiomas debido a
otras circunstancias) y la dificultad para comunicarse con cierto tipo de gente.

A7. 4

11. Aptitudes en relaciones humanas.
Este factor evalúa las aptitudes en relacionarse de forma activa, cara a cara, con otra
gente dentro y fuera de la organización; se asume que todos los trabajos requieren
un mínimo de cortesía; un trabajo que requiere la capacidad de motivar, de
convencer o de vender es el extremo opuesto.

11.1. Relaciones internas.
Evalúa el tipo de relación que el trabajador tiene con los otros trabajadores de la
organización.

11.2. Relaciones externas.
Evalúa las aptitudes para relacionarse de forma efectiva, tratar con conflictos,
entender los problemas de la gente y su impacto, necesarias para llevar a cabo el
trabajo.

C) Esfuerzo.
Evalúa el grado de esfuerzo que exige el trabajo. Considera esfuerzo físico, esfuerzo
mental, esfuerzo visual, esfuerzo auditivo y esfuerzo emocional.

12. Esfuerzo físico.
Este factor investiga la cantidad de tiempo pasado haciendo un trabajo que ejercite
el cuerpo. Tiene en cuenta la naturaleza del esfuerzo.

12.1. Posición.
Investiga la frecuencia de posturas continuadas (estar sentado o de pie) y la
frecuencia de posiciones incómodas.

13.2. Levantar pesos.
Este subfactor valora el esfuerzo físico que se realiza al levantar pesos.
Considera la intensidad del esfuerzo físico, la frecuencia de este esfuerzo y la
dificultad con que se realiza (personas u objetos).

12.3. Otros tipos de esfuerzo físico.
Este subfactor valora el esfuerzo físico ocasionado al realizar actividades
distintas a las de levantar pesos como: empujar algo, aplicar fuerza a alguna
cosa, cavar, picar, girar una manivela, limpiar, fregar, realizar actividades
repetitivas, etc. Considera la intensidad y la frecuencia con que se realiza el
esfuerzo físico.

13. Esfuerzo mental.
Este factor evalúa el grado de concentración así como la duración y la frecuencia de
las tareas que requieren dicha concentración.

14. Esfuerzo visual.
Este factor evalúa la intensidad y la frecuencia del esfuerzo visual requerido por el
puesto de trabajo.

15. Esfuerzo auditivo.
Este factor mide el esfuerzo auditivo en términos de frecuencia y duración.

A7. 5

16. Esfuerzo emocional.
Este factor mide las condiciones que causan ansiedad, tensión o estrés mental. No
mide su propio nivel de estrés mental sino los factores de estrés en su trabajo. Los
ejemplos pueden incluir plazos, la falta de control sobre el ritmo de trabajo, cambios
en el estilo de vida, aislamiento, trabajo repetitivo o la exposición a experiencias
emocionalmente perturbadoras.

D) Responsabilidad.
Mide el tipo de responsabilidades: responsabilidad financiera, responsabilidad sobre
recursos materiales, responsabilidad sobre información confidencial, responsabilidad
del bienestar, responsabilidad de supervisión y responsabilidad para la planificación,
organización y desarrollo.

17. Responsabilidad en cuanto a información y recursos materiales.
Este factor evalúa la responsabilidad sobre recursos, equipos, dinero, presupuestos e
información.

17.1. Responsabilidad financiera.
Mide la responsabilidad sobre el dinero, presupuestos y administración
económica. Considera la naturaleza de la responsabilidad y el alcance (la
magnitud de las consecuencias si se produce un error). Tiene en cuenta si la
responsabilidad es compartida con otras personas.

17.2. Responsabilidad sobre máquinas, aparatos, edificios, entorno, recursos
naturales o materiales.
Mide la naturaleza y el alcance de la responsabilidad sobre recursos en su
organización. No incluye dinero o presupuestos.

17.3. Responsabilidad sobre información confidencial.
Evalúa la responsabilidad a la hora de trabajar con información confidencial:
considera el tipo de información y las consecuencias de cometer errores cuando
se trabaja con información confidencial

18. Responsabilidad de supervisión.
Este factor mide la responsabilidad de dirigir y supervisar a otras personas. El
alcance de la supervisión tiene en cuenta el número total de personas en la unidad
supervisada.

18.1. Tipo de responsabilidad.
Mide la naturaleza de la responsabilidad de supervisión. Tiene en cuenta si la
responsabilidad es compartida con otras personas.

18.2. Número de subordinados.
Evalúa el número de personas que se supervisa de forma directa y si estas
personas pertenecen a categorías o a niveles organizacionales distintos.

19. Responsabilidad del bienestar.
Este factor evalúa la responsabilidad del cuidado, del tratamiento y del bienestar de
las personas.

A7. 6

20. Responsabilidad para la planificación, organización y desarrollo.
Este factor estudia con qué antelación se debe generalmente planear, organizar y
desarrollar las actividades de nivel más alto. Tiene en cuenta si los acontecimientos
son previsibles.

ANEXO 8: DEFINICIÓN GRUPOS, FACTORES Y
SUBFACTORES DEL SISTEMA ISOS. VERSIÓN INGLÉS.

A8. 1

A) Working conditions.
It evaluates the surroundings or conditions intrinsic to the duties and that cannot be
modified.

1. Environment.
This factor identifies the extent to which working situations are environmentally
disagreeable.

2. Hazards.
This factor deals with the potential that accidents take place or diseases are
contracted.

3. Nights and weekends.
This factor evaluates the need for unusual working hours: nights, weekends and
holidays.

4. Schedules.
This factor evaluates the need to adapt to the ir regularity of the schedules that can be
disruptive to the social and family life of the worker.

5. Travelling.
This factor evaluates the need to travel as well as its nature and duration.

B) Knowledge and skills.
It evaluates the knowledge and skills required to carry out the job to the normally
expected standard of performance.

6. Knowledge and understanding.
This factor considers the knowledge required to perform the job.

6.1. Equipment and machinery.
It evaluates the ability to understand, operate and perform work with job tools,
equipment and machinery as well as to repair, maintain and install them.

6.2. Numeracy.
It evaluates the complexity of the mathematical operations required by the job.

6.3. Reading and understanding.
It evaluates the difficulty to read and understand the written material required by
the job.

6.4. Data processing.
It evaluates the type of data processing the job holder is required to do. It also
measures the level (basic or advanced).

6.5. Software.
It evaluates the type of software the job holder is required to use. It also
measures the level of this knowledge (basic or advanced).

A8. 2

6.6. Creative or artistic talent.
It measures the complexity of artistic design, and communication through artistic
media that are required by the position. It does not include a particular
individual’s creativity or talent.

6.7. Other cultures.
It measures the knowledge of other cultures (concepts, operations, languages)
required to perform the job. It is not concerned with the knowledge of other
cultures due to other circumstances.

6.8. Formal education.
It measures the minimum formal education required for someone to be hired or
promoted into the job, not the education that an individual actually holds.

6.9. Training.
It evaluates any specialized training required to do the job. It also takes into
account the length of this training.

6.10. Period of adaptation.
It evaluates the length of the period of adaptation for someone who is doing the
job for first time. It doesn’t consider the training.

6.11. Experience
It measures the minimum amount of job-related experience required for
someone to be hired or promoted into the job. The minimum level of experience
to do the job may not match the own experience due to other circumstances.

6.12. Up dating the knowledge.
It measures the extent to which the core knowledge and procedures change and
have to be relearned or be supplemented. It considers only the updating that is
required by the job but it does not consider the updating undertaken for the own
personal career enhancement.

7. Versatility.
This factor measures the capacity of accomplishing functions of different nature.

8. Physical skills.
This factor looks at the motor skills and at the sensory skills involved in performing
the job.

8.1. Hands and fingers.
It evaluates the force, resistance, co-ordination and dexterity in hands and
fingers. It also takes into account accuracy and speed.

8.2. Other parts of your body.
It evaluates the force, resistance, co-ordination and dexterity in parts of the body
that are not hands and fingers. It also takes into account accuracy and speed.

A8. 3

8.3. Sensory skills.
It evaluates the use of sensory skills (sight, hearing, smell, taste or touch),
measuring the intensity of each one. It also takes into account if the sensory
skills are coordinated with hands and fingers or with other parts of the body.

9. Mental skills.
This factor evaluates the degree of analysis, interpretation, evaluation, reasoning and
creativity required by the job.

9.1. Complexity of the problems.
It measures the complexity and the similarity of the problems the job holder is
required to solve.

9.2. Availability and treatment of the information.
It evaluates the availability of the information needed to solve problems. It also
considers if the information has to be treated before being used.

9.3. Resolution of problems .
It measures the difficulty to find the solution to the problems.

9.4. Creativity.
It evaluates the level of creativity and new ideas the job holder has to deal with.

10. Communication skills.
This factor is concerned with the skills required by the job to communicate with
people, influence them, persuade them, counsel them, motive them or negociate
with them.

10.1. Personal contacts.
It identifies with who the job holder has to communicate and the frequency of
these contacts.
Internal service describes the spoken and written forms of communication the
job typically has with other employees at teams, meetings, committees, etc. of
the organization.
External service describes the spoken and written forms of communication the
job typically has with those whom the organization serves and conduct business.

10.2. Oral communication.
It measures the oral skills that are typically required in carrying out the day-to-
day position responsibilities.

10.3. Written communication.
It evaluates the difficulty of the writing work required by the job.

10.4. Difficulty to communicate.
It evaluates the oral and written knowledge of languages (which are not official
languages) required by the job (it does not measure the knowledge of languages
dues to other circumstances) and the difficulty to communicate with certain kind
of people.

A8. 4

11. Human relations skills.
This factor evaluates the active, face to face skills for relationships with other people
within and outside the organization; it is assumed that all jobs require a minimum of
common politeness; a job that requires the ability to motivate, convince or sell is the
opposite extreme.

11.1. Internal relations .
It evaluates the type of relation the job holder has with other staff or workers in
the organization.

11.2. External relations .
It evaluates the skills in relating with effectiveness, dealing with conflict,
understanding people’s problems and their impact, needed to perform the job.

C) Effort.
It evaluates the extent to which the job is demanding. It considers physical effort (or
physical demands), mental demands, visual demands, auditory demands and emotional
demands.

12. Physical demands.
This factor investigates the amount of time spent in work that strains the body. It
takes into account the nature of the effort.

12.1. Position.
It investigates the frequency of continued positions (sit still and stand) and the
frequency of uncomfortable positions.

12.2. Lifting weights.
This subfactor values the physical effort that is made when lifting weights. It
considers the intensity of the physical effort, the frequency of this effort and the
difficulty in making it (people or objects).

12.3. Other kinds of physical effort.
This subfactor values the physical effort caused when making activities different
from lifting weights like: pushing something, applying force to something,
digging, pricking, turning a crank, cleaning, moping, making repetitive
activities, etc. It considers the intensity and the frequency needed to make this
physical effort.

13. Mental demands.
This factor evaluates the degree of concentration as well as the duration and
frequency of tasks that require it.

14. Visual demands.
This factor evaluates the intensity and the frequency of the visual attention required
by the job.

15. Auditory demands.
This factor measures the auditory demands in terms of frequency and duration.

A8. 5

16. Emotional demands.
This factor measures the conditions that cause anxiety, tension or mental stress. This
does not measures your own mental stress level, but stress factors of your position.
Examples may include deadlines, lack of control over the pace of your work,
disruption of lifestyle, isolation, repetitious work or exposure to emotionally
disturbing experiences.

D) Responsibility.
It measures all types of responsibility: financial responsibility, responsibility for
resources an materials, responsibility for confidential information, responsibility for
well-being, responsibility for supervision and responsibility for planning, organisation
and development.

17. Responsibility for information and material resources.
This factor evaluates the responsibility for supplies, equipment, money, budgets and
information.

17.1. Financial responsibility.
It measures the responsibility for money, budget and economic administration. It
considers the nature of the responsibility and the scope (the magnitude of the
consequences when making an error). It takes into account if the responsibility is
shared with others.

17.2. Responsibility for machines, apparatus, buildings, environment,
natural resources or materials.
It measures the nature and the scope of the responsibility for resources within
your organisation. It does not include money or budgets.

17.3. Responsibility for confidential information.
It evaluates the responsibility when working with confidential information: it
considers the type of information and the consequence of committing errors
when working with confidential information.

18. Responsibility for supervision.
This factor measures the responsibility for guiding, directing and supervising others.
Scope of supervision appraises the total number of people within the organizational
unit supervised.

18.1. Type of responsibility.
It measures the nature of the responsibility for supervision. It considers if the
responsibility is shared with other people.

18.2. Number of subordinates.
It evaluates the number of people that is supervised in a direct form and if these
people belong to different categories or organizational levels.

19. Responsibility for well-being.
This factor evaluates the responsibility for the care, treatment and well-being of
people.

A8. 6

20. Responsibility for planning, organisation and development.
This factor explores how far into the future you are generally required to plan,
organise and develop your highest level of work activities. It takes account of the
predictability of the events.

ANEXO 9: CUESTIONARIO SISTEMA ISOS. VERSIÓN
ESPAÑOL.

A9. 1

CUESTIONARIO

INSTRUCCIONES.

Responda a las preguntas pensando en los requisitos de su puesto de trabajo, o acerca de las
capacidades que se le exigirían a un trabajador nuevo al empezar a realizar su trabajo, no acerca de sus
propias capacidades.

El tiempo medio para responder el cuestionario estándar del sistema ISOS se estima en una hora.

Sobre todo, no olvide leer la información y contestar a TODAS las preguntas (a menos que el documento le
indique lo contrario).

En caso de que alguna pregunta no contenga una alternativa que se ajuste exactamente a su caso, escoja
la alternativa que mejor se ajuste.

En el caso de las preguntas en que sólo puede escoger una alternativa, si hay más de una que se adapte a
su caso, elija la que implique una mayor exigencia.

IDENTIFICACIÓN DEL PUESTO DE TRABAJO.

Denominación del puesto:

Departamento o unidad organizativa:

Si trabaja a tiempo parcial o comparte un puesto de trabajo con otra persona, conteste a las siguientes dos
preguntas:

¿Cuántas horas trabaja al día normalmente?

¿Cuántos días a la semana suele trabajar?

¿CUAL ES EL PROPÓSITO PRINCIPAL DE SU TRABAJO?

DESCRIBA LAS FUNCIONES QUE SE INCLUYEN EN SU PUESTO DE TRABAJO:

¿CUAL ES SU SALARIO BASE BRUTO ANUAL (en euros,
sin céntimos y ponga sólo dígitos, no utilice ni puntos ni comas)?

A9. 2

A. CONDICIONES DE TRABAJO.

A.1. ENTORNO.

Esta parte del cuestionario le pregunta acerca del entorno físico de su trabajo. Pregunta a qué condiciones
se encuentra expuesto, cómo son de desagradables.

1. Entorno físico. Escoja la respuesta que mejor describa en qué forma su trabajo está expuesto a

condiciones de incomodidad, desagradables o que causan malestar.
Escoja sólo una alternativa.

A. Las condiciones desagradables son poco frecuentes y no duran mucho (por ejemplo, trabajo de

oficina).
B. Las condiciones (tales como ruido moderado, olores suaves, o ambiente de trabajo cargado)

causan a veces un ligero malestar.
C. Localizado generalmente en un área de interior donde las condiciones causan a menudo un

ligero malestar debido a factores tales como polvo, humos, u olores, temperaturas calientes o
frías, fuerte ruido o luces brillantes (por ejemplo, cocina, imprenta). A veces al aire libre.

D. Hay exposición a factores tales como temperaturas muy calientes o frías, maquinaria móvil,
fuerte ruido, residuos desagradables (excrementos, orines, etc.) y humos que causan malestar
o trabajo generalmente al aire libre.

E. El trabajo está expuesto a factores tales como temperaturas extremas (< 0ºC o > 35ºC) o
humos, humedad extrema o materiales tóxicos.

A.2. PELIGROS.

Esta parte del cuestionario le pregunta acerca de los peligros de su entorno de trabajo: riesgo de heridas,
enfermedad o problemas de salud que puedan surgir.

Los tipos de riesgos de heridas, enfermedad o problemas de salud varían. Algunos ejemplos son:

q cortes
q contusiones
q quemaduras
q lesiones por esfuerzo repetitivo
q problemas pulmonares
q Hepatitis B
q perdida de un dedo o de parte de él

Debe reflexionar sobre si la enfermedad o la herida es temporal, a largo plazo o permanente. Recuerde que
algunos problemas de salud son menos evidentes o visibles que otros, o que pueden aparecer con el
tiempo como, por ejemplo, lesiones por esfuerzos repetitivos o enfermedades pulmonares. Esto no
significa que no sean importantes.

El periodo de tiempo durante el que se expone al peligro influye en el riesgo. Por ejemplo, una exposición
continuada al ruido afectará a su oído. Sin embargo, para determinados peligros, una exposición ocasional
implica mucho riesgo (por ejemplo, trabajar con sangre o fluidos corporales puede significar riesgo de
hepatitis B o VIH).

Las frecuencias que se consideran son:

Recuerde, el hecho que usted tenga la costumbre de trabajar en ciertas condiciones no significa que
no sean desagradables.

A9. 3

- Normalmente no: Cuando las condiciones peligrosas no son inherentes a su puesto de trabajo,

siendo poco probables o extraordinarias.
- Ocasionalmente: Cuando las condiciones peligrosas son posibles aunque de forma esporádica o

poco frecuente.
- Frecuentemente: Cuando las condiciones peligrosas son propias del puesto de trabajo y, el

trabajador o trabajadora está expuesto a ellas de forma regular, aún habiéndose tomado todas las
precauciones de seguridad.

Al describir los peligros de su lugar de trabajo, debe presuponer que se han seguido todas las normas,
precauciones y procedimientos de seguridad.

2. ¿Su trabajo incluye las siguientes condiciones peligrosas?

Escoja una o más alternativas.

 Frecuencia

 Normalmente no Ocasionalmente Frecuentemente

A.

Caídas o golpes leves (debidos a
suelo sucio o resbaladizo, suelo
inestable, superficies salientes,
etc.).

1 2 3

B. Caídas de altura o golpes fuertes. 1 2 3

C. Cortes leves (chuchillas, navajas,
tijeras, etc.). 1 2 3

D. Cortes profundos (navajas,
tijeras, máquinas de cortar, etc.). 1 2 3

E. Pinchazos o perforaciones leves
(agujas, etc.). 1 2 3

F.
Pinchazos o perforaciones
profundas (clavos, ejes en
movimiento, etc.).

1 2 3

G. Trabajo con explosivos. 1 2 3

H.

Exposición a bacterias, virus o
parásitos que pueden derivar en
enfermedades temporales no
graves (sangre u otros fluidos
contaminados, contacto con
personas enfermas, aire
contaminado, etc.).

1 2 3

I.

Exposición a bacterias, virus o
parásitos que pueden derivar en
enfermedades graves o
permanentes (sangre u otros
fluidos contaminados, contacto
con personas enfermas, aire

1 2 3

Recuerde: el hecho de que usted esté acostumbrada o acostumbrado a una situación no significa que

no sea peligrosa.

Si necesita la definición de los conceptos que aparecen en esta pregunta, clique en “Más información”.

A9. 4

contaminado, etc.).

J.

Intoxicación (detergentes,
disolventes, pegamentos u otros
productos químicos, humos,
gases, etc.).

1 2 3

K.

Riesgo de sufrir quemaduras
leves (chispas, fuego, productos
químicos, superficies calientes,
etc.).

1 2 3

L.

Riesgo de sufrir quemaduras
graves (fuego, productos
químicos, materiales candentes,
etc.).

1 2 3

M. Riesgo de accidentes de tráfico. 1 2 3
N. Electrocutaciones leves. 1 2 3
O. Electrocutaciones graves. 1 2 3

P.
Mordeduras o picaduras de
animales pequeños o no
venenosos.

1 2 3

Q. Mordeduras o picaduras de
animales grandes o venenosos. 1 2 3

R.

Exposición a iluminación,
insonorización o ventilación
deficiente; exposición a rayos
catódicos (terminales, pantallas
de PC, etc.).

1 2 3

S. Exposición a radiaciones
nocivas. 1 2 3

T. Vibración. 1 2 3

U.
Dolores musculares: dolor de
espalda, lesiones debidas a
esfuerzo repetitivo, etc.

1 2 3

V. Ninguna de las anteriores. 1
W. Otras. 1 2 3

3. Si su trabajo incluye alguna condición peligrosa que no está mencionada explícitamente en la tabla de la

pregunta anterior (y por lo tanto, ha contestado de forma afirmativa en la fila W), describa brevemente
de qué condiciones peligrosas se trata.

A.3. NOCHES Y FINES DE SEMANA.

4. ¿Trabaja de noche?

Escoja sólo una alternativa.
A. No.
B. Sí y se paga con un plus.
C. Ocasionalmente y no se paga con un plus.
D. De forma rotativa y no se paga con un plus.
E. Siempre y no se paga con un plus.

5. ¿Trabaja durante los fines de semana y/o en festivos?

Escoja sólo una alternativa.
A. No.
B. Sí y se paga con un plus.
C. Ocasionalmente y no se paga con un plus.

A9. 5

D. De forma rotativa y no se paga con un plus.
E. Siempre y no se paga con un plus.

A.4. HORARIOS.

6. ¿Tiene horarios fijos (considerando como horarios fijos aquellos que incluyen una reducción de jornada

en ciertas épocas del año)?
Escoja una o más alternativas.

A. Sí.
B. Sí pero con cambios estacionales.
C. Mi jornada laboral depende de la rotación de turnos.
D. Trabajo un número de horas variable.
E. Tengo que estar disponible ante una emergencia 24 horas al día.

A.5. VIAJES.

En este factor, entiéndase por:

- Normalmente no: Cuando el hecho de viajar no es propio del puesto de trabajo.
- De vez en cuando: Cuando se deba viajar de forma muy esporádica o muy poco frecuente.
- Mensualmente/Semanalmente/Diariamente: Cuando el puesto de trabajo exige que viaje al menos

una vez al mes/semana/día.

7. ¿Su trabajo requiere que usted….

Escoja una alternativa para cada una de las filas.

 Normalment

e no
De vez en

cuando
Mensualmen

te
Semanalme

nte Diariamente

A. viaje durante las horas de
trabajo? (esto no incluye el
ir y volver a casa)

1 2 3 4 5

B. viaje debiendo pasar la
noche fuera de casa? 1 2 3 4 5

C. viaje durante dos-cuatro
días? 1 2 3 4

D. viaje durante una semana o
más? 1 2 3

B. CONOCIMIENTOS Y APTITUDES.

B.1. CONOCIMIENTOS Y COMPRENSIÓN.

Todos los trabajos requieren algún tipo de conocimiento. Esta parte del cuestionario pretende valorar el
grado de conocimientos que requiere su trabajo. Pueden ser conocimientos sobre personas, cosas,
procedimientos o procesos.

Los conocimientos incluyen, por ejemplo:

q sumar, restar y multiplicar números
q leer y comprender material escrito

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 6

q manejar y reparar equipos y máquinas
q comprender otro idioma distinto al suyo
q saber cómo llevar un libro de contabilidad
q saber construir carreteras o edificios
q saber cocinar
q saber coser
q saber cuidar de las personas

Puede haber adquirido estos conocimientos a través de experiencias vitales, de trabajo, estudios o
formación.

B.1.1. Equipos y máquinas.

8. En su trabajo, ¿tiene que manejar, realizar tareas de mantenimiento, instalar o reparar equipos y

máquinas como, por ejemplo…?
Escoja una alternativa para cada una de las filas.

Normalmente no

Manejo (incluye
un

mantenimiento
de rutina)

Instalación Reparación y
mantenimiento

A. Herramientas manuales
(martillo, sierra, etc.) 1 2 4

B. Herramientas
motorizadas (martillo
perforador, taladro,
soldador, máquina de
coser, etc.)

1 2 4

C. Instrumentos simples de
medida. 1 2 3 4

D. Instrumentos técnicos o
de precisión
(microscopio,
osciloscopio, etc.)

1 2 3 4

E. Máquinas de oficina (
fotocopiadora, fax,
centralita telefónica,
calculadora, etc.)

1 2 3 4

F. Ordenadores y
periféricos 1 2 3 4

G. Máquinas herramientas
(torno, fresadora, mesa
de sierra, etc.)

1 2 3 4

H. Vehículos 1 2 4
I. Elementos logísticos

motorizados (carretilla
elevadora, cargador)

1 2 4

J. Motores eléctricos,
interruptores,
compresores,
transformadores, líneas

1 2 3 4

No pretendemos saber su grado personal de conocimientos, sino únicamente lo que debe saber para
realizar su trabajo.

A9. 7

de flotación, equipos
audiovisuales, sistemas
de seguridad, etc.

K. Refrigeración, aire
acondicionado y
calefacción.

1 2 3 4

L. Sistemas eléctricos de
distribución aéreos o
subterráneos.

1 2 3 4

M. Equipos electrónicos 1 2 3 4

B.1.2. Matemáticas.

9. En su trabajo tiene que:

Escoja una o más alternativas.
A. sumar, restar, multiplicar o dividir
B. calcular porcentajes o proporciones
C. realizar análisis numéricos o cómputos con estadísticas y fórmulas
D. realizar análisis numéricos complejos utilizando conceptos matemáticos y numéricos
avanzados
E. nada de esto

10. Si en su trabajo utiliza conocimientos matemáticos, describa brevemente cómo lo hace o en qué los

utiliza dando algunos ejemplos reales.

B.1.3. Lectura y comprensión.

11. Cuando utiliza material escrito, debe:

Escoja sólo una alternativa.
A. leer y comprender material escrito con un lenguaje sencillo.
B. leer y comprender material que contiene algunos elementos de información técnica o
especializada.
C. leer y comprender material que contiene información técnica o especializada.
D. leer y comprender material que contiene esencialmente de información técnica y
especializada compleja.
E. nada de esto.

12. Si en su trabajo utiliza material escrito, indique brevemente lo que hace dando algunos ejemplos reales

de este material escrito.

B.1.4. Procesamiento de datos.

13. ¿Qué tipo de procesamiento de datos, interpretación y análisis requiere su trabajo?

Escoja una alternativa para cada una de las filas.

 Ninguno Nivel
básico

Nivel
avanzado

A. Introducir datos 1 2 3
B. Procesamiento de textos 1 2 3

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 8

C. Comprobar y corregir
información 1 2 3

D. Recoger y proporcionar
información 1 2 3

E. Crear estadísticas 1 2 3
F. Interpretar información 1 2 3
G. Comunicaciones internas 1 2 3
H. Comunicaciones

externas 1 2 3

I. Dibujar planos, diseños
técnicos 1 2 3

J. Estudios de naturaleza
científica 1 2 3

B.1.5. Software.

14. ¿Qué conocimientos de software son necesarios para realizar su trabajo?

Escoja una alternativa para cada una de las filas.

 Ninguno Nivel básico Nivel avanzado
A. Ofimática

(procesamiento de
textos, hojas de
cálculo, …)

1 2 3

B. Software técnico o
científico (SPSS, CAD,
…)

1 2 3

C. Redes (Novell,
Windows NT, …) 1 2 3

D. Sistemas operativos
(SUN, UNIX, …) 1 2 3

E. Programación (C,
C++, Visual Basic,
HTML, …)

1 2 3

F. Capacidades on-line
(e-mail, Internet, …) 1 2 3

G. ERP (SAP, Oracle,
BAAN, …) 1 2 3

B.1.6. Talento y creatividad artísticos.

15. En su trabajo…

Escoja sólo una alternativa.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 9

A. No se requiere ningún tipo de talento creativo o artístico.
B. Utiliza habilidades adquiridas o desarrolladas que requieren algún tipo de habilidad artística.
El estilo está predeterminado o tiene poca importancia. El producto acabado o resultados del
trabajo se valoran en términos de puntualidad y exactitud más que en términos de estilo o
mérito artístico.
C. Utiliza habilidades adquiridas o desarrolladas que requieren de habilidad artística. El estilo o
el mérito artístico se tienen en cuenta.
D. Utiliza el talento innato o natural, desarrollado con el entrenamiento, aportando un toque
artístico individual al producto acabado o trabajo.
E. Crea productos o realiza el trabajo a partir de su propia imaginación, ejercitando una libre
creatividad como elegir el tema, el contenido, el formato y el estilo.

B.1.7. Otras culturas.

16. En relación con los conocimientos sobre otras culturas (conjunto de tradiciones literarias, histórico-

sociales y científicas y de formas de vida), ¿su trabajo requiere…?
Escoja la alternativa más adecuada.

A. Tener alguna noción de los conceptos y el funcionamiento de más de una cultura
B. Comprender razonablemente bien los conceptos y el funcionamiento de más de una cultura.
C. Tener una buena comprensión de los conceptos y el funcionamiento de más de una cultura.
D. Tener amplios conocimientos de los conceptos y el funcionamiento de más de una cultura.
E. Nada de esto

17. Si en su trabajo requiere conocimientos de más de una cultura, describa el tipo de conocimientos que

se requieren en su trabajo utilizando algunos ejemplos reales.
__

B.1.8. Enseñanza convencional.

18. ¿Qué tipo de formación es necesaria para su trabajo? (No necesariamente debe coincidir con la suya).

Escoja sólo una alternativa.

A. Escuela primaria
B. Escuela secundaria obligatoria
C. Escuela secundaria no obligatoria
D. Formación profesional superior
E. Estudios universitarios de primer ciclo
F. Estudios universitarios de segundo ciclo
G. Doctorado

B.1.9. Adiestramiento.

19. ¿Su trabajo requiere un periodo adiestramiento o entrenamiento para un trabajador nuevo o una

trabajadora nueva? El adiestramiento o entrenamiento incluye el trabajo en prácticas, el trabajo en casa,
el trabajo en la comunidad o un curso de postgrado. En caso afirmativo indique el lugar en el que se
realiza el adiestramiento y su duración aproximada.
Escoja una o más alternativas.

 Menos

de 6
meses

Más de 6
meses

A. Sí, en casa 1 2
B. Sí, en una academia no

universitaria 1 2

A9. 10

C. Sí, en la universidad 1 2
D. Sí, a través de la comunidad 1 2
E. Sí, en el trabajo 1 2
F. Sí, en otros sitios 1 2
G. No se requiere ningún tipo de

adiestramiento o training 1

20. Si su trabajo requiere algún tipo de adiestramiento, describa brevemente el tipo de adiestramiento que

se requiere y diga por qué.
__

B.1.10. Periodo de adaptación.

21. Si alguien tuviera que realizar su trabajo por primera vez, ¿cuánto tiempo tardaría en aprenderlo?

Escoja sólo una alternativa.

A. Menos de 1 mes.
B. De 1 a 6 meses.
C. De 6 a 12 meses.
D. De 1 a 3 años.
E. Más de 3 años.

22. Si en su trabajo se requiere un periodo de adaptación, de algunas razones para justificar su respuesta.

B.1.11. Experiencia.

23. Su puesto de trabajo exige experiencia previa en un puesto similar?

Escoja sólo una alternativa.

A. Menos de 1 mes.
B. De 1 a 6 meses.
C. De 6 a 12 meses.
D. De 1 a 3 años.
E. Más de 3 años.

B.1.12. Actualización de conocimientos.

24. ¿Su trabajo requiere actualizar los conocimientos y los procedimientos?

Escoja sólo una alternativa.
A. Los conocimientos y procedimientos utilizados en el trabajo requieren una actualización
ocasional a través de sesiones informativas o comunicados. El trabajo no varía, pero algunos
procedimientos utilizados en el trabajo pueden cambiar de vez en cuando.
B. Los conocimientos y procedimientos requieren de forma ocasional una actualización a
través de cursos de formación cortos.
C. Los conocimientos y procedimientos requieren una actualización mediante la lectura de
material relacionado con el trabajo. También pueden ser necesarios cursos de formación.
D. Los conocimientos y procedimientos utilizados en el trabajo requieren una actualización
regular a través de la lectura de material relacionado con el trabajo y la asistencia a seminarios
técnicos y/o profesionales, etc.
E. Los conocimientos y procedimientos utilizados en el trabajo requieren una actualización muy
frecuente a través de la lectura de material relacionado con el trabajo, la asistencia a

A9. 11

seminarios técnicos y/o profesionales (dos o tres veces al año), etc. para estar informado de
los cambios continuos asociados con el puesto de trabajo.

25. En promedio, ¿cuántas horas al año dedica a la actualización de conocimientos? Sólo debe tener en

cuenta las horas que son necesarias para su puesto de trabajo.
Escoja sólo una alternativa.

A. Menos de 10 horas
B. De 10 a 49 horas
C. De 50 a 199 horas
D. Más de 200 horas

B.2. VERSATILIDAD.

26. En su trabajo, ¿debe ser capaz de realizar funciones de distinta naturaleza? (por ejemplo, montaje y

control de calidad, enseñar e investigar o vender, cobrar y reponer productos).
Escoja sólo una alternativa.

 De vez en

cuando
Semanalm

ente
Diariamen

te
Continuame

nte
A. Sólo 1 función 1
B. 2 ó 3 funciones de naturaleza

diferente.
1 2 3

C. Más de 3 funciones de
naturaleza diferente.

1 2 3

B.3. APTITUDES FÍSICAS.

Esta parte del cuestionario le pregunta acerca de las aptitudes físicas necesarias para realizar su trabajo
como, por ejemplo:

q Fuerza
Mide la intensidad del esfuerzo, la capacidad de mover cosas con vigor y con energía.
q Resistencia
Mide la continuidad del esfuerzo, la capacidad de resistencia o aguante.
q Coordinación.
Significa el uso coordinado de los músculos o partes del cuerpo. Incluye acciones como
conducir, limpiar suelos y retirar basura con una pala.
q Destreza.
Se refiere a la habilidad de las manos o los dedos para hacer funcionar una máquina o realizar
una tarea. Incluye acciones como escribir a máquina, contar dinero y el ensamblaje en el trabajo
en cadena
q Las aptitudes sensoriales incluyen la vista, el oído, el olfato, el gusto o el tacto.
Incluyen acciones como: cocinar, escuchar para ver si una máquina funciona correctamente, o
controlar la calidad del trabajo.

B.3.1. Manos y dedos.

27. ¿En su trabajo debe utilizar los dedos y las manos en actividades que requieran … ?

Recuerde que puede que en su trabajo utilice más de una aptitud física a la vez.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 12

Escoja una alternativa para cada una de las filas.

 No Sí Sí, con

precisión
Sí, con precisión y

velocidad
A. Fuerza 1 2 3 4
B. Resistencia 1 2 3 4
C. Coordinación 1 2 3 4
D. Destreza 1 2 3 4

28. Si en su trabajo debe utilizar los dedos y las manos en actividades que requieran fuerza, resistencia,

coordinación o destreza, describa cuando y cómo los utiliza dando algunos ejemplos reales.
 __

B.3.2. Otras partes del cuerpo.

29. ¿En su trabajo debe utilizar otras partes de su cuerpo en actividades que requieran … ?

Escoja una alternativa para cada una de las filas.

 No Sí Sí, con
precisión

Sí, con precisión y
velocidad

A. Fuerza 1 2 3 4
B. Resistencia 1 2 3 4
C. Coordinación 1 2 3 4
D. Destreza 1 2 3 4

30. Si en su trabajo debe utilizar partes del cuerpo que no sean los dedos y las manos en actividades que

requieran fuerza, resistencia, coordinación o destreza, describa cuando y cómo los utiliza dando
algunos ejemplos reales.

B.3.3. Aptitudes sensoriales.

31. Indique qué tipo de aptitudes sensoriales son necesarias en su trabajo y si tiene que coordinarlas con

los dedos, manos u otras partes del cuerpo.
Escoja como máximo una alternativa para cada fila.

Recuerde que puede que en su trabajo utilice más de una aptitud física a la vez.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

Recuerde que puede que en su trabajo utilice más de una aptitud física a la vez.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 13

N
ot

ar
 c

am
bi

os
 e

n
el

 e
nt

or
no

 d
e

tra
ba

jo
.

N
ot

ar
 c

am
bi

os
 e

n
el

 e
nt

or
no

 d
e

tra
ba

jo
 c

on
 c

oo
rd

in
ac

ió
n

co
n

lo
s

de
do

s,
 la

s
m

an
os

 u
 o

tra
s

pa
rte

s
de

l c
ue

rp
o.

C
la

si
fic

ar
, s

el
ec

ci
on

ar
 o

re

co
no

ce
r.

C
la

si
fic

ar
, s

el
ec

ci
on

ar
 o

re

co
no

ce
r c

on
 c

oo
rd

in
ac

ió
n

co
n

lo
s

de
do

s,
 la

s
 m

an
os

 u
 o

tra
s

pa
rte

s
de

l c
ue

rp
o.

H
ac

er
 d

is
tin

ci
on

es
 fi

na
s

en
tre

co

sa
s.

H
ac

er
 d

is
tin

ci
on

es
 fi

na
s

en
tre

co

sa
s

co
n

co
or

di
na

ci
ón

 c
on

 lo
s

de
do

s,
 la

s
m

an
os

 u
 o

tra
s

pa
rte

s
de

l c
ue

rp
o.

A. Vista 1 2 3 4 5 6
B. Oído 1 2 3 4 5 6
C. Olfato 1 2 3 4 5 6
D. Gusto 1 2 3 4 5 6
E. Tacto 1 2 3 4 5 6

32. Si en su trabajo utiliza la vista, el oído, el olfato o el gusto, describa brevemente cuando y cómo los

utiliza dando algunos ejemplos reales.
__

B.4. APTITUDES MENTALES.

Todos los trabajos utilizan aptitudes mentales para enfocar los problemas y obtener soluciones. Este grupo
de preguntas tiene que ver con el grado de aptitudes mentales requeridas en su trabajo. Le pregunta acerca
del tipo de problemas que debe resolver, de su grado de complejidad y de cómo procede para encontrar o
desarrollar soluciones. Los problemas con que se encuentra pueden estar relacionados con las personas,
las cosas o los procedimientos.

Por ejemplo:

q qué medidas debe tomar si un cliente o una clienta no ha pagado
q determinar lo que puede estar fallando en una máquina o parte de un equipo que no funciona

correctamente
q elegir la longitud del clavo que va a utilizar, el producto para limpiar, etc.
q calcular la velocidad de un vehículo

Por resolución de problemas se entiende la habilidad de utilizar los conocimientos o la experiencia para
tratar los problemas, para considerar distintas alternativas y/o nuevos desafíos. Por otro lado, la
independencia del puesto de trabajo está también relacionada con este tema; consiste en que el trabajador
o la trabajadora pueda, de forma independiente, resolver los problemas que el puesto de trabajo requiera o,
por el contrario, que actúe de acuerdo con las directrices que se le den.

B.4.1. Complejidad de los problemas.

33. ¿Con qué tipo de problemas se enfrenta normalmente?

Escoja una alternativa para cada una de las filas.

Recuerde que en todos los trabajos hay problemas o situaciones para resolver. Piense en las cosas
que suceden en su trabajo que debe ordenar o a las que debe dar respuesta.

A9. 14

N
or

m
al

m
en

te
 n

o

In
de

pe
nd

en
ci

a
re

qu
er

id
a:

 la
 p

er
so

na
 q

ue
 m

e
su

pe
rv

is
a

se
 h

ac
e

ca
rg

o
de

 c
ua

lq
ui

er
 c

os
a

co
m

pl
ic

ad
a.

In
de

pe
nd

en
ci

a
re

qu
er

id
a:

 tr
ab

aj
o

co
n

un
 g

ru
po

 d
e

ge
nt

e.

In
de

pe
nd

en
ci

a
re

qu
er

id
a:

 tr
at

o
co

n
to

do
s

lo
s

pr
ob

le
m

as
 y

o
m

is
m

a
o

yo

m
is

m
o.

A. Trato problemas relativamente sencillos que suelen
ser parecidos (por ejemplo archivar, clasificar el
correo, hacer funcionar una fotocopiadora, cortar el
césped).

1 2 3 4

B. Trato con problemas distintos pero relativamente
sencillos (por ejemplo, entrar algo en un libro mayor,
realizar el mantenimiento de equipos, recibir visitas,
reponer mercancías).

1 2 3 4

C. Trato con problemas complejos o difíciles, pero que
suelen ser parecidos (por ejemplo, supervisar el
trabajo de un grupo, ayudar en una investigación,
desarrollar aplicaciones para programas informáticos,
ayuda administrativa, seleccionar candidaturas para
un puesto de trabajo, solucionar problemas de
contabilidad, instrucción del laboratorio).

1 2 3 4

D. Trato con problemas complicados o difíciles variados
(por ejemplo, diseño de aplicaciones informáticas
altamente complicadas, investigar y diseñar un nuevo
programa educacional en una área técnica compleja,
desarrollar la política de un sistema amplio).

1 2 3 4

34. Si en su trabajo se enfrenta a algún tipo de problema, describa los tipos de problemas con los que se

enfrenta dando ejemplos reales de los más complicados.
__

B.4.2. Disponibilidad y tratamiento de la información.

A9. 15

35. La información para solucionar un problema:
Escoja sólo una alternativa.

A. es fácil de encontrar en un sitio o fuente predeterminados.
B. debe buscarse en distintos sitios o fuentes.
C. debe buscarse con esfuerzo.
D. tiene que ser creada.

36. Cuando tiene la información que necesita, ¿qué hace?

Escoja sólo una alternativa.

A. la utilizo tal cual
B. la reorganizo
C. la interpreto
D. la analizo exhaustivamente

37. Describa cómo obtiene la información que necesita para solucionar los problemas y qué hace con ella

dando algunos ejemplos reales de su trabajo.

B.4.3. Resolución de problemas.

38. La solución para un problema en el trabajo….

Escoja sólo una alternativa.

A. La proporcionan otras personas.
B. Suele ser obvia y estar claramente definida.
C. Hay que elegirla entre diversas opciones; todas ellas se encuentran dentro de las normas o
prácticas habituales.
D. No es obvia: debe elegirse una vez se haya recopilado un abanico de posibles soluciones.
E. Requiere que se desarrolle un nuevo procedimiento.

39. Si en su trabajo tiene que resolver problemas, describa como lo hace dando algunos ejemplos reales.

B.4.4. Creatividad.

40. Esta pregunta mide el nivel de CREATIVIDAD y NUEVAS IDEAS que requiere su trabajo. ¿Cuál es la

implicación de su trabajo en la creación y la puesta en práctica de mejoras o de nuevas ideas? Estas
ideas y mejoras se refieren a procedimientos de funcionamiento internos, técnicas, diseño de equipos,
tecnología, servicios o políticas.
Escoja sólo una alternativa.

A. Mi trabajo no requiere que haga sugerencias o mejoras
B. Mi trabajo requiere que haga pequeñas mejoras que solo afectan a mi propio trabajo.
C. Mi trabajo requiere que sugiera cambios a la persona que me supervisa.
D. Mi trabajo requiere que realice mejoras a procedimientos existentes, diseño de equipos,
tecnología, servicios o políticas.
E. Mi trabajo requiere que cree nuevos procedimientos, diseño de equipos, tecnología, servicios
o políticas.

B.5. APTITUDES COMUNICATIVAS.

A9. 16

Una comunicación efectiva es necesaria en todos los trabajos. Esta parte del cuestionario le pregunta
acerca de las aptitudes de comunicación oral y escrita que necesita en su trabajo. Le pregunta acerca de
qué comunica, a quién se lo comunica y cómo lo comunica.

Qué puede significar

q la respuesta a una pregunta
q encargar una comida
q explicar a alguien que tiene derecho a recibir ayudas sociales

A quién puede ser:

q clientas o clientes
q compañeras o compañeros de trabajo
q pacientes
q proveedores

Cómo puede ser:

q por escrito
q oralmente
q por teléfono
q en una reunión
q mediante dibujos o diagramas
q a través de códigos o de signos

B.5.1. Contactos personales.

41. ¿El trabajo incluye tratar con las siguientes personas?

Escoja una alternativa para cada una de las filas.

 Normalme

nte no
Semanalm

ente
Diariamente o
continuamente

A. Personas ajenas a la
organización. 1 2 3

B. Personas que forman
parte de la organización. 1 2 3

C. Grupos de trabajo. 1 2 3
D. Contactos

internacionales. 1 2 3

B.5.2. Comunicación oral.

42. El trabajo requiere:

Escoja una alternativa para cada una de las filas.
 Normalme

nte no
Mensualm

ente
Semanalm

ente Diariamente

A. Formular o contestar
preguntas simples y
directas.

1 2 3 4

B. Explicar información,
ideas e instrucciones 1 2 3 4

C. Pronunciar conferencias
o discursos 1 2 3 4

D. Crear grupos de trabajo
(internos o externos) 1 2 3 4

A9. 17

E. Defender opiniones y
debatir 1 2 3 4

F. Educar y enseñar 1 2 3 4
G. Realizar entrevistas

(formales o informales):
realizar entrevistas
requiere la habilidad de
realizar preguntas,
sondear para tener más
información en un
proceso interactivo para
ganar entendimiento.

1 2 3 4

H. Negociar e intentar
cooperar en situaciones
difíciles entre intereses
opuestos

1 2 3 4

43. Si en su trabajo se comunica oralmente de alguna de las maneras que se especifican en la pregunta

anterior, describa el tipo de comunicaciones orales que realiza y con quién se está comunicando dando
algunos ejemplos reales.

B.5.3. Comunicación escrita.

44. Si su trabajo requiere habilidades de escritura, escoja la descripción más adecuada entre las siguientes

alternativas.
Escoja sólo una alternativa.

A. El trabajo no requiere aptitudes de escritura.
B. El trabajo requiere transcribir y rellenar formularios.
C. El trabajo requiere habilidad para escribir cartas, informes cortos y notas de forma

independiente.
D. El trabajo requiere habilidad para redactar planes, artículos, informes largos o cartas de forma

independiente.
E. El trabajo requiere habilidades en la elaboración a gran escala de declaraciones, encuestas,

estudios o de otras publicaciones de forma independiente. Necesidad de argumentar y de
presentar novedades.

45. Si su trabajo requiere aptitudes de escritura, describa el tipo de comunicaciones escritas que realiza y

con quien se está comunicando dando algunos ejemplos reales.

B.5.4. Dificultad para comunicarse.

46. Conocimiento de idiomas escrito y oral

Escoja la alternativa que mejor describe las habilidades lingüísticas requeridas en su trabajo.
Escoja sólo una alternativa.

A. En el trabajo, sólo las lenguas oficiales son necesarias.
B. El trabajo requiere el conocimiento básico de otro idioma extranjero.
C. El trabajo requiere un conocimiento aceptable de más de un idioma

extranjero. Por ejemplo, tratar con la clientela y entender textos.
D. El trabajo requiere un buen conocimiento de un idioma extranjero, por

A9. 18

ejemplo para discutir acerca de documentos profesionales y redactar textos.
E. El trabajo requiere fluidez verbal en otros idiomas para las situaciones que lo

requieren como encuentros y conversaciones, y un dominio completo de
más de un idioma extranjero.

47. ¿Tiene que comunicarse con…?
Escoja sólo una alternativa (si varias alternativas se adaptan a su caso, escoja la más significativa).

A. personas que no tienen como idioma materno el suyo
B. personas de otras culturas
C. niñas y niños
D. personas con algún tipo de discapacidad que dificulta la comunicación
E. personas que tienen dificultades para comprender la información o la encuentran difícil
F. otras personas con las que el proceso de comunicación es difícil
G. nada de esto

48. Si en su trabajo tiene que comunicarse con algunas de las personas que se mencionan en la pregunta
anterior o si debe comunicarse en algún idioma extranjero, describa lo que comunica dando algunos
ejemplos reales.

__

B.6. APTITUDES EN RELACIONES HUMANAS.

Esta parte del cuestionario le pregunta acerca de las capacidades para las relaciones humanas que
necesita cuando está trabajando con personas. Mide las aptitudes necesarias para cuidar, enseñar,
interactuar o dirigir a otras personas y cubre aspectos como cuidar de las personas y vender o mejorar la
imagen de su empresa.

Piense en las aptitudes de relaciones humanas que necesita en su trabajo. Pueden incluir, por ejemplo:

q ayudar a una persona mayor a bañarse o a vestirse
q convencer a un cliente o a una clienta para que compre
q ser amable y prestar ayuda telefónicamente o en recepción
q entrevistar al público respecto a un crimen
q animar a las niñas y a los niños para que participen en una actividad
q aconsejar a una persona sin trabajo acerca de cómo pedir ayudas sociales
q calmar a unos padres enojados

B.6.1. Relaciones internas.

49. ¿Cuál es la relación con el resto de personas en su organización?
Escoja una o más alternativas.

A. Tengo un trato de cortesía con ellas
B. Cooperamos en situaciones de trabajo en grupo
C. Busco la cooperación de personas por encima de mí
D. Superviso a las personas y las formo
E. No las superviso pero las instruyo en programas de formación especiales
F. Lidero un equipo o grupo de personas
G. Tengo que hablar con ellas cuando están heridas, enfadadas o tristes
H. Negocio con ellas individualmente y resuelvo asuntos como contratos salariales y quejas
personales poco importantes
I. Negocio con ellas colectivamente y resuelvo asuntos como despidos, contratos colectivos o
quejas importantes

A9. 19

J. Las entrevisto
K. Otros

50. Si en su trabajo tiene que relacionarse con el resto de personas de su organización, describa el tipo de
relación dando algunos ejemplos reales.

__

B.6.2. Relaciones externas.

51. ¿Su trabajo requiere las siguientes habilidades al relacionarse con gente externa (pacientes,
proveedores, clientas o clientes, alumnos o alumnas etc.)?
Escoja una alternativa para cada una de las filas.

Normalme
nte no

Ocasional
mente

Semanalm
ente Diariamente

A. Tener en cuenta las
necesidades de otras
personas o cuidar.

1 2 3 4

B. Aconsejar en las
decisiones de la gente e
inspirar confianza o
entrevistar.

1 2 3 4

C. Entender los problemas de
la otra gente y empatizar
(entender su punto de
vista y sus emociones):
niñas y niños, gente
mayor, etc.

1 2 3 4

D. Capacidad de ayudar en
problemas de relaciones
humanas, negociar o
liderar.

1 2 3 4

E. Capacidad para tratar con
personas en situaciones
difíciles (enfadadas,
heridas, tristes, afectadas
emocionalmente)

1 2 3 4

F. Capacidad de entretener o
de divertir. 1 2 3 4

G. Capacidad de enseñar o
de adiestrar. 1 2 3 4

C. ESFUERZO.

C.1. ESFUERZO FÍSICO.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 20

Esta parte del cuestionario considera los requisitos físicos que se exigen en su trabajo. Pregunta acerca de
actividades que requieren resistencia física (como sentarse o estar de pie en una posición incómoda o por
largos períodos de tiempo, realizar actividades repetitivas, limpiar, fregar, etc.) y actividades que requieren
fuerza (como levantar y llevar peso, cavar, etc.). Pregunta además si estas actividades deben realizarse
rápidamente o en condiciones incómodas o poco flexibles. Estas preguntas pretenden determinar cuánto
tiempo pasa realizando esfuerzo físico.

No se trata de saber si está en buena forma, sino de determinar los requisitos físicos que plantea su
trabajo.

C.1.1. Posición.

52. En un día normal,…

Escoja una alternativa para cada una de las filas.

No Poco
tiempo

La mitad
del día

La mayor
parte del

día
A. ¿Tiene que estar sentada o sentado

durante mucho tiempo? 1 2 3 4

B. ¿Tiene que estar de pie durante mucho
tiempo? 1 2 3 4

C. ¿Debe estirarse, flexionarse,
arrodillarse, arrastrarse o agacharse? 1 2 3 4

D. ¿Debe realizar su trabajo en
condiciones incómodas, de poca
movilidad o flexibilidad?

1 2 3 4

C.1.2. Levantar pesos.

53. ¿Su trabajo requiere que usted levante personas u objetos?

Escoja una alternativa para cada una de las filas.

Recuerde que actividades como escribir a máquina o introducir datos también requieren un esfuerzo
físico.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 21

N
or

m
al

m
en

te
 n

o

S
em

an
al

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 0
 a

 5
 k

g
S

em
an

al
m

en
te

 y
 la

 m
ag

ni
tu

d
de

l p
es

o
o

de
l e

sf
ue

rz
o

es

de
 6

 a
 1

5
kg

S
em

an
al

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 1
6

a
25

 k
g

S
em

an
al

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

m

ás
 d

e
25

 k
g

Fr
eq

ue
nt

em
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 0
 a

 5
 k

g
Fr

ec
ue

nt
em

en
te

 y
 la

 m
ag

ni
tu

d
de

l p
es

o
o

de
l e

sf
ue

rz
o

es

de
 6

 a
 1

5
kg

Fr
ec

ue
nt

em
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 1
6

a
25

 k
g

Fr
ec

ue
nt

em
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

m

ás
 d

e
25

 k
g

A.
Levantar o llevar personas sin ayuda
mecánica.

1 2 3 4 5 6 7 8 9

B.
Levantar o llevar personas con ayuda
mecánica.

1 2 3 4 5 6 7 8 9

C.
Levantar o llevar objetos que no son
difíciles de manejar, sin ayuda
mecánica.

1 2 3 4 5 6 7 8 9

D.
Levantar o llevar objetos que no son
difíciles de manejar, con ayuda
mecánica.

1 2 3 4 5 6 7 8 9

E.
Levantar o llevar objetos que son
difíciles de manejar (por ejemplo, por su
volumen o forma), sin ayuda mecánica.

1 2 3 4 5 6 7 8 9

F.
Levantar o llevar objetos que son
difíciles de manejar (por ejemplo, por su
volumen o forma), con ayuda mecánica.

1 2 3 4 5 6 7 8 9

C.1.3. Otros tipos de esfuerzo físico.

54. ¿Su trabajo requiere que se realicen…?
Escoja una alternativa para cada una de las filas.

 N
or

m
al

m
en

te
 n

o

O
ca

si
o

n
al

m
en

te

Fr
ec

ue
nt

em
en

te

C
o

n
tin

u
am

en
te

A.
Realizar movimientos monótonos y/o rutinarios
(Por ejemplo: coser con una máquina eléctrica, empaquetar
objetos pequeños, atornillar, martillar)

1 2 3 4

B.
Realizar movimientos repetitivos aplicando fuerza mediante el
uso prolongado de determinados músculos de las manos y

1 2 3 4

A9. 22

brazos (Por ejemplo: cortar piezas o materiales, girar una
manivela o limpiar y fregar, atornillar aplicando más fuerza,
martillar aplicando más fuerza)

C.
Desplazar el peso del cuerpo a fin de ejercer fuerza
(Por ejemplo: accionar un pedal, presionar un objeto contra
una herramienta, empujar un objeto)

1 2 3 4

D. Cavar, picar, traspalar 1 2 3 4

E. Otro tipo de esfuerzo físico 1 2 3 4

C.2. ESFUERZO MENTAL.

Esta parte del cuestionario le pregunta acerca del esfuerzo mental que se requiere en su trabajo. Mide la
concentración, la frecuencia y el grado de concentración necesarios. Le pregunta en qué debe concentrase
y hasta qué punto debe examinar o reflexionar sobre ello.

Puede que tenga que concentrarse en cosas que ve, oye, toca, huele o degusta, o todo a la vez.

Se necesita concentración, por ejemplo, para:

q leer un artículo y analizarlo
q retirar productos defectuosos de una cinta transportadora
q escuchar el latido del corazón
q probar las especias en un guisado
q cablear un circuito
q hablar por teléfono y escribir a máquina a la vez

55. Cuando se concentra en el trabajo…

Escoja una alternativa para cada una de las filas.

N
o

es
 a

pl
ic

ab
le

 a

m
i p

ue
st

o
de

tra

ba
jo

D
ur

ac
ió

n:
 u

na

pe
qu

eñ
a

pa
rte

 d
e

la
 jo

rn
ad

a
(<

30
%

)

D
ur

ac
ió

n:
 la

m

ita
d

de
 la

jo

rn
ad

a

D
ur

ac
ió

n:
 la

m

ay
or

 p
ar

te
 d

e
la

jo

rn
ad

a
(>

70
%

)

A. ¿Se concentra en tareas complicadas? 1 2 3 4
B. ¿Se concentra en tareas monótonas? 1 2 3 4
C. ¿Tiene que concentrarse en varias

cosas a la vez? 1 2 3 4

D. ¿Tiene que concentrarse en tareas que
implican gran atención a los detalles? 1 2 3 4

E. ¿Tiene que mantener la concentración al
alternar las tareas? 1 2 3 4

F. ¿Tiene que trabajar rápidamente de
forma continuada? 1 2 3 4

C.3. ESFUERZO VISUAL.

Las preguntas pretenden determinar en qué se concentra y con qué frecuencia lo hace.

A9. 23

Este factor tiene en cuenta, además del tipo de esfuerzo visual, la frecuencia en que se realiza. Las
frecuencias que se consideran son:

- Normalmente no: Cuando este esfuerzo no es propio del puesto de trabajo o se realice de forma
esporádica o poco frecuente.

- Frecuentemente: Cuando este esfuerzo se realice de forma regular o habitual.
- Constantemente: Cuando este esfuerzo se realiza, diariamente, durante la mayor parte de la

jornada.

56. ¿Su trabajo requiere realizar un esfuerzo visual? ¿Qué tipo de esfuerzo visual requiere?

Escoja como máximo una alternativa para cada fila.

Normalmente no
Frecuentemente

o durante
algunas horas

Constantemente
o durante largos

periodos de
tiempo (la

mayor parte de
la jornada)

A. Requerimientos básicos como leer o
escribir. 1 2 3

B. Leer y/o supervisar pantallas de video,
paneles de exhibición, galgas u otro
tipo de dispositivo visual.

1 2 3

C. Trabajo de precisión (coser, montar
piezas pequeñas) o el uso de equipos
ópticos como microscopios y
telescopios.

1 2 3

D. Luz excesivamente débil o
excesivamente cegadora 1 2 3

C.4. ESFUERZO AUDITIVO.

57. El trabajo puede requerir periodos de concentración auditiva (oír/escuchar). Por ejemplo, hacer el acta

de un comité, usar un teléfono y/o dictáfono, recibir/transmitir información verbal, diagnosticar
problemas mecánicos, etc. Indique el tipo de esfuerzo auditivo a realizar y si éste debe hacerse o no en
condiciones que dificultan la percepción del sonido (ambiente ruidoso, etc.).
Escoja una alternativa para cada una de las filas.

No es
aplicable al
puesto de
trabajo.

Ocasionalmente.
De vez en

cuando; algunas
veces pero no

cada día

Frecuentemente.
A menudo; varias
veces al día; casi

cada día.

Continuamente.
A excepción de
descansos para
las comidas y
para el café, el

esfuerzo es
continuado toda

la jornada.
A. Notar cambios en el

entorno de trabajo. 1 2 3 4

B. Notar cambios en el
entorno de trabajo en
condiciones que

1 2 3 4

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 24

dificultan la percepción
del sonido.

C. Clasificar, seleccionar o
reconocer sonidos o
palabras.

1 2 3 4

D. Clasificar, seleccionar o
reconocer sonidos o
palabras en condiciones
que dificultan la
percepción del sonido.

1 2 3 4

E. Hacer distinciones finas
entre cosas. 1 2 3 4

F. Hacer distinciones finas
entre cosas en
condiciones que
dificultan la percepción
del sonido.

1 2 3 4

C.5. ESFUERZO EMOCIONAL.

Esta parte del cuestionario le pregunta acerca de las exigencias emocionales que plantea su trabajo. Las
exigencias emocionales surgen por dos motivos:

1 . Satisfacer las necesidades de las personas que dependen de usted.

Por ejemplo:

q ayudar a las personas mayores a bañarse y vestirse
q cuidar de alguien que se está muriendo
q aconsejar a un adolescente o a una adolescente en apuros

La cantidad de esfuerzo que debe hacer depende de las necesidades de las personas implicadas.

2. Trabajar en una situación que es estresante o frustrante.
Por ejemplo:

q escribir textos a máquina para tres personas que quieren su trabajo a la vez.
q trabajar en el mostrador de atención al público de la sección de personas refugiadas de la
oficina de inmigración, en el mostrador de una compañía aérea o en el mostrador de un servicio
post-venda.
q escribir documentos sobre directrices para ministras o ministros del consejo con gran
urgencia de tiempo.

Este factor tiene en cuenta, además de la naturaleza del esfuerzo emocional, su frecuencia. Las
frecuencias que se consideran son:

- Normalmente no: Cuando esta situación no es propia del puesto de trabajo, siendo poco probable o
extraordinaria.

- Ocasionalmente: Cuando esta situación es posible aunque se presente de forma esporádica o poco
frecuente.

- Frecuentemente: Cuando esta situación es propia del puesto de trabajo y, presentándose de forma
regular o habitual.

A9. 25

58. Indique si en su trabajo se presentan las siguientes situaciones.

Escoja una alternativa para cada una de las filas.
 Normalmente no Ocasionalmente Frecuentemente

A. Plazos repentinos o de gran
urgencia

1 2 3

B. Tener que realizar tareas
distintas al mismo tiempo

1 2 3

C. Trabajar en situaciones en
las que tiene que tratar con
gente enfadada, perturbada,
mentalmente enferma o
difícil

1 2 3

D. Trabajar en situaciones en
las que tiene que tratar con
gente con problemas
económicos (sin hogar,
pobres, con privaciones)

1 2 3

E. Trabajar en situaciones en
las que tiene que tratar con
gente triste, estresada,
enferma, sola, asustada, en
problemas, en peligro,
moribunda, físicamente
herida o enferma

1 2 3

F. Interrupciones frecuentes 1 2 3

G. Cambios de prioridades
frecuentes

1 2 3

H. Tomar decisiones que
pueden tener repercusiones
significativas sobre la
situación económica de las
personas.

1 2 3

I. Depende de que otras
personas acaben su trabajo
para que usted pueda
acabar el suyo

1 2 3

J. Tiene que acabar su trabajo
para que otras personas
puedan acabar el suyo

1 2 3

D. RESPONSABILIDAD.

D.1. RESPONSABILIDAD EN CUANTO A INFORMACIÓN Y RECURSOS MATERIALES.

Recuerde que las preguntas no pretenden saber cómo consigue superar el estrés o la frustración. Se
trata de saber las exigencias emocionales que plantea su trabajo.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 26

Esta parte del cuestionario le pregunta acerca de la responsabilidad directa por la información y los
recursos materiales. Incluye aspectos como:

q bienes o stocks de materiales
q dinero u objetos de valor
q información o registros
q trabajar con presupuestos
q equipos y máquinas
q edificios o instalaciones

Se le pregunta sobre el tipo de responsabilidad que tiene; si es responsable por ejemplo, de…

q seguridad
q confidencialidad
q control de calidad
q mantenimiento
q limpieza
q tratamiento

También se le pregunta acerca de lo que sucede si alguno de los recursos materiales bajo su
responsabilidad se pierde o resulta dañado, o si se revela información confidencial o si el control de calidad
falla. Piense en lo que sucedería en su propia situación. El efecto de un error de este tipo puede repercutir
en su organización, en la plantilla, en la clientela, en las compradoras o en los compradores.

D.1.1. Responsabilidad financiera.

59. Indique qué tipo de responsabilidad financiera requiere su trabajo, cual es su magnitud (en euros) y si

esta responsabilidad es completa o compartida con otras personas (por ejemplo con superiores o con
compañeros o compañeras).
Escoja una alternativa para cada una de las filas.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

.

D
e

0
a

25
.0

00
 €

 (0
-4

.1
50

.0
00

 P
TA

) c
on

re
sp

on
sa

bi
lid

ad
 c

om
pa

rti
da

.

D
e

0
a

25
.0

00
 €

 (0
-4

.1
50

.0
00

 P
TA

) c
on

re
sp

on
sa

bi
lid

ad
 c

om
pl

et
a.

D
e

25
.0

00
 a

 1
50

.0
00

 €
 (4

.1
50

.0
00

-2
4.

95
7.

90
0

P
TA

)

co
n

re
sp

on
sa

bi
lid

ad
 c

om
pa

rti
da

.

D
e

25
.0

00
 a

 1
50

.0
00

 €
 (4

.1
50

.0
00

-2
4.

95
7.

90
0

P
TA

)

co
n

re
sp

on
sa

bi
lid

ad
 c

om
pl

et
a.

M
ás

 d
e

15
0.

00
0

€
(2

4.
95

7.
90

0
P

TA
) c

on

re
sp

on
sa

bi
lid

ad
 c

om
pa

rti
da

.

M
ás

 d
e

15
0.

00
0

€
(2

4.
95

7.
90

0
P

TA
) c

on

re
sp

on
sa

bi
lid

ad
 c

om
pl

et
a.

A. Manejar dinero 1 2 3 4 5 6 7

B.
Realizar el seguimiento de

presupuestos o
inversiones

1 2 3 4 5 6 7

A9. 27

C. Planificar presupuestos o
inversiones 1 2 3 4 5 6 7

D.

Tomar, de forma
independiente, decisiones

sobre presupuestos,
proyectos o inversiones

1 2 3 4 5 6 7

E. Comprar equipos,
servicios y/o materiales 1 2 3 4 5 6 7

F. Responsabilizarse de la
administración económica 1 2 3 4 5 6 7

D.1.2. Responsabilidad sobre máquinas, aparatos, edificios, entorno, recursos naturales o

materiales.

60. Indique qué tipo de responsabilidad tiene sobre máquinas, aparatos, edificios, entorno, recursos

naturales u otros materiales transformables en otras cosas, como libros, comida, materiales de
construcción, medicamentos, productos químicos, etc. Determine la magnitud de las consecuencias de
posibles errores o negligencias y si esta responsabilidad es completa o compartida con otras personas
(por ejemplo con superiores o compañeros o compañeras).
Escoja una alternativa para cada una de las filas.

El trabajo incluye…

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

0
a

25
.0

00
 €

 (0
-

4.
15

0.
00

0
P

TA
) y

 la
 re

sp
on

sa
bi

lid
ad

 e
s

co
m

pa
rti

da
.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

0
a

25
.0

00
 €

 (0
-

4.
15

0.
00

0
P

TA
) y

 la
 re

sp
on

sa
bi

lid
ad

 e
s

co
m

pl
et

a.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

25
.0

00
 a

15

0.
00

0
€

(4
.1

50
.0

00
-2

4.
95

7.
90

0
P

TA
) y

 la

re
sp

on
sa

bi
lid

ad
 e

s
co

m
pa

rti
da

.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

25
.0

00
 a

15

0.
00

0
€

(4
.1

50
.0

00
-2

4.
95

7.
90

0
P

TA
) y

 la

re
sp

on
sa

bi
lid

ad
 e

s
co

m
pl

et
a.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

m
ás

 d
e

15
0.

00
0

€
(m

ás
 d

e
24

.9
57

.9
00

 P
TA

) y
 la

 re
sp

on
sa

bi
lid

ad

es
 c

om
pa

rti
da

.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

m
ás

 d
e

15
0.

00
0

€
(m

ás
 d

e
24

.9
57

.9
00

 P
TA

) y
 la

 re
sp

on
sa

bi
lid

ad

es
 c

om
pl

et
a.

A. Custodia y supervisión 1 2 3 4 5 6 7
B. Hacerse cargo de los

stocks, de los materiales
almacenados o de su
reposición

1 2 3 4 5 6 7

C. Hacerse cargo de los
edificios, de su limpieza o
de otro tipo de
mantenimiento

1 2 3 4 5 6 7

D. Reparar 1 2 3 4 5 6 7
E. Responsabilidad de la

distribución de los
materiales

1 2 3 4 5 6 7

A9. 28

F. Responsabilidad sobre las
condiciones y la calidad de
los materiales

1 2 3 4 5 6 7

G. Responsabilidad de la
disponibilidad de los
materiales

1 2 3 4 5 6 7

H Responsibilidad del reciclaje
de los materiales 1 2 3 4 5 6 7

I. Responsabilidad del
embalaje de materiales 1 2 3 4 5 6 7

J. Responsabilidad de
mecanizar los materiales o
de transformar los
materiales

1 2 3 4 5 6 7

D.1.3. Responsabilidad sobre información confidencial.

61. Indique sobre qué tipo de información confidencial tiene responsabilidad y con qué frecuencia.

Determine además las consecuencias de posibles errores o negligencias.
Escoja una alternativa para cada una de las filas.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

.

O
ca

si
on

al
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
ría

n
de

 p
oc

a
im

po
rta

nc
ia

.

O
ca

si
on

al
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
ría

n
co

ns
id

er
ab

le
s.

O
ca

si
on

al
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
rí

an
 m

uy
 g

ra
ve

s.

O
ca

si
on

al
m

en
te

 y
 la

 v
ia

bi
lid

ad
 d

e
la

or

ga
ni

za
ci

ón
 e

st
ar

ía
 e

n
pe

lig
ro

.

F
re

cu
en

te
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
ría

n
de

 p
oc

a
im

po
rta

nc
ia

.

F
re

cu
en

te
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
ría

n
co

ns
id

er
ab

le
s.

Fr
ec

ue
nt

em
en

te
 y

 la
s

co
ns

ec
ue

nc
ia

s
se

rí
an

 m
uy

 g
ra

ve
s.

Fr
ec

ue
nt

em
en

te
 y

 la
 v

ia
bi

lid
ad

 d
e

la

or
ga

ni
za

ci
ón

 e
st

ar
ía

 e
n

pe
lig

ro
.

A. Clientas o clientes
(archivos) 1 2 3 4 5 6 7 8 9

B. Pacientes (resultados
médicos) 1 2 3 4 5 6 7 8 9

C. Estudiantes (notas,
datos personales) 1 2 3 4 5 6 7 8 9

D. Personal (datos de
empleadas y
empleados, ofertas
salariales)

1 2 3 4 5 6 7 8 9

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 29

E. Organización
(planes, actividades,
finanzas)

1 2 3 4 5 6 7 8 9

F. Otros: 1 2 3 4 5 6 7 8 9

62. Si su trabajo incluye algún tipo de responsabilidad sobre información confidencial que no ha sido

mencionado explícitamente en la tabla de la pregunta anterior (y por lo tanto ha contestado de forma
afirmativa en la fila F), describa brevemente de qué se trata.

D.2. RESPONSABILIDAD DE SUPERVISIÓN.

Esta parte del cuestionario le pregunta acerca de la responsabilidad directa para la supervisión de otras
personas de la plantilla: el grado de responsabilidad de supervisión y el tipo de supervisión que usted
realiza.

Podrá comprobar que la mayoría de las preguntas de este grupo están relacionadas con el tipo de
supervisión tradicional que incluye asignar, programar y comprobar el trabajo. También puede incluir
responsabilidad para funciones de gestión del personal de la plantilla que usted supervisa.

D.2.1. Tipo de responsabilidad.

63. Tiene responsabilidad para:

Escoja una alternativa para cada una de las filas.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

A. Dar instrucciones o ayudar a una
persona nueva. 1 2 3

B. Asignar trabajos 1 2 3
C. Programar el trabajo 1 2 3
D. Comprobar o evaluar el trabajo 1 2 3
E. Dar apoyo y motivar 1 2 3
F. Contratar personas 1 2 3
G. Despedir personal 1 2 3
H. Formar en el trabajo 1 2 3
I. Liderar negociaciones, trabajos,

proyectos y desarrollar grupos en 1 2 3

Puede que no le llamen “supervisor” o “supervisora” pero no importa. Es posible que tenga algún tipo de
responsabilidad, por ejemplo, enseñar a una persona nueva a realizar el trabajo que usted hace o darle
algún tipo de ayuda en un trabajo distinto. Puede que a veces tenga que sustituir o actuar en nombre de
la persona que le supervisa. Deje constancia de este tipo de situaciones.

A9. 30

temas que afecten al personal
J. Revisar los niveles salariales 1 2 3
K. Planificación del personal 1 2 3
L. Cuestiones legales relacionadas con el

personal 1 2 3

M. Seguridad laboral 1 2 3
N. Realizar valoraciones del rendimiento 1 2 3
O. Promociones 1 2 3
P. Encargarse de los asuntos de disciplina 1 2 3

D.2.2. Número de subordinados.

64. ¿Tiene personas subordinadas que supervisa directamente?

Escoja sólo una alternativa.

A. Ninguna
B. 1 - 4 personas subordinadas
C. 5 - 10 personas subordinadas
D. 11 - 30 personas subordinadas
E. Más de 30 personas subordinadas

65. ¿Cuántos tipos de categorías distintas de personas empleadas (o de niveles organizacionales distintos)

supervisa usted? (esto hace referencia al número de grupos de empleadas y empleados, no al número
de personas).
Escoja sólo una alternativa.

A. Ninguno
B. 1
C. Más de 1

D.3. RESPONSABILIDAD DEL BIENESTAR.

Esta parte del cuestionario le pregunta acerca de su responsabilidad por el bienestar de las personas. Le
pregunta acerca del grado de responsabilidad directa por su seguridad, salud, bienestar físico, mental y
social. Le pregunta acerca de quién es responsable y de lo que implica esta responsabilidad.

“De quién es responsable” dependerá del tipo de trabajo que tenga

La seguridad puede referirse a la responsabilidad por la seguridad en un trabajo como:

q vestimentas o equipos de trabajo seguros
q directrices de seguridad

También puede referirse a responsabilidad por la comunidad en general e implicar responsabilidad por:

q la seguridad vial
q la seguridad contra incendios

La responsabilidad por el bienestar físico, mental y social de las personas incluye responsabilidad por:

q la higiene
q la buena forma física
q cuidado de las niñas y de los niños
q fisioterapia
q terapia ocupacional
q necesidades básicas, por ejemplo: comidas, baño…

A9. 31

q necesidades sociales, por ejemplo: clubes de barrio, centros de acogida, etc.
q necesidades de diversión, por ejemplo: programas para las vacaciones de la escuela

También se le pregunta si parte de su responsabilidad consiste en determinar cuáles son las necesidades
de las personas. Este tipo de decisiones son, por ejemplo:

q decidir si una persona mayor necesita un baño
q decidir el tipo de tratamiento que necesita un paciente o una paciente
q decidir si hay que informar a la familia

Las consecuencias de posibles errores o de negligencias pueden ser:

- De poca importancia: Lesiones o enfermedades reversibles, de poca gravedad, que no requieran
asistencia o que se curen con un tratamiento de primera asistencia.

- Serias: Lesiones o enfermedades reversibles de mayor gravedad o cuya duración o secuelas sea
de varias semanas.

- Fatales: Lesiones graves, permanentes, enfermedades crónicas o incluso la muerte.

66. ¿Cuándo se responsabiliza de las personas, qué hace, cómo es su responsabilidad y qué

consecuencias se producirían si no asume su responsabilidad o comete un error?
Escoja una alternativa para cada una de las filas.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

 o

no
 h

ab
ría

 p
ro

bl
em

as
 o

 c
on

se
cu

en
ci

as

si
 s

e
co

m
et

e
un

 e
rr

or

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 s
i s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

so
n

de
 p

oc
a

im
po

rta
nc

ia

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

si
 s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

so
n

de
 p

oc
a

im
po

rta
nc

ia

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 s
i s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

pu
ed

en
 s

er
 s

er
ia

s
R

es
po

ns
ab

ili
da

d
co

m
pl

et
a

y
si

 s
e

co
m

et
e

un
 e

rr
or

 la
s

co
ns

ec
ue

nc
ia

s
pu

ed
en

 s
er

 s
er

ia
s

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 s
i s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

pu
ed

en
 s

er
 fa

ta
le

s
R

es
po

ns
ab

ili
da

d
co

m
pl

et
a

y
si

 s
e

co
m

et
e

un
 e

rr
or

 la
s

co
ns

ec
ue

nc
ia

s
pu

ed
en

 s
er

 fa
ta

le
s

A. Tareas básicas (las personas
bajo mi responsabilidad hacen
trabajos no peligrosos)

1 2 3 4 5 6 7

B. Tratamiento físico o mental 1 2 3 4 5 6 7
C. Enseñar 1 2 3 4 5 6 7
D. Informar. 1 2 3 4 5 6 7
E. Dirigir su comportamiento 1 2 3 4 5 6 7
F. Alimentar, limpiar cara y

manos, peinar, vestir 1 2 3 4 5 6 7

G. Cuidar, higiene íntima,
cambiar pañales, lavar 1 2 3 4 5 6 7

H. Velar por su seguridad 1 2 3 4 5 6 7
I. Aconsejar o asesorar 1 2 3 4 5 6 7
J. Tomar decisiones sobre las 1 2 3 4 5 6 7

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 32

necesidades de la gente
K. Ayuda o servicios de apoyo 1 2 3 4 5 6 7
L. Rehabilitación 1 2 3 4 5 6 7
M. Responsabilidad judicial 1 2 3 4 5 6 7

D.4. RESPONSABILIDAD PARA LA PLANIFICACIÓN, ORGANIZACIÓN Y DESARROLLO.

Esta parte del cuestionario le pregunta acerca del grado de responsabilidad directa que tiene para
organizar, planificar y desarrollar. Esta responsabilidad se refiere al trabajo que realiza dentro y fuera de su
organización.

En este factor, el trabajo incluye:

q productos
q servicios
q directrices
q procesos
q asesoramiento

La responsabilidad para la organización incluye responsabilidad para, por ejemplo:

q coordinar el reparto de cajas a distintos lugares
q buscar medios de transporte para las delegadas y los delegados en una conferencia

Planificar incluye responsabilidad para, por ejemplo:

q comprar o encargar bienes
q programar la producción
q planificar acontecimientos como conferencias, reuniones o funciones
q diseñar y maquetar material escrito o visual
q planificar su propio trabajo

Desarrollo implica responsabilidad por:

q el presupuesto
q un sistema de archivo o de información
q asesoramiento al Gobierno
q nuevos materiales que se usarán en el proceso de producción

Los acontecimientos pueden ser:

- Muy predecibles: La incertidumbre es muy baja (hay pocas variaciones y las posibles variaciones
son conocidas).

- Predecibles: Hay un cierto grade de incertidumbre (se producen variaciones aunque son
conocidas).

- Raramente predecibles: El grado de incertidumbre es muy grande (se producen muchos cambios
imprevistos que dificultan la planificación.

Recuerde, esta responsabilidad incluye sus aportaciones a cualquier tipo de planificación,
organización o desarrollo; no tiene que hacerlo todo sólo. No incluye responsabilidad sobre las
personas subordinadas.

Si necesita las definiciones de los conceptos que aparecen en esta pregunta, clique en “Más
información”.

A9. 33

67. ¿Cuándo se responsabiliza de la planificación, organización y desarrollo, qué hace y cómo es su
responsabilidad? Indique también si los acontecimientos de los que usted se ocupa son predecibles.
Escoja una alternativa para cada una de las filas.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

lo

s
ac

on
te

ci
m

ie
nt

os
 s

on
 m

uy

pr
ed

ec
ib

le
s

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 m
uy

pr

ed
ec

ib
le

s
R

es
po

ns
ab

ili
da

d
co

m
pa

rti
da

 y

lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

pr

ed
ec

ib
le

s
R

es
po

ns
ab

ili
da

d
co

m
pl

et
a

y
lo

s
ac

on
te

ci
m

ie
nt

os
 s

on

pr
ed

ec
ib

le
s

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

lo

s
ac

on
te

ci
m

ie
nt

os
 s

on

ra
ra

m
en

te
 p

re
de

ci
bl

es

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 ra
ra

m
en

te

pr
ed

ec
ib

le
s

A. Planifico, organizo y
desarrollo trabajo sencillo. 1 2 3 4 5 6 7

B. Planifico mi trabajo de cada
día. 1 2 3 4 5 6 7

C. Convoco reuniones o me
dedico a concertar reuniones
para otras personas o
asigno tareas.

1 2 3 4 5 6 7

D. Contribuyo al proceso de
planificación, organización o
desarrollo de la
organización.

1 2 3 4 5 6 7

E. Contribuyo al
desarrollo/planificación de
interacciones y de
cooperaciones.

1 2 3 4 5 6 7

F. Doy forma e influyo en el
desarrollo de productos,
servicios, directrices o
procesos de la organización
(puede incluir la organización
de las aportaciones de otras
personas).

1 2 3 4 5 6 7

G. Desarrollo productos,
servicios, directrices o
procesos para la
organización que son de vital
importancia para su trabajo
(puede incluir la organización
de las aportaciones de otras
personas).

1 2 3 4 5 6 7

H. Desarrollo y/o planifico
nuevos modelos
operacionales y estrategias
o empiezo/vendo un
negocio.

1 2 3 4 5 6 7

I. Otros. 1 2 3 4 5 6 7

A9. 34

68. Si su trabajo incluye algún tipo de responsabilidad para la planificación, organización y desarrollo que no
ha sido mencionado explícitamente en la tabla de la pregunta anterior (y por lo tanto ha contestado de
forma afirmativa en la fila I), describa brevemente de qué se trata.

Gracias por su ayuda.

ANEXO 10: CUESTIONARIO SISTEMA ISOS. VERSIÓN
INGLÉS.

A10. 1

JOB QUESTIONNAIRE

INSTRUCTIONS.

Answer the questions thinking about the requirements of the job, or about what would be required from a
new worker when starting to do the job, not about your own capabilities.

The average time to answer the standard questionnaire of the ISOS system is one hour.

Don’t forget to read the information and answer ALL the questions (unless the document indicates the
opposite).

In case that some questions do not contain an alternative that adjusts exactly to its case, please choose the
alternative that adjusts better.

In the case of the questions in which only an alternative can be chosen, if there is more than one that fits
your case, choose the one that implies greater exigencies.

JOB IDENTIFICATION.

Job title:

Division or location:

How many hours a day do you normally work?

How many days a week do you normally work?

WHAT IS THE MAIN PURPOSE OF YOUR JOB?

DESCRIBE THE TASKS THAT ARE INCLUDED IN THE JOB:

WHICH IS YOUR WAGE BASES GROSS ANNUAL (in euros,
without cents, do not use either points or commas)?

A10. 2

A. WORKING CONDITIONS.

A.1. ENVIRONMENT.

This question asks about your physical work environment. It asks what conditions you are exposed to, how
unpleasant or disagreeable they are.

1. Physical environment. Choose the answer that best describes how the job is exposed to uncomfortable,

disagreeable or that cause unhealthy conditions.
Choose only one alternative.

A. Unpleasant conditions are rare and do not last long (for example, office work).
B. Conditions (such as drafts, moderate noise, mild odours, or cramped work space) sometimes

cause mild discomfort.
C. Usually located in an indoor area where conditions often cause mild discomfort from factors

such as dust, fumes, or odours, hot or cold temperatures, loud noise, or bright lights (for
example, kitchens, printing shop). Sometimes work may occur outdoors.

D. There is exposure to factors such as very hot or cold temperatures, moving machinery, loud
noise, disagreeable residues (excrements, rusts, etc.) and fumes which cause real discomfort
or working usually outdoors.

E. The job is exposed to factors such as extreme temperature (<0ºC or >35ºC) or extreme fumes,
humidity or toxic materials.

A.2. HAZARDS.

This question asks about the hazard in your work environment. It asks about the risk of injury, illness or
health problems that you may face.

The kinds of risk of injury, illness or health problems will vary. Some examples are:

q cuts
q bruises
q bumps
q back injuries
q headaches
q Hepatitis B
q loss of a finger or part of a finger

You will have to consider whether the illness or injury would be temporary, long term or permanent.
Remember that some health problems are less obvious or visible than others or can develop over time, for
example, injuries due to repetitive efforts or lung conditions. This does not mean that they are not serious.

The length of time you are exposed to the hazard can also affect the risk. For example, long exposure to
loud noise will damage your hearing. However, for some hazards even occasional exposure is risky, for
example, working with blood or bodily fluids can mean a risk of Hepatitis B or HIV.

The frequencies that are considered are:

Remember, just because you may have got used to working in such conditions does not mean that they
are not unpleasant or disagreeable.

A10. 3

- Not normally: When the dangerous conditions are not inherent to the job, being little probable or
extraordinary.
- Occasionally: When the dangerous conditions are possible although sporadic or little frequent.
- Frequently: When the dangerous conditions are characteristic of the job and, the worker is exposed to
them regularly, even though having taken all the security precautions.

When you describe the hazards in your work place, it is assumed that all standards, safety procedures and
precautions have been followed.

2. Does your job include the following hazardous conditions?

Choose one or more alternatives.

 Frequency

 Not normally Occasionally Frequently

A.
Minor falls and bumps (grease on
the floor, slippery or uneven
surfaces or unstable floors).

1 2 3

B. High falls or serious bumps. 1 2 3

C. Minor cuts (blades, knives,
scissors, etc.). 1 2 3

D. Serious cuts (knives, scissors,
cutting machines, etc.). 1 2 3

E. Minor punctures or perforations
(needles, etc.). 1 2 3

F.
Serious punctures or perforations
(nails, moving mechanical parts,
etc.).

1 2 3

G. Working with explosives. 1 2 3

H.

Exposure to bacteria, viruses or
parasites that can cause minor
temporary illness (blood or
contamined fluids, contact with ill
people, contamined air, etc.).

1 2 3

I.

Exposure to bacteria, viruses or
parasites that can cause serious
or permanent illness (blood or
contamined fluids, contact with ill
people, contamined air, etc.).

1 2 3

J.

Toxic fumes, solvents, glues or
other kinds of chemicals, exhaust
fumes, smoke, smoky smells,
poisonous gas, etc.

1 2 3

Remember, just because you have become used to a situation does not mean it is not hazardous.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 4

K. Minor burns (sparks, fire,
chemicals, hot surfaces, etc.). 1 2 3

L. Serious burns (fire, chemicals,
white hot materials, etc.). 1 2 3

M. Traffic accidents. 1 2 3
N. Minor electric shock. 1 2 3
O. Serious electric shock. 1 2 3

P. Bites or stings of small or not
poisonous animals. 1 2 3

Q. Bites or stings of big or
poisonous animals. 1 2 3

R.

Deficient illumination,
soundproofing, ventilation;
Catodic Ray Tube exposure
(computer terminals, PC
screens, etc.)

1 2 3

S. Exposure to harmful radiation. 1 2 3
T. Vibration. 1 2 3

U.
Muscular pain: back injuries,
injuries due to repetitive effort,
etc.

1 2 3

V. None of the above. 1
W. Others. 1 2 3

3. If your work includes any dangerous condition that is not mentioned explicitly in the table of the previous

question (and therefore, you have answered “yes” in row W), describe briefly these dangerous
conditions.

A.3. NIGHTS AND WEEKENDS.

4. Do you work at night?

Choose only one alternative.
A. No.
B. Yes and I receive extra pay.
C. Occasionally and I do not receive extra pay.
D. In periodic rotation and I do not receive extra pay.
E. Always and I do not receive extra pay.

5. Do you work on weekends and/or holidays?

Choose only one alternative.
A. No.
B. Yes and I receive extra pay.
C. Occasionally and I do not receive extra pay.
D. In periodic rotation and I do not receive extra pay.
E. Always and I do not receive extra pay.

A.4. SCHEDULES.

6. Do you have fixed schedules (considering as fixed schedules those that include a reduction of working

hours at certain times of the year)?
Choose one or more alternatives.

A. Yes.

A10. 5

B. Yes but with seasonal changes.
C. My working day depends on periodic rotation.
D. I work a variable number of hours.
E. I must be on call 24 hours.

A.5. TRAVELLING.

In this factor, consider that:
 - Not normally: When the fact of travelling is not characteristic of the job.
- Once in a while: When it is necessary to travel very sporadically or with very little frequency.
- Monthly/Weekly/Daily: When the job requires to travel at least once a month/week/day.

7. Does your job require you….

Choose one alternative for each one of the rows.

 Not

normally
Once in
a while Monthly Weekly Daily

A. to travel during work hours? (this
does not include going to and from
home)

1 2 3 4 5

B. to travel having to spend the night
away from home? 1 2 3 4 5

C. to travel requiring two-four nights
away from home? 1 2 3 4

D. to travel requiring one week or more
away from home? 1 2 3

B. KNOWLEDGE AND SKILLS.

B.1. KNOWLEDGE AND UNDERSTANDING.

Every job requires some knowledge and certain skills. These questions are designed to valuate the amount
of knowledge required in your job. Knowledge might be knowledge about people, about things or about
procedures and processes. We are not interested in how much you individually may know, only what your
job requires you to know.

Knowledge includes things like:

q adding, subtracting or multiplying numbers
q reading or understanding written material
q operating and repairing equipment and machines
q understanding languages other than your own language
q knowing how to do a bank reconciliation
q knowing how to keep an accounting book
q knowing how to build roads or buildings
q knowing how to cook
q knowing how to sew
q knowing how to take care of people

You may have got this knowledge through life experience, work experience, education or training.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 6

You may have got this knowledge through life experience, work experience, education or training.

B.1.1. Equipment and machinery.

8. Does your job require you to operate, or maintain, or install, or repair equipment and machinery, such

as… ?
Choose one alternative for each one of the rows.

Not normally

Operation (which
includes any
simple day to

day
maintenance)

Installation Repair and
maintain

A. Hand tools (hammer,
syringe, saw, etc.). 1 2 4

B. Power tools (drilling
machine, sewing
machine, etc.).

1 2 4

C. Simple instruments of
measurement. 1 2 3 4

D. Precision or technical
instruments
(microscope,
oscilloscope, etc.).

1 2 3 4

E. Office machines (
photocopier, fax
machine, telephone
switchboard, calculator,
etc.).

1 2 3 4

F. Computers and
peripherals. 1 2 3 4

G. Machine tools (lathe,
milling machine, etc.). 1 2 3 4

H. Vehicles. 1 2 4
I. Powered mechanical

aids (forklift, backhoes,
front-end loader).

1 2 4

J. Electrical motors,
switches, compressors,
transformers,
waterlines, audiovisual
equipment, security
systems, etc.

1 2 3 4

K. Refrigeration, air
conditioning and heating
systems.

1 2 3 4

L. Overhead or
underground electrical
distribution systems.

1 2 3 4

M. Electronic equipment. 1 2 3 4

We are not interested in how much you individually may know, only what your job requires you to know.

A10. 7

B.1.2. Numeracy.

9. Does your job require you to:

Choose one or more alternatives.
A. Add, subtract, multiply or divide.
B. Calculate percentages or proportions.
C. Do numerical analysis or computations using statistics and formulae.
D. Do complex numerical analysis using advanced mathematical and statistical concepts.
E. None of the above.

10. If you use mathematical knowledge in your job , describe briefly how or where you do it, giving some

real examples.______ ___

B.1.3. Reading and understanding.

11. When you use written material, are you required to:

Choose only one alternative.
A. To read and understand reasonably straightforward written material.
B. To read and understand material containing some elements of technical or specialised
information.
C. To read and understand material containing technical and specialised information.
D. To read and understand material that contains essentially complex technical and specialised
information.
E. None of the above.

12. If you use written material in your job, indicate briefly what you do, giving some real examples of this

written material. ___

B.1.4. Data processing.

13. What kind of data processing, interpretation and analysis does your job require?

Choose one alternative for each one of the rows.

 None Basic level Advanced
level

A. Data entry. 1 2 3
B. Word processing. 1 2 3
C. Checking and correcting

information. 1 2 3

D. Collecting and providing
information. 1 2 3

E. Creating statistics. 1 2 3
F. Interpreting information. 1 2 3
G. Internal communications. 1 2 3
H. External

communications. 1 2 3

I. Drawing planes, technical
designs. 1 2 3

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 8

J. Studies of scientific or
research nature. 1 2 3

B.1.5. Software.

14. What kind of knowledge of software does your job require?

Choose one alternative for each one of the rows.

 None Basic level Advanced level
A. Office (word

processing, spread
sheet, ...).

1 2 3

B. Scientific or technical
software (SPSS, CAD,
...).

1 2 3

C. Network (Novell,
Windows NT, ...). 1 2 3

D. Operating systems
(SUN, UNIX, ...). 1 2 3

E. Programming (C, C++,
Visual Basic, HTML,
...).

1 2 3

F. On-line capabilities (e-
mail, internet, ...). 1 2 3

G. ERP (SAP, Oracle,
BAAN, …). 1 2 3

B.1.6. Talent and artistic creativity.

15. In your job…

Choose the most suitable alternative.

A. Limited creative or artistic talent is required.
B. You use acquired or developed skills that require some artistic ability. Style is either restricted
or has only a minor effect. The finished product or work results are measured in terms of
timeliness and accuracy rather than style or artistic merit.
C. You use acquired or developed skills that require artistic ability. Style or artistic merit are of
some account.
D. You use raw or innate talent developed through training, bringing artistic interpretation and
individual style to the finished work/product.
E. You create work/products from imagination, exercising creative freedom as to the subject
matter, content, form and style.

B.1.7. Other cultures.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 9

16. As for the knowledge about other cultures (joint of literary, historical-social and scientific traditions and of
life forms), your work requires to…
Choose the most suitable alternative.

A. have an awareness of the concepts and operation of more than one culture.
B. have a good understanding of the concepts and operation of more than one culture.
C. have a basic understanding of the language, and good understanding of the concepts and
operation of more than one culture.
D. have a comprehensive understanding of the language, concepts and operation of more than
one culture.
E. none of the above.

17. If your job requires knowledge of more than one culture, describe the type of knowledge required using

some real examples.____ ________________________________

B.1.8. Formal education.

18. What kind of education is required for your job? (It is not necessarily the same as your own education).

Choose only one alternative.

A. Primary school.
B. Obligatory secondary school.
C. Voluntary secondary school.
D. Further education.
E. First university degree.
F. Second university degree.
G. Doctor's degree.

B.1.9. Training.

19. Does your job require a period of training for a new worker? Training includes practice, work, working at

home, working in the community or a course. In affirmative case please indicate the place in which the
training takes place and its approximated length.
Choose one or more alternatives.

 Less than 6

months
More than 6

months
A. Yes, at home. 1 2
B. Yes, at school. 1 2
C. Yes, in the university. 1 2
D. Yes, in the community. 1 2
E. Yes, on the job. 1 2
F. Yes, in other places. 1 2
G No, it does not require

training. 1

20. If your job requires some type of training, describe briefly the type of training that is required and say

why.

B.1.10. Period of adaptation.

A10. 10

21. If someone was doing your job for the first time, about how long would it take them to be competent in
the job?
Choose only one alternative.

A. Less than 1 month.
B. From 1 to 6 months.
C. From 6 to 12 months.
D. From 1 to 3 years.
E. More than 3 years.

22. If a period of adaptation is required in your job, give some reasons to justify your answer.

B.1.11. Experience.

23. Does the job require practical experience in a similar work in another organization?

Choose only one alternative.

A. Less than 1 month.
B. From 1 to 6 months.
C. From 6 to 12 months.
D. From 1 to 3 years.
E. More than 3 years.

B.1.12. Updating the knowledge.

24. Does your job require updating the core knowledge and procedures?

Choose only one alternative.
A. The core knowledge and procedures used in the job require occasional updating via
information sessions or communiqués. The job does not change, but some procedures used in
the job might change from time to time.
B. The core knowledge and procedures require occasionally updating by a short training course.
C. The core knowledge and procedures in the job require updating by reading job-related
materials. It may also require training courses.
D. The core knowledge and procedures used in the job require regular updating through such
means as regular reading of job-related materials, attendance at technical and/or professional
seminars, etc.
E. The core knowledge and procedures used in the job require very frequent updating through
such means as continual reading of job-related materials, attendance at technical and/or
professional seminars (two to three times a year), etc. to remain current with continual changes
associated with the job.

25. At the end of the year, how many hours have been dedicated to the update of the knowledge in average?

You must indicate only the hours required by the job.
Choose only one alternative.

A. Less than 10 hours
B. From 10 to 49 hours
C. From 50 to 199 hours
D. More than 200 hours

B.2. VERSATILITY.

A10. 11

26. In your job, must you be able to accomplish different functions? (for example, assembling and quality
control, teaching and investigating or selling, receiving and replacing)
Choose only one alternative.

 Once in a

while Weekly Daily Continuously

A. Only 1 function. 1
B. 2 or 3 different nature functions. 1 2 3
C. More than 3 different nature

functions.
1 2 3

B.3. PHYSICAL SKILLS.

This set of questions asks about the level of physical skill needed to do your job. They ask about:

q Force
It measures the intensity of the effort, the capacity to move things with vigour and energy.
q Resistance
It measures the continuity of the effort and the endurance.
q Co-ordination
This involves the coordinated use of muscles of your body or parts of your body. It covers such
work as driving, mopping floors and shovelling.
q Dexterity
This is the skill of using your hands or fingers to operate a machine or perform a task. It covers
work such as typing, counting money and line assembly work.
q Sensory skills such as sight, hearing, smell taste or touch.
This covers things like cooking, listening to see if the machine is working properly or quality control
work.

B.3.1. Hands and fingers.

27. In your job, do you have to use hands and fingers in activities that require … ?

Choose one alternative for each one of the rows.

 No Yes Yes, with

accuracy
Yes, with accuracy

and speed
A. Force 1 2 3 4
B. Resistance 1 2 3 4
C. Coordination 1 2 3 4
D. Dexterity 1 2 3 4

28. If you must use the fingers and the hands in activities that require force, resistance, coordination or

dexterity in your work, describe when and how you use them giving some real examples.

B.3.2. Other parts of your body.

Don't forget that in your job you may need to use more than one physical skill at the same time.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 12

29. In your job, do you have to use other parts of your body in activities that require … ?

Choose one alternative for each one of the rows.

 No Yes Yes, with
accuracy

Yes, with accuracy
and speed

A. Force 1 2 3 4
B. Resistance 1 2 3 4
C. Coordination 1 2 3 4
D. Dexterity 1 2 3 4

30. If you must use other parts of your body other than fingers and hands in activities that require force,

resistance, coordination or dexterity in your work , describe when and how you use them giving some
real examples.

B.3.3. Sensory skills.

31. Indicate which type of sensory skills are necessary in your job and if you must coordinate them with

hands, fingers or other parts of your body.
At the most, choose one alternative for each row.

N
ot

ic
e

ch
an

gi
ng

 e
ve

nt
s

in
 th

e
w

or
k

en
vi

ro
nm

en
t.

N
ot

ic
e

ch
an

gi
ng

 e
ve

nt
s

 in
 th

e
w

or
k

en
vi

ro
nm

en
t w

ith

co
or

di
na

tio
n

in
 h

an
ds

, f
in

ge
rs

 o
r

ot
he

r p
ar

ts
 o

f y
ou

r b
od

y.

S
or

t,
pi

ck
 o

ut
 o

r r
ec

og
ni

se
.

S
or

t,
pi

ck
 o

ut
 o

r r
ec

og
ni

se
 w

ith

co
or

di
na

tio
n

in
 h

an
ds

, f
in

ge
rs

 o
r

ot
he

r p
ar

ts
 o

f y
ou

r b
od

y.

M
ak

e
fin

e
di

st
in

ct
io

ns
 b

et
w

ee
n

th
in

gs
.

M
ak

e
fin

e
di

st
in

ct
io

ns
 b

et
w

ee
n

th
in

gs
 w

ith
 c

oo
rd

in
at

io
n

in

ha
nd

s,
 fi

ng
er

s
an

d
ot

he
r p

ar
ts

 o
f

yo
ur

 b
od

y.

A. Sight 1 2 3 4 5 6
B. Hearing 1 2 3 4 5 6
C. Smell 1 2 3 4 5 6
D. Taste 1 2 3 4 5 6
E. Touch 1 2 3 4 5 6

Don’t forget that in your job you may need to use more than one physical skill at the same time.

If you need the definition of the concepts that appear in this question, click in “More information”.

Don’t forget that in your job you may need to use more than one physical skill at the same time.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 13

32. If you use sight, hearing, smell, taste or touch in your job, describe briefly when and how you use them
giving some real examples.

B.4. MENTAL SKILLS.

All jobs use mental skills to look at problems and work out solutions. This set of questions is concerned with
the level of mental skill required in your job. It asks about the kinds of problems you need to solve, how
complicated these problems are and how you go about finding or developing solutions. The problem you
deal with may relate to people, things or procedures.

q what action to take if a client hasn't paid
q determining what might be wrong with a machine or piece of equipment that isn't working

properly
q choosing which length of nail to use, the product for cleaning, etc.
q estimating the speed of a vehicle

With problem solving is meant ability to use your knowledge or experience in dealing with problems, in
considering different alternatives and/or in new challenging tasks. On the other hand, the independence of
the job is also involved in this matter, that is if the worker can independently solve problems the job requires
or, on the contrary, if he acts according to the given regulations.

B.4.1. Complexity of the problems.

33. What sort of problems do you usually have to deal with?

Choose one alternative for each one of the rows.

Which is the independence
required in your job?

N
ot

 n
or

m
al

ly

M
y

su
pe

rv
is

or
 ta

ke
s

ca
re

 o
f a

ny
th

in
g

co
m

pl
ic

at
ed

I w
or

k
w

ith
 a

 te
am

 o
f

pe
op

le

I d
ea

l w
ith

 a
ll

pr
ob

le
m

s
m

ys
el

f

A. I deal with fairly straightforward problems that are
usually alike (for example, filing, sorting mail, operating
a copy machine, cutting grass).

1 2 3 4

B. I deal with different kinds of problems, but they are all
reasonably straightforward (for example, posting to a
ledger, maintaining equipment, receiving visitors,
restocking inventory).

1 2 3 4

C. I deal with complicated or difficult problems, but they
tend to be similar (for example, supervising a work
group, research assistance, developing computer
application programs, administrative assistance,

1 2 3 4

Don't forget, problems or issues arise in every job. Think about the things that happen in your job that
you have to sort out or find an answer to. Here are some examples:

A10. 14

recruiting job candidates, solving accounting issues,
laboratory instruction).

D. I deal with a variety of complicated or difficult problems
(for example, highly complex computer application
design, research and design a new educational
program in a complex technical area, developing a
system-wide policy).

1 2 3 4

34. If you face some kind of problem in your job, describe the kinds of problems you face, giving real

examples of the most complicated.

B.4.2. Availability and treatment of the information.

35. When you solve a problem the information:

Choose only one alternative.

A. is easy to find in a predetermined site or source.
B. has to be brought together from several places or sources.
C. has to be actively searched for.
D. has to be actually created.

36. When you have the information you need, what do you do with it?

Choose only one alternative.

A. I use it as it is.
B. I re-organise it.
C. I interpret it.
D. I fully analyse it.

37. Describe how you obtain the information needed to solve the problems and what you do with it, giving

some real examples from your work.

B.4.3. Resolution of problems.

38. When you have to solve a problem at work, how obvious is the solution?

Choose only one alternative.

A. the solution is provided by others.
B. the answer is usually obvious and clear cut.
C. there are choices between several solutions but they are all generally within standard or
normal practice.
D. the solutions are not immediately clear and a choice will be made once the range of solutions
has been worked out.
E. it requires that a procedure is developed.

39. If you must solve problems in your job, describe how you do it giving some real examples.

B.4.4. Development.

A10. 15

40. This section measures the level of DEVELOPMENT and NEW IDEAS your job requires you to
contribute. What is your job's involvement in the creation and implementation of improvements or new
ideas? These ideas and improvements refer to internal operating procedures, techniques, equipment
design, technology, services, or policies.
Choose only one alternative.

A. My job doesn’t require me to make improvements or suggestions.
B. My job requires me to make a minor improvement that only affects my own job.
C. My job requires me to suggest changes to my supervisor.
D. My job requires me to make improvements to existing procedures, techniques, equipment
design, technology, services, or policies.
E. My job requires me to create new procedures, techniques, equipment, design, technology,
services, or policies.

B.5. COMMUNICATION SKILLS.

Effective communication is necessary in all jobs. This set of questions asks about the level of oral and
written communication skill you need in your work. It asks about what you communicate, who you are
communicating it to, and how you are communicating.

What you are communicating might be

q the answer to a question
q an order of food
q telling someone about their entitlement to a welfare benefit

Who you communicate with might be:

q clients
q co-workers
q patients
q suppliers

How you communicate might be:

q in writing
q verbally
q by telephone
q at a meeting
q by pictures or diagrams
q by code or gestures

B.5.1. Personal contacts.

41. Does the job include following situations?
Choose one alternative for each one of the rows.

 Not

normally Weekly Daily or
continously

A. Direct external service. 1 2 3
B. Internal service. 1 2 3
C. Group or networking. 1 2 3
D. International contacts. 1 2 3

B.5.2. Oral communication.

A10. 16

42. Does the job require:
Choose one alternative for each one of the rows.

 Not
normally Monthly Weekly Daily

A. Asking or answering
simple or straightforward
questions.

1 2 3 4

B. Explaining information,
ideas and instructions. 1 2 3 4

C. Lecturing and making
speeches. 1 2 3 4

D. Creating networks
(internal or external). 1 2 3 4

E. Stating opinions and
debating. 1 2 3 4

F. Educating and teaching. 1 2 3 4
G. Interviews others (formal

or informal): interviewing
others requires the skill
to ask questions, assess
and probe for more
information/clarification in
an interactive process to
gain understanding.

1 2 3 4

H. Negotiating and trying to
co-operate in difficult
situations between
different interests.

1 2 3 4

43. If you communicate orally in your job in some of the ways that are specified in the previous question,

describe the type of oral communications that you make and with whom you communicate, giving some
real examples.

B.5.3. Writen communication.

44. If your work requires writing skills, choose the most suitable description of the following alternatives.

Choose only one alternative.

A. The job requires no writing skills.
B. The job requires transcription and filling up forms.
C. The job requires skills in writing letters, short repports and memos independently.
D. The job requires skills in producing plans, articles, long reports or items of correspondence

independently.
E. The job requires skills in producing large-scale statements, surveys, studies or other

demanding publications independently. Need of argumentation and production of new facts.
Required to produce and argue facts.

45. If writing aptitudes are required in your job, describe the type of written communications that you make

and with whom you communicate, giving some real examples.

B.5.4. Difficulty to communicate.

A10. 17

46. Written and verbal knowledge of languages

Choose the alternative that best describes language skills required for your job.
Choose only one alternative.

A. In the job official languages only are needed.
B. The job requires fair knowledge of another foreign language.
C. The job requires satisfactory knowledge of more than one foreign language.

For example, consulting clients and understanding texts.
D. The job requires good knowledge of a foreign language, for example

discussing professional issues and/or producing texts.
E. The job requires verbal knowledge of languages in demanding situations,

such as meetings and conversations and mastery of more than one foreign
language.

47. Are you required to communicate with …
Choose one or more alternatives (if several alternatives fit your case, choose the most significant).

A. people which mother tongue is different than yours.
B. people from another culture.
C. very young people.
D. people with a disability which makes communication difficult.
E. people who find the information complicated or hard to understand.
F. other people with whom the communication process is difficult (please specify) .

G. none of the above.

48. If you must communicate with some of the people who are mentioned in the previous question or if you

must communicate in some foreign language in your job, describe what you communicate giving some

real examples.

B.6. HUMAN RELATIONS SKILLS.

These questions are about the skills for the human relations you need when you are required to work with
people. They measure the skills necessary to care for, teach, interact with or direct other people and covers
things like looking after people, and selling and promoting the image of your company.

Think about what human relations skills you require in your job. This might include things like:

q helping an old person to have a bath or get dressed
q persuading a customer to buy
q being friendly and helpful on the phone or at reception
q interviewing the public concerning a crime
q encouraging children to join in an activity
q advising an unemployed person how to claim a benefit
q calming an angry parent

B.6.1. Internal relations.

49. With other staff or workers in your organisation, what do you do?

Choose one or more alternatives.

A10. 18

A. I treat them with courtesy.
B. I work co-operatively with them in group work situations.
C. I seek co-operation from people senior to me.
D. I supervise them and provide on the job training.
E. I don't supervise them but I do train them in special programmes.
F. I provide leadership.
G. I have to deal with them when they are injured, angry or upset.
H. I have to negotiate with them individually and resolve issues such as salary contracts and
minor personal grievances.
I. I have to negotiate with them collectively and resolve issues such as redundancies, collective
contracts or major grievances.
J. I interview them for jobs.
K. other (please describe).

__

50. If you must deal with the rest of people of your organization in your job, describe the type of relation,

giving some real examples.

B.6.2. External relations.

51. Does the job require the following skills when being related to external people (patients, suppliers,
clients, students, etc.)?
Choose one alternative for each one of the rows.

Not
normally

Occasiona
lly Weekly Daily

A. Considering other people's
needs, taking care or
nursing.

1 2 3 4

B. Influencing other people's
decisions and inspiring
confidence or interviewing.

1 2 3 4

C. Understanding other
people's problems and
empathising
(understanding other’s
point of view): young
children, old people, etc.

1 2 3 4

D. Ability to help with
problems in human
relationships, negociate,
leadership, persuade or
mediate.

1 2 3 4

E. Ability to deal with difficult
people (angry, injured,
upset, emotionally
troubled).

1 2 3 4

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 19

F. Ability to entertain or to
amuse. 1 2 3 4

G. Ability to train or to teach. 1 2 3 4

C. EFFORT.

C.1. PHYSICAL DEMANDS.

This set of questions is about the physical demands made by your job. They ask about activities that require
stamina (for example, sit still or stand in a inflexible position or for long periods of time, doing repeated
movements, cleaning, washing, etc.) and activities that require strength (for example lifting or carrying
weights, digging, etc.). It also asks if these activities have to be carried out at speed or be performed in
awkward or inflexible positions. They are also concerned about how much time you have to spend using
physical effort.

We are not concerned about how fit you actually are. The question is about the physical demands of your
job.

C.1.1. Position.

52. In an average day, …

Choose one alternative for each one of the rows.

 No time Little time Half the

day
Most of the

day
A. Are you required to sit still for long

periods of time? 1 2 3 4

B. Are you required to stand for long
periods of time? 1 2 3 4

C. Are you required to stretch, bend, kneel
down, crawl or crouch? 1 2 3 4

D. Are you required to do your work in
awkward, constrained or inflexible
position?

1 2 3 4

C.1.2. Lifting weights.

53. In your job are you required to lift people or objects?
Choose one alternative for each one of the rows.

Remember that activities such as typing or data input also involve physical demand.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 20

N
ot

 u
su

al
ly

W
ee

kl
y

an
d

th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
or

 th
e

w
ei

gh
t i

s
fro

m
 0

 to
 5

 k
g

W
ee

kl
y

an
d

th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
or

 th
e

w
ei

gh
t i

s
fro

m
 6

 to
 1

5
kg

W

ee
kl

y
an

d
th

e
m

ag
ni

tu
de

 o
f t

he
 e

ffo
rt

or
 th

e
w

ei
gh

t i
s

fro
m

 1
6

to
 2

5
kg

W

ee
kl

y
an

d
th

e
m

ag
ni

tu
de

 o
f t

he
 e

ffo
rt

or
 th

e
w

ei
gh

t i
s

m
or

e
th

an
 2

5
kg

F

re
q

u
en

tly
 a

nd
 th

e
m

ag
ni

tu
de

 o
f t

he
 e

ffo
rt

 o
r

th
e

w
ei

gh
t i

s
fro

m
 0

 to
 5

 k
g

F
re

q
u

en
tly

 a
nd

 th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
or

 th
e

w
ei

gh
t i

s
fro

m
 6

 to
 1

5
kg

F

re
q

u
en

tly
 a

nd
 th

e
m

ag
ni

tu
de

 o
f t

he
 e

ffo
rt

or
 th

e
w

ei
gh

t i
s

fro
m

 1
6

to
 2

5
kg

F

re
q

u
en

tly
 a

nd
 th

e
m

ag
ni

tu
de

 o
f t

he
 e

ffo
rt

or
 th

e
w

ei
gh

t
is

m

or
e

th
an

 2
5

kg

A.
Lifting or carrying people without
mechanical aids.

1 2 3 4 5 6 7 8 9

B.
Lifting or carrying people with
mechanical aids.

1 2 3 4 5 6 7 8 9

C.
Lifting or carrying objects that are not
difficult to manoeuvre without
mechanical aids.

1 2 3 4 5 6 7 8 9

D.
Lifting or carrying objects that are not
difficult to manoeuvre with mechanical
aids.

1 2 3 4 5 6 7 8 9

E.

Lifting or carrying objects that are
difficult to manoeuvre (for example,
because of its volume or shape) without
mechanical aids.

1 2 3 4 5 6 7 8 9

F.

Lifting or carrying objects that are
difficult to manoeuvre (for example,
because of its volume or shape) with
mechanical aids.

1 2 3 4 5 6 7 8 9

C.1.3. Other kinds of physical effort.

54. Your job requires….?
Choose one alternative for each one of the rows.

A10. 21

N
ot

 n
or

m
al

ly

O
cc

as
io

n
al

ly

F
re

q
u

en
tl

y

C
o

n
ti

n
o

u
sl

y

A.
Making monotonous and/or routinely repeated movement (For
example: to sew with an electrical machine, to pack small
objects, to screw, to hammer).

1 2 3 4

B.

Making repetitive movements applying force by means of the
use of certain muscles of the hands and arms (For example:
to cut pieces of materials, to turn a crank or to clean and to
mop, to screw applying more force, to hammer applying more
force).

1 2 3 4

C.
Moving the weight of the body in order to exert force (For
example: to drive a pedal, to press an object against a tool, to
push an object).

1 2 3 4

D. Digging, itching, moving something with a shovel. 1 2 3 4

E. Other kind of physical effort. 1 2 3 4

C.2. MENTAL DEMANDS.

This question asks about the amount of mental effort you are required to make in your job. It measures
concentration and asks how often and to what degree you are required to concentrate. It asks what it is you
have to concentrate on and how closely you are required to examine or think about it.

You may have to concentrate on things you see, hear, touch, smell, and taste or some combinations of
these.

For example, it takes concentration to:

q read an article and analyse it
q pick out faulty products from a moving line
q listen to a heart beat
q taste the combination of spices in a stew
q wire circuits
q answer the phone while typing

55. In your job …

Choose one alternative for each one of the rows.
 Duration

The questions ask what you are concentrating on and how often you do it.

A10. 22

D
oe

s
no

t a
pp

ly
 to

th

e
po

si
tio

n.

A
 li

ttl
e

 ti
m

e
of

 th
e

w
or

ki
ng

 d
ay

(<

30
%

).

H
al

f t
he

 w
or

ki
ng

da

y.

M
os

t o
f t

he

w
or

ki
ng

 d
ay

(>

70
%

).

A. Do you have to concentrate on
complicated tasks? 1 2 3 4

B. Do you have to concentrate on
monotonous tasks? 1 2 3 4

C. Do you have to concentrate on several
things at once? 1 2 3 4

D. Do you have to concentrate on tasks that
involve attention to fine details? 1 2 3 4

E. Do you have to maintain concentration
while shifting from one task to another? 1 2 3 4

F. Do you have to work continuously at high
speed? 1 2 3 4

C.3. VISUAL DEMANDS.

This factor considers, in addition to the type of visual effort, the frequency in which it is made. The
frequencies considered are:
- Not normally: When this effort is notcharacterisitic of the job or it is made sporadically or little frequently.
- Frequently: When this effort is made regularly or usually.
- Continously: When this effort is made, daily, during most of the day.

56. Does your job require making a visual effort? What kind of visual effort does your job require?

At the most, choose one alternative for each row.

 Not normally Frequently or
during few
hours

Continuously
or during long
periods (most
of the day)

A. Basic requirements including reading
and writing. 1 2 3

B. Reading and/or monitoring of video
screens display panels, gauges or other
kinds of visual displays.

1 2 3

C. Work of precision (sewing, mounting
small pieces) or the use of optical
equipment such as microscopes and
telescopes.

1 2 3

D. Excessively bright and dim lighting. 1 2 3

C.4. AUDITORY DEMANDS.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 23

57. Work may require concentrated periods of auditory (hearing/listening) attention. For example, recording
committee minutes, using a telephone and/or dictaphone, receiving/translating verbal information,
diagnosing mechanical/equipment problems, etc. Indicate the kind of auditory demands you must react
to and if it takes place in conditions that impede the perception of the sound (noisy environment, etc.).
Choose one alternative for each one of the rows.

Does not
apply to the
position.

Occasional.
Once in a
while; few
times daily but
not every day.

Frequent.
Often; several
times daily;
almost every
day.

Continuous.
Except for
meal and
coffee breaks
the effort is
continuous
throughout the
working day.

A. Notice changing events in the
work environment. 1 2 3 4

B. Notice changing events in the
work environment in
conditions that impede the
perception of the sound.

1 2 3 4

C. Sort, pick out or recognise
sounds or words. 1 2 3 4

D. Sort, pick out or recognise
sounds or words in conditions
that impede the perception of
the sound.

1 2 3 4

E. Make fine distinctions
between things. 1 2 3 4

F. Make fine distinctions
between things in conditions
that impede the perception of
the sound.

1 2 3 4

C.5. EMOTIONAL DEMANDS.

This question asks about the emotional demands made by your job. Emotional demands are created in two
ways:

1 . Meeting the needs of people who depend on you.

For example:

q helping old people to have a bath and get dressed
q nursing someone who is dying
q advising a teenager in trouble

The amount of effort you need to make depends on the needs of the people concerned.

2. Working in a situation that is stressful or frustrating.
For example:

q doing typing for three people who want their work at the same time
q working at the front desk of the refugee section of the immigration office, at the front desk of
an air company or at the front desk of a service post-bandages.

A10. 24

q writing policy papers for Cabinet Minister under urgent time pressure

This factor considers, in addition to the nature of the emotional effort, its frequency. The frequencies
considered are:
- Not normally: When this situation is not characteristic of the job, being little probable or extraordinary.
- Occasionally: When this situation is possible although sporadic or little frequent.
- Frequently: When this situation is characteristic of the job and appears regularly or usually.

58. Indicate if in your job the following situations appear.

Choose one alternative of each one of the rows.
 Not normally Occasionally Frequently

A. Having to meet sudden or
urgent deadlines.

1 2 3

B. Conflicting demands on your
time.

1 2 3

C. Do you work in situations
where you have to deal with
angry, disturbed, mentally ill
or difficult people.

1 2 3

D. Do you work in situations
where you have to deal with
people with economic
problems (homeless, poor,
bereaved).

1 2 3

E. Do you work in situations
where you have to deal with
upset, distressed, sick,
lonely, scared, in trouble, in
danger, dying, sad,
physically ill or hurt people.

1 2 3

F. Dealing with frequent
interruptions.

1 2 3

G. Dealing with changing
priorities.

1 2 3

H. Making decisions that can
have significant
repercussions on the
economic situation of the
people.

1 2 3

I. Depending on others to
complete their work before
you can complete your work.

1 2 3

J. Requiring you to complete
your work so that others can
complete theirs.

1 2 3

D. RESPONSIBILITY.

D.1. RESPONSIBILITY FOR INFORMATION AND MATERIAL RESOURCES.

Remember, the questions are not asking how well you deal with stress or frustration. They are asking
about the emotional demands made by your job.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 25

This set of questions asks about direct responsibility for information and material resources. These include
such things as:

q goods and stock of materials
q cash or valuables
q information or records
q operating budgets
q equipment or machinery
q buildings or premises

They ask about what kinds of responsibility you have. For example, are you responsible for:

q security
q confidentiality
q quality control
q maintenance
q cleaning
q handling

There are also questions about what happens if any of the material resources you look after are lost or
damaged, or if there are breaches of confidentiality, or a lack of quality control. Think about what would
happen in your own situation. The effect of such a mistake may be on your organisation, on the staff, or on
the clients or customers.

D.1.1. Financial responsibility.

59. Indicate which kind of financial responsibility requires your job, its magnitude (in euros) and if this

responsibility is complete or shared with other people (for example shared with your supervisor or with
other workers).
Choose one alternative for each one of the rows.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y.

F
ro

m
 0

 to
 2

5,
00

0
€

(0
-4

,1
50

,0
00

 P
TA

) w
ith

sh
ar

ed
 re

sp
on

si
bi

lit
y.

Fr
om

 0
 to

 2
5,

00
0

€
(0

-4
,1

50
,0

00
 P

TA
) w

ith

co
m

pl
et

e
re

sp
on

si
bi

ity
.

F
ro

m
 2

5,
00

0
to

 1
50

,0
00

 €
 (4

,1
50

,0
00

 -2
4,

95
7,

90
0

P
TA

) w
ith

 s
ha

re
d

re
sp

on
si

bi
lit

y.

Fr
om

 2
5,

00
0

to
 1

50
,0

00
 €

 (4
,1

50
,0

00
 -2

4,
95

7,
90

0

P
TA

) w
ith

 c
om

pe
lte

 re
sp

on
si

bi
lit

y.

M
or

e
th

an
 1

50
,0

00
 €

 (m
or

e
th

an
 2

4,
95

7,
90

0

P
TA

) w
ith

 s
ha

re
d

re
po

ns
ib

ili
ty

.

M
or

e
th

an
 1

50
,0

00
 €

 (m
or

e
th

an
 2

4,
95

7,
90

0

P
TA

) w
ith

 c
om

pl
et

e
re

sp
on

si
bi

lit
y.

A. Handling money. 1 2 3 4 5 6 7

B. Following-up budget and/or
appropriation. 1 2 3 4 5 6 7

A10. 26

C. Planning budget drafts/
expenditure forecasts. 1 2 3 4 5 6 7

D.

Making independent
decisions concerning
budgets, projects or

appropriation.

1 2 3 4 5 6 7

E. Purchasing equipment,
services and/or materials. 1 2 3 4 5 6 7

F. Responsible for the
economic use of resources. 1 2 3 4 5 6 7

D.1.2. Responsibility for machines, apparatus, buildings, environment, natural resources or

materials.

60. Indicate the kind of responsibility for machines, apparatus, buildings, environment, natural resources or

other materials, movable or transformable into something else, such as books, food, building materials,
medicines, chemicals etc. you have. Determine the magnitude of the consequences of committing
errors or negligence and if this responsibility if complete or shared with other people (for example, with
your supervisor or other workers).
Choose one alternative for each one of the rows.

The job includes

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
 fr

om
 0

 to
 2

5,
00

0
€

(0
-4

,1
50

,0
00

 P
TA

) w
ith

 s
ha

re
d

re
sp

on
si

bi
lit

y.

Th
ed

am
ag

es
 h

av
e

a
va

lu
e

 fr
om

 0
 to

 2
5,

00
0

€
(0

-4
,1

50
,0

00
 P

TA
) w

ith
 c

om
pl

et
e

re
sp

on
si

bi
lit

y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
fro

m
 2

5,
00

0
to

15

0,
00

0
€

(4
,1

50
,0

00
-2

4,
95

7,
90

0
P

T2
5,

00
0

A
)

w
ith

 s
ha

re
d

re
sp

on
si

bi
lit

y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
fro

m
 2

5,
00

0
to

15

0,
00

0
€

(4
,1

50
,0

00
-2

4,
95

7,
90

0
P

TA
) w

ith

co
m

pl
et

e
re

sp
on

si
bi

lit
y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
of

 m
or

e
th

an

15
0,

00
0

€
(m

or
e

th
an

 2
4,

95
7,

90
0

P
TA

) w
ith

sh

ar
ed

 re
sp

on
si

bi
lit

y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
of

 m
or

e
th

an

15
0,

00
0

€
(m

or
e

th
an

 2
4,

95
7,

90
0

P
TA

) w
ith

co

m
pl

et
e

re
sp

on
si

bi
lit

y.

A. Supervising and guarding. 1 2 3 4 5 6 7
B. Taking care of the stock,

storing materials or filing. 1 2 3 4 5 6 7

C. Taking care of the buildings,
cleaning or other kind of
maintenance.

1 2 3 4 5 6 7

D. Repairing. 1 2 3 4 5 6 7
E. Responsibility for

distributing materials. 1 2 3 4 5 6 7

F. Responsibility for the
condition and quality of the
materials.

1 2 3 4 5 6 7

G. Responsibility for the
availability of the materials. 1 2 3 4 5 6 7

A10. 27

H Responsibility for recycling
materials. 1 2 3 4 5 6 7

I. Responsibility for packing of
materials. 1 2 3 4 5 6 7

J. Responsibility for machining
materials or transforming
materials into something
else.

1 2 3 4 5 6 7

D.1.3. Responsibility for confidential information.

61. Indicate the kind of confidential information you are responsible for and the frequency. Determine also

the consequences of making errors or committing negligence.
Choose one alternative for each one of the rows.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

O
cc

as
io

na
lly

 a
nd

 th
e

co
ns

eq
ue

nc
es

w

ou
ld

 b
e

m
in

or
.

O
cc

as
io

na
lly

 a
nd

 th
e

co
ns

eq
ue

nc
es

w

ou
ld

 b
e

co
ns

id
er

ab
le

.

O
cc

as
io

na
lly

 a
nd

 th
e

co
ns

eq
ue

nc
es

w

ou
ld

 b
e

ve
ry

 s
er

io
us

.

O
cc

as
io

na
lly

 a
nd

 th
e

vi
ab

ili
ty

 o
f t

he

or
ga

ni
za

tio
n

w
ou

ld
 b

e
un

de
r t

hr
ea

t.

Fr
eq

ue
nt

ly
 a

nd
 th

e
co

ns
eq

ue
nc

es
 w

ou
ld

be

 m
in

or
.

Fr
eq

ue
nt

ly
 a

nd
 th

e
co

ns
eq

ue
nc

es
 w

ou
ld

be

 c
on

si
de

ra
bl

e.

Fr
eq

ue
nt

ly
 a

nd
 th

e
co

ns
eq

ue
nc

es
 w

ou
ld

be

 v
er

y
se

rio
us

.

Fr
eq

ue
nt

ly
 a

nd
 th

e
vi

ab
ili

ty
 o

f t
he

or

ga
ni

za
tio

n
w

ou
ld

 b
e

un
de

r t
hr

ea
t.

A. Clients (files). 1 2 3 4 5 6 7 8 9
B. Patients (medical

records). 1 2 3 4 5 6 7 8 9

C. Students (student
grades, personal
information).

1 2 3 4 5 6 7 8 9

D. Staff (employee
records, salary
offers).

1 2 3 4 5 6 7 8 9

E. Organisation (plans,
activities, finances). 1 2 3 4 5 6 7 8 9

F. Others. 1 2 3 4 5 6 7 8 9

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 28

62. If your work includes some type of responsibility about confidential information that has not been

explicitly mentioned in the table of the previous question (and therefore you have answered ”yes” in row
F), describe it briefly.

D.2. RESPONSIBILITY FOR SUPERVISION.

This question asks about direct responsibility for the supervision of other staff. It asks about the amount of
responsibility for supervision you have and the sort of supervision you provide.

However, you will find that this set of questions is mainly about the traditional supervision work, which
includes allocating, scheduling and checking work. It may also include responsibility for personnel
management functions for the staff you supervise.

D.2.1. Type of responsibility.

63. Does the job include responsibility of …

Choose one alternative for each one of the rows.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

S
ha

re
d

re
sp

on
si

bi
lit

y

C
om

pl
et

e
re

sp
on

si
bi

lit
y

A. Giving instructions or help to a new
person. 1 2 3

B. Allocating work. 1 2 3
C. Scheduling work. 1 2 3
D. Checking or evaluating work. 1 2 3
E. Providing support and encouragement. 1 2 3
F. Employing or recruiting personnel. 1 2 3
G. Dismissing personnel. 1 2 3
H. Training on the job. 1 2 3
I. Leading negotiations, works, project

and developing groups concerning
personnel.

1 2 3

J. Checking salaries. 1 2 3
K. Personnel planning. 1 2 3
L. Legal questions concerning personnel. 1 2 3
M. Occupational safety. 1 2 3
N. Evaluating employee performance. 1 2 3
O. Promotions. 1 2 3
P. Disciplinary actions. 1 2 3

You may not be called a supervisor. This doesn't matter. You may still have responsibility for showing a
new person how to do a job like your own, or you may have to give some help to a new person with a
different job. You may sometimes fill in or "act up" for your supervisor. Make sure you tell us about these

A10. 29

D.2.2. Number of subordinates.

64. Do you have subordinates that you directly supervise?

Choose only one alternative.

A. None.
B. 1 - 4 subordinates.
C. 5 - 10 subordinates.
D. 11 - 30 subordinates.
E. More than 30 subordinates.

65. How many different employment categories (o different organizational levels) do you supervise? (this

refers to the number to employment groups, not the number of people).
Choose only one alternative.

A. None.
B. One.
C. More than one.

D.3. RESPONSIBILITY FOR WELL-BEING.

This set of questions asks about responsibility for the well being of people. It asks about any direct
responsibility you have for the safety, health, physical, mental and social well being. It asks who you have
responsibility for and what the responsibility involves.

Who you have responsibility for will depend on what sort of work you do.

Safety might refer to responsibility for safety within a work place such as responsibility for:

q safety clothing or equipment
q safety policies

It may also refer to responsibility in the community at large such as responsibility for:

q traffic and road safety
q fire safety

Responsibility for health and physical, mental and social well-being of people includes responsibilities for the
following:

q hygiene
q physical fitness
q child care
q physiotherapy
q occupational therapy
q comfort needs, e.g.: meals, bathing etc.
q social needs, e.g.: community clubs, drop-in-centres, etc.
q recreation needs, e.g.: school holiday programmes

The question also asks whether part of your responsibility involves making decisions about what people
need. Examples of these sorts of decisions are:

q whether the old person needs help to have a bath
q what sort of treatment does the patient need
q does the family need to be informed

A10. 30

The consequences of possible errors or negligences can be:
- Minor: Reversible injuries or diseases, of little seriousness, which do not require attendance or which are
cured with a treatment of first attendance.
- Considerable: Injuries or reversible diseases of greater seriousness or whose duration or aftereffects last
several weeks.
- Fatal: Serious, permanent injuries, chronic diseases or even death.

66. When you take responsibility for people, what do you do, how is your responsibility and what happens if

you do not meet your responsibility or you make a mistake?
Choose one alternative for each one of the rows.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y
or

 th
er

e
w

ill

be
 n

o
pr

ob
le

m
s

or
 c

on
se

qu
en

ce
s

if
yo

u
m

ak
e

a
m

is
ta

ke

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
if

yo
u

m
ak

e
a

m
is

ta
ke

 th
er

e
ar

e
m

in
or

co

ns
eq

ue
nc

es

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

if
yo

u
m

ak
e

a
m

is
ta

ke
 th

er
e

ar
e

m
in

or

co
ns

eq
ue

nc
es

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
if

yo
u

m
ak

e
a

m
is

ta
ke

 th
er

e
ca

n
be

 c
on

si
de

ra
bl

e
co

ns
eq

ue
nc

es

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

if
yo

u
m

ak
e

a
m

is
ta

ke
 th

er
e

ca
n

be

co
ns

id
er

ab
le

 c
on

se
qu

en
ce

s
S

ha
re

d
re

sp
on

si
bi

lit
y

an
d

if
yo

u
m

ak
e

a
m

is
ta

ke
 th

er
e

ca
n

be
 fa

ta
l

co
ns

eq
ue

nc
es

C

om
pl

et
e

re
sp

on
si

bi
lit

y
an

d
if

yo
u

m
ak

e
a

m
is

ta
ke

 th
er

e
ca

n
be

 fa
ta

l
co

ns
eq

ue
nc

es

A. Basic tasks (people under my
responsibility do not do
dangerous work).

1 2 3 4 5 6 7

B. Treat them physically or
mentally. 1 2 3 4 5 6 7

C. Teach them. 1 2 3 4 5 6 7
D. Inform them. 1 2 3 4 5 6 7
E. Manage their behaviour. 1 2 3 4 5 6 7
F. Feed, wash face and hands,

hair care, dress. 1 2 3 4 5 6 7

G. Nurse them, intimate hygiene,
change diapers. 1 2 3 4 5 6 7

H. Look after their safety, or their
safety depends on you. 1 2 3 4 5 6 7

I. Counsel or advise them. 1 2 3 4 5 6 7
J. Make decisions about people

needs. 1 2 3 4 5 6 7

K. Help or supportive services. 1 2 3 4 5 6 7
L. Rehabilitation. 1 2 3 4 5 6 7
M. Judicial responsibility. 1 2 3 4 5 6 7

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 31

D.4. RESPONSIBILITY FOR PLANNING, ORGANISATION AND DEVELOPMENT.

This set of questions asks about the amount of direct responsibility you have to organise, plan and develop.
This responsibility relates to work you are required to do inside and outside of your organisation.

In this factor work includes:

q products
q services
q policies
q processes
q advice

Responsibility for organising includes responsibility for things like:

q co-ordinating the delivery of boxes to several places
q arranging travel for conference delegates

Planning includes responsibility for things like:

q ordering or purchasing goods
q scheduling or timetabling production
q planning events such as conferences, meetings or functions
q designing or laying out written or visual material
q planning your own work

Development includes responsibility for things like:

q the budget
q a library or information system
q policy advice for government
q new materials to be used in the production process

The events can be:
- Most predictable: The uncertainty is very low (there are few variations and the possible variations are
known).
- Predictable: There is a certain degree of uncertainty (variations take place although they are known).
- Rarely predictable: The uncertainty degree is very great (there are many unexpected changes that make
difficult for the planning to take place).

67. When you take responsibility for planning, organisation and development, what do you do and how is

your responsibility? Indicate if the events that your job is required to deal with are predictable.
Choose one alternative for each one of the rows.

Remember, this responsibility includes contributing to any planning, organization or development
work - you don't have to do it all yourself. It doesn’t include responsibility for subordinates.

If you need the definition of the concepts that appear in this question, click in “More information”.

A10. 32

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
th

e
ev

en
ts

 a
re

 m
os

t
pr

ed
ic

ta
bl

e

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

th
e

ev
en

ts
 a

re
 m

os
t

pr
ed

ic
ta

bl
e

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
th

e
ev

en
ts

 a
re

pr

ed
ic

ta
bl

e

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

th
e

ev
en

ts
 a

re

pr
ed

ic
ta

bl
e

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
th

e
ev

en
ts

 a
re

 r
ar

el
y

pr
ed

ic
ta

bl
e

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

th
e

ev
en

ts
 a

re
 ra

re
ly

pr

ed
ic

ta
bl

e

A. I plan, organize and develop
work that is straightforward. 1 2 3 4 5 6 7

B. I plan my own day to day
work, or plan and develop
one’s own method at work.

1 2 3 4 5 6 7

C. I schedule appointments or
arrange the schedules of
other people or I allocate
work.

1 2 3 4 5 6 7

D. I contribute to the planning,
organizing or development
process/product/service in
the organization.

1 2 3 4 5 6 7

E. I contribute to the
developing/planning of
interaction and co-operation.

1 2 3 4 5 6 7

F. I shape and influence the
development of the products,
services, policies or
processes of the
organization, which may
include organizing the
contributions of others.

1 2 3 4 5 6 7

G. I develop products, services,
policies or processes for the
organization, which are
critical for its work and may
include organizing the
contribution of others.

1 2 3 4 5 6 7

H. I develop and/or plan new
operational models and
strategies or I start/sell a
business.

1 2 3 4 5 6 7

I. Other. 1 2 3 4 5 6 7

68. If your work includes some type of responsibility for the planning, organization and development which

has not been mentioned explicitly in the table of the previous question (and therefore you have answered
“yes” in row I), describe it briefly.

A10. 33

Thank you
for your

help.

ANEXO 11: CONVERSIÓN RESPUESTAS A NIVELES DEL

SISTEMA ISOS. VERSIÓN ESPAÑOL.

A11. 1

1.

A. 1
B. 2
C. 3
D. 4
E. 5

2.

 Frecuencia

 Normalmente no Ocasionalmente Frecuentemente

A.

Caídas o golpes leves (debidos a
suelo sucio o resbaladizo, suelo
inestable, superficies salientes,
etc.).

1 2 3

B. Caídas de altura o golpes
fuertes. 1 5 5

C. Cortes leves (chuchillas, navajas,
tijeras, etc.). 1 2 3

D. Cortes profundos (navajas,
tijeras, máquinas de cortar, etc.). 1 5 5

E. Pinchazos o perforaciones leves
(agujas, etc.). 1 2 3

F.
Pinchazos o perforaciones
profundas (clavos, ejes en
movimiento, etc.)

1 5 5

G. Trabajo con explosivos. 1 5 5

H.

Exposición a bacterias, virus o
parásitos que pueden derivar en
enfermedades temporales no
graves (sangre u otros fluidos
contaminados, contacto con
personas enfermas, aire
contaminado, etc.).

1 2 3

I.

Exposición a bacterias, virus o
parásitos que pueden derivar en
enfermedades graves o
permanentes (sangre u otros
fluidos contaminados, contacto
con personas enfermas, aire
contaminado, etc.).

1 5 5

J.

Intoxicación (detergentes,
disolventes, pegamentos u otros
productos químicos, humos,
gases, etc.).

1 3 4

K.
Riesgo de sufrir quemaduras
leves (chispas, fuego, productos
químicos, superficies calientes,

1 2 3

A11. 2

etc.).

L.

Riesgo de sufrir quemaduras
graves (fuego, productos
químicos, materiales candentes,
etc.).

1 5 5

M. Riesgo de accidentes de tráfico. 1 5 5
N. Electrocutaciones leves. 1 1 2
O. Electrocutaciones graves. 1 5 5

P.
Mordeduras o picaduras de
animales pequeños o no
venenosos.

1 2 3

Q. Mordeduras o picaduras de
animales grandes o venenosos. 1 5 5

R.

Exposición a iluminación,
insonorización o ventilación
deficiente; exposición a rayos
catódicos (terminales, pantallas
de PC, etc.).

1 1 2

S. Exposición a radiaciones
nocivas. 1 2 3

T. Vibración. 1 2 3

U.
Dolores musculares: dolor de
espalda, lesiones debidas a
esfuerzo repetitivo, etc.

1 2 3

V. Ninguna de las anteriores. 1
W. Otras. 1 1 1

3. (pregunta abierta)

4.

5.

 ¿Trabaja durante los fines de
semana y/o en festivos?

 A. B. C. D. E.
A. 1 1 2 3 4
B. 1 1 2 3 4
C. 2 2 3 4 4
D. 3 3 4 4 5

¿T
ra

ba
ja

 d
e

no
ch

e?

E. 4 4 5 5 5

6.

A. 1
B. 2
C. 3
D. 4
E. 5

A11. 3

7.
 Normalmente

no

De vez
en

cuando
Mensualmente Semanalmente Diariamente

A. viaje durante
las horas de
trabajo? (esto
no incluye el ir y
volver a casa)

1 1 2 3 4

B. viaje debiendo
pasar la noche
fuera de casa?

1 2 3 4 5

C. viaje durante
dos-cuatro
días?

1 3 4
5

D. viaje durante
una semana o
más?

1 4
5

8.

Normalmente no

Manejo (incluye
un

mantenimiento
de rutina)

Instalación Reparación y
mantenimiento

A. Herramientas manuales
(martillo, sierra, etc.). 1 2 2

B. Herramientas
motorizadas (taladro,
máquina de coser, etc.).

1 2

3

C. Instrumentos simples de
medida. 1 2 1 3

D. Instrumentos técnicos o
de precisión
(microscopio,
osciloscopio, etc.).

1 3 2 4

E. Máquinas de oficina (
fotocopiadora, fax,
centralita telefónica,
calculadora, etc.).

1 2 1 3

F. Ordenadores y
periféricos. 1 2 3 5

G. Máquinas herramientas
(torno, fresadora, etc.). 1 4 3 5

H. Vehículos. 1 2 5
I. Elementos logísticos

motorizados (carretilla
elevadora, cargador).

1 3 5

J. Motores eléctricos,
interruptores,
compresores,
transformadores, líneas

1 3 4 5

A11. 4

de flotación, equipos
audiovisuales, sistemas
de seguridad, etc.

K. Refrigeración, aire
acondicionado y
calefacción.

1 2 3 4

L. Sistemas eléctricos de
distribución aéreos o
subterráneos.

1 3 4 5

M. Equipos electrónicos 1 3 2 4

9.

A B C D E
2 3 4 5 1

10. (pregunta abierta)

11.

A B C D E
2 3 4 5 1

12. (pregunta abierta)

13.

 Ninguno Nivel
básico

Nivel
avanzado

A. Introducir datos 1 2 3
B. Procesamiento de textos 1 2 3
C. Comprobar y corregir

información 1 3 4

D. Recoger y proporcionar
información 1 3 4

E. Crear estadísticas 1 3 4
F. Interpretar información 1 3 4
G. Comunicaciones internas 1 3 4
H. Comunicaciones

externas 1 3 4

I. Dibujar planos, diseños
técnicos 1 4 5

J. Estudios de naturaleza
científica 1 4 5

14.

 Ninguno Nivel básico Nivel avanzado
A. Ofimática

(procesamiento de
textos, hojas de
cálculo, …)

1 2 3

A11. 5

B. Software técnico o
científico (SPSS, CAD,
…)

1 3 4

C. Redes (Novell,
Windows NT, …) 1 3 5

D. Sistemas operativos
(SUN, UNIX, …) 1 4 5

E. Programación (C, C++,
Visual Basic, HTML,
…)

1 4 5

F. Capacidades on-line
(e-mail, Internet, …) 1 2 3

G. ERP (SAP, Oracle,
BAAN, …) 1 2 3

15.

A B C D E.
1 2 3 4 5

16.

A B C D E
2 3 4 5 1

17. (pregunta abierta)

18.

A B C D E F G
1 1 2 2 3 4 5

19.

 Menos de 6
meses

Más de 6
meses

A. Sí, en casa 2 4
B. Sí, en una academia

no universitaria 2 4

C. Sí, en la universidad 3 5
D. Sí, a través de la

comunidad 2 4

E. Sí, en el trabajo 2 4
F. Sí, en otros sitios 2 2
G No se requiere ningún

tipo de adiestramiento
o training

1

20. (pregunta abierta)

A11. 6

21.

A B C D E.
1 2 3 4 5

22. (pregunta abierta)

23.

A B C D E.
1 2 3 4 5

24.

25.

 ¿Cuántas horas al año dedica a la
actualización de conocimientos?

 A. B. C. D.
A. 1 2 3 4

B. 1 2 3 4

C. 1 2 3 4

D. 1 3 4 5

¿S
u

tra
ba

jo
 re

qu
ie

re

ac
tu

al
iz

ar
 lo

s
co

no
ci

m
ie

nt
os

 y
 lo

s
pr

oc
ed

im
ie

nt
os

?

E. 1 3 4 5

26.
 De vez en

cuando
Semanalm

ente
Diariamen

te
Continuame

nte
A. Sólo 1 función 1
B. 2 ó 3 funciones de naturaleza

diferente.
2 3 4

C. Más de 3 funciones de
naturaleza diferente.

3 4 5

27.

 No Sí Sí, con
precisión

Sí, con precisión y
velocidad

A. Fuerza. 1 2 3 4
B. Resistencia. 1 2 3 4
C. Coordinación. 1 2 4 5
D. Destreza. 1 2 4 5

A11. 7

28. (pregunta abierta)

29.

 No Sí Sí, con
precisión

Sí, con precisión y
velocidad

A. Fuerza. 1 2 3 4
B. Resistencia. 1 2 3 4
C. Coordinación. 1 2 4 5
D. Destreza. 1 2 4 5

30. (pregunta abierta)

31.

N
ot

ar
 c

am
bi

os
 e

n
el

 e
nt

or
no

 d
e

tra
ba

jo
.

N
ot

ar
 c

am
bi

os
 e

n
el

 e
nt

or
no

 d
e

tra
ba

jo
 c

on
 c

oo
rd

in
ac

ió
n

co
n

lo
s

de
do

s,
 la

s
m

an
os

 u
 o

tra
s

pa
rte

s
de

l c
ue

rp
o.

C
la

si
fic

ar
, s

el
ec

ci
on

ar
 o

re

co
no

ce
r.

C
la

si
fic

ar
, s

el
ec

ci
on

ar
 o

re

co
no

ce
r c

on
 c

oo
rd

in
ac

ió
n

co
n

lo
s

de
do

s,
 la

s
 m

an
os

 u
 o

tra
s

pa
rte

s
de

l c
ue

rp
o.

H
ac

er
 d

is
tin

ci
on

es
 fi

na
s

en
tre

co

sa
s.

H
ac

er
 d

is
tin

ci
on

es
 fi

na
s

en
tre

co

sa
s

co
n

co
or

di
na

ci
ón

 c
on

 lo
s

de
do

s,
 la

s
m

an
os

 u
 o

tra
s

pa
rte

s
de

l c
ue

rp
o.

A. Vista 1 2 3 4 5 5
B. Oído 1 2 3 4 5 5
C. Olfato 1 2 3 4 5 5
D. Gusto 1 2 3 4 5 5
E. Tacto 1 2 3 4 5 5

32. (pregunta abierta)

A11. 8

33.

¿Cuál es la independencia
requerida en su trabajo?

N
or

m
al

m
en

te
 n

o

La
 p

er
so

na
 q

ue
 m

e
su

pe
rv

is
a

se
 h

ac
e

ca
rg

o
de

 c
ua

lq
ui

er

co
sa

 c
om

pl
ic

ad
a

Tr
ab

aj
o

co
n

un
 g

ru
po

de

 g
en

te

Tr
at

o
co

n
to

do
s

lo
s

pr
ob

le
m

as
 y

o
m

is
m

a
o

yo
 m

is
m

o.

A. Trato problemas relativamente sencillos que suelen
ser parecidos (por ejemplo archivar, clasificar el
correo, hacer funcionar una fotocopiadora, cortar el
césped).

1 1 1 2

B. Trato con problemas distintos pero relativamente
sencillos (por ejemplo, entrar algo en un libro mayor,
realizar el mantenimiento de equipos, recibir visitas,
reponer mercancías).

1 1 2 3

C. Trato con problemas complejos o difíciles, pero que
suelen ser parecidos (por ejemplo, supervisar el
trabajo de un grupo, ayudar en una investigación,
desarrollar aplicaciones para programas informáticos,
ayuda administrativa, seleccionar candidaturas para
un puesto de trabajo, solucionar problemas de
contabilidad, instrucción del laboratorio).

1 2 3 4

D. Trato con problemas complicados o difíciles variados
(por ejemplo, diseño de aplicaciones informáticas
altamente complicadas, investigar y diseñar un nuevo
programa educacional en una área técnica compleja,
desarrollar la política de un sistema amplio).

1 3 4 5

34. (pregunta abierta)

35.

36.

 Cuando tiene la información que necesita, ¿qué hace?
 A. B. C. D.

A. 1 2 3 3

B. 2 2 3 4

C. 3 3 4 5

La
 in

fo
rm

ac
ió

n
pa

ra
 s

ol
uc

io
na

r
un

 p
ro

bl
em

a:

 D. 3 4 5 5

37. (pregunta abierta)

A11. 9

38.

A B C D E
1 2 3 4 5

39. (pregunta abierta)

40.

A B C D E
1 2 3 4 5

41.

 Normalme

nte no
Semanalm

ente

Diariamente o
continuament

e
A. Personas ajenas a la

empresa 1 2 4

B. Personas que forman
parte de la empresa 1 1 3

C. Grupos de trabajo 1 1 3
D. Contactos

internacionales 1 4 5

42.

 Normalme
nte no

Mensualm
ente

Semanalm
ente Diariamente

A. Formular o contestar
preguntas simples y
directas.

1 2 3 3

B. Explicar información,
ideas e instrucciones 1 2 3 4

C. Pronunciar conferencias
o discursos 1 2 3 4

D. Crear grupos de trabajo
(internos o externos) 1 3 4 5

E. Defender opiniones y
debatir 1 3 4 5

F. Educar y enseñar 1 3 4 5
G. Realizar entrevistas

(formales o informales):
realizar entrevistas
requiere la habilidad de
realizar preguntas,
sondear para tener más
información en un
proceso interactivo para
ganar entendimiento.

1 4 5 5

A11. 10

H. Negociar e intentar
cooperar en situaciones
difíciles entre intereses
opuestos

1 4 5 5

43. (pregunta abierta)

44.

A B C D E
1 2 3 4 5

45. (pregunta abierta)

46.

47.

 ¿Tiene que comunicarse con…?
 A. B. C. D. E. F. G.

A. 2 2 2 2 2 2 1
B. 3 3 3 3 3 3 2
C. 4 4 4 4 4 4 3
D. 5 5 5 5 5 5 4

C
on

oc
im

ie
nt

o
de

id

io
m

as
 e

sc
rit

o
y

or
al

E. 5 5 5 5 5 5 4

48. (pregunta abierta)

49.

A. B. C. D. E. F. G. H. I. J. K
1 2 2 3 3 4 5 4 5 4 1

50. (pregunta abierta)

51.

Normalemt

ne no
Ocasional

mente
Semanalm

ente Diariamente

A. Tener en cuenta las
necesidades de otras
personas, cuidar

1 2 3 4

B. Aconsejar en las
decisiones de la gente e
inspirar confianza,
entrevistar.

1 3 4 5

C. Entender los problemas
de la otra gente y 1 2 3 4

A11. 11

empatizar (entender su
punto de vista y sus
emociones): niñas y niños,
gente mayor, etc.

D. Capacidad de ayudar en
problemas de relaciones
humanas, negociar, liderar

1 4 5 5

E. Capacidad para tratar con
personas en situaciones
difíciles (enfadadas,
heridas, tristes, afectadas
emocionalmente)

1 3 4 5

F. Capacidad de entretener,
de divertir 1 2 3 4

G. Capacidad de enseñar, de
adiestrar 1 3 4 5

52.

 No Poco tiempo La mitad del día La mayor parte
del día

A. ¿Tiene que
estar sentada o
sentado durante
mucho tiempo?

1 1 2 3

B. ¿Tiene que
estar de pie
durante mucho
tiempo?

1 1 3 4

C. ¿Debe estirarse,
flexionarse,
arrodillarse,
arrastrarse o
agacharse?

1 3 4 5

D. ¿Debe realizar
su trabajo en
condiciones
incómodas, de
poca movilidad
o flexibilidad?

1 3 5 5

A11. 12

53.

N
or

m
al

m
en

te
 n

o

S
em

an
al

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 0
 a

 5
 k

g
S

em
an

al
m

en
te

 y
 la

 m
ag

ni
tu

d
de

l p
es

o
o

de
l e

sf
ue

rz
o

es

de
 6

 a
 1

5
kg

S
em

an
al

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 1
6

a
25

 k
g

S
em

an
al

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

m

ás
 d

e
25

 k
g

F
re

q
u

en
te

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 0
 a

 5
 k

g
F

re
cu

en
te

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

de

 6
 a

 1
5

kg

F
re

cu
en

te
m

en
te

 y
 la

 m
ag

ni
tu

d
de

l p
es

o
o

de
l e

sf
ue

rz
o

es

de
 1

6
a

25
 k

g
F

re
cu

en
te

m
en

te
 y

 la
 m

ag
ni

tu
d

de
l p

es
o

o
de

l e
sf

ue
rz

o
es

m

ás
 d

e
25

 k
g

A. Levantar o llevar personas sin ayuda
mecánica

1 1 2 3 4 2 3 4 5

B. Levantar o llevar personas con ayuda
mecánica

1 1 1 2 2 2 2 2 2

C.
Levantar o llevar objetos que no son
difíciles de manejar, sin ayuda
mecánica

1 1 1 2 3 1 2 3 4

D.
Levantar o llevar objetos que no son
difíciles de manejar, con ayuda
mecánica

1 1 1 1 1 1 1 1 1

E.
Levantar o llevar objetos que son
difíciles de manejar, sin ayuda
mecánica

1 1 2 3 4 2 3 4 5

F.
Levantar o llevar objetos que son
difíciles de manejar, con ayuda
mecánica

1 1 1 2 2 2 2 2 2

54.

 N
or

m
al

m
en

te
 n

o

O
ca

si
o

n
al

m
en

te

F
re

cu
en

te
m

en
te

C
o

n
ti

n
u

am
en

te

A.
Realizar movimientos monótonos y/o rutinarios
(Por ejemplo: coser con una máquina eléctrica, empaquetar
objetos pequeños, atornillar, martillar)

1 1 2 3

B.
Realizar movimientos repetitivos aplicando fuerza mediante
el uso prolongado de determinados músculos de las manos
y brazos (Por ejemplo: cortar piezas o materiales, girar una

1 2 3 4

A11. 13

manivela o limpiar y fregar, atornillar aplicando más fuerza,
martillar aplicando más fuerza)

C.
Desplazar el peso del cuerpo a fin de ejercer fuerza
(Por ejemplo: accionar un pedal, presionar un objeto contra
una herramienta, empujar un objeto)

1 2

3 4

D. Cavar, picar, traspalar 1 3 4 5

E. Otro tipo de esfuerzo físico 1 1 1 1

55.

 Duración

N
o

es
 a

pl
ic

ab
le

 a

m
i p

ue
st

o
de

tra

ba
jo

U
na

 p
eq

ue
ña

pa

rte
 d

el
 d

ía

(<
30

%
)

La
 m

ita
d

de
l d

ía

La
 m

ay
or

 p
ar

te

de
l d

ía
 (>

70
%

)

A. ¿Se concentra en tareas complicadas? 1 2 4 5
B. ¿Se concentra en tareas monótonas? 1 1 2 3
C. ¿Tiene que concentrarse en varias

cosas a la vez? 1 2 3 4

D. ¿Tiene que concentrarse en tareas que
implican gran atención a los detalles? 1 2 4 5

E. ¿Tiene que mantener la concentración
al alternar las tareas? 1 2 3 4

F. ¿Tiene que trabajar rápidamente de
forma continuada? 1 3 4 5

56.

Normalmente
no

Frecuentemente
o durante

algunas horas

Constantemente
o durante largos

periodos de
tiempo (la

mayor parte de
la jornada)

A. Requerimientos básicos como
leer o escribir. 1 1 2

B. Leer y/o supervisar pantallas de
video, paneles de exhibición,
galgas u otro tipo de dispositivo
visual.

3 4 5

C. Trabajo de precisión (coser,
montar piezas pequeñas) o el
uso de equipos ópticos como
microscopios y telescopios.

2 3 4

D. Luz excesivamente débil o
excesivamente cegadora 3 4 5

A11. 14

57.

No es
aplicable al
puesto de
trabajo.

Ocasionalmen
te. De vez en

cuando;
algunas veces
pero no cada

día

Frecuentemen
te. A menudo;
varias veces
al día; casi
cada día.

Continuament
e. A excepción
de descansos

para las
comidas y

para el café, el
esfuerzo es
continuado

toda la
jornada.

A. Notar cambios en el entorno
de trabajo. 1 1 2 3

B. Notar cambios en el entorno
de trabajo en condiciones
que dificultan la percepción
del sonido.

1 2 3 4

C. Clasificar, seleccionar o
reconocer sonidos. 1 2 3 4

D. Clasificar, seleccionar o
reconocer sonidos en
condiciones que dificultan la
percepción del sonido.

1 3 4 5

E. Hacer distinciones finas entre
cosas. 1 3 4 5

F. Hacer distinciones finas entre
cosas en condiciones que
dificultan la percepción del
sonido.

1 4 5 5

58.

 Normalment
e no

Ocasionalm
ente

Frecuentem
ente

A. Plazos repentinos o de gran
urgencia

1 3 4

B. Tener que realizar tareas
distintas al mismo tiempo

1 2 3

C. Trabajar en situaciones en
las que tiene que tratar con
gente enfadada, perturbada,
mentalmente enferma o
difícil

1 4 5

D. Trabajar en situaciones en
las que tiene que tratar con
gente con problemas
económicos (sin hogar,
pobres, con privaciones)

1 4 5

E. Trabajar en situaciones en
las que tiene que tratar con
gente triste, estresada,
enferma, sola, asustada, en

1 4 5

A11. 15

problemas, en peligro,
moribunda, físicamente
herida o enferma

F. Interrupciones frecuentes 1 2 3

G. Cambios de prioridades
frecuentes

1 2 3

H. Falta de tiempo para acabar
el trabajo (en sus horas de
trabajo normales. Esto
puede ser debido a una falta
de medios, gente, equipos,
tiempo, etc.)

1 3 4

I. Depende de que otras
personas acaben su trabajo
para que usted pueda
acabar el suyo

1 2 3

J. Tiene que acabar su trabajo
para que otras personas
puedan acabar el suyo

1 3 4

59.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

.

D
e

0
a

25
.0

00
 €

 (
0-

4.
15

0.
00

0
P

TA
) c

on

re
sp

on
sa

bi
lid

ad
 c

om
pa

rti
da

.

D
e

0
a

25
.0

00
 €

 (
0-

4.
15

0.
00

0
P

TA
) c

on

re
sp

on
sa

bi
lid

ad
 c

om
pl

et
a.

D
e

25
.0

00
 a

 1
50

.0
00

 €
 (4

.1
50

.0
00

-

24
.9

57
.9

00
 P

TA
) c

on
 re

sp
on

sa
bi

lid
ad

D
e

25
.0

00
 a

 1
50

.0
00

 €
 (4

.1
50

.0
00

-

24
.9

57
.9

00
 P

TA
) c

on
 re

sp
on

sa
bi

lid
ad

M
ás

 d
e

15
0.

00
0

€
(2

4.
95

7.
90

0
P

TA
) c

on

re
sp

on
sa

bi
lid

ad
 c

om
pa

rti
da

.

M
ás

 d
e

15
0.

00
0

€
(2

4.
95

7.
90

0
P

TA
) c

on

re
sp

on
sa

bi
lid

ad
 c

om
pl

et
a.

A. Manejar dinero 1 1 2 2 3 3 4

B. Realizar el seguimiento de
presupuestos o inversiones 1 1 2 2 3 3 4

C. Planificar presupuestos o
inversiones 1 1 2 2 3 3 4

D.

Tomar, de forma
independiente, decisiones

sobre presupuestos,
proyectos o inversiones

1 2 3 3 4 4 5

A11. 16

E. Comprar equipos, servicios
y/o materiales 1 2 3 3 4 4 5

F. Responsabilizarse de la
administración económica 1 2 3 3 4 4 5

60.

El trabajo incluye…

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

0
a

25
.0

00
 €

 (0
-4

.1
50

.0
00

 P
TA

) y
 la

re

sp
on

sa
bi

lid
ad

 e
s

co
m

pa
rti

da
.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

0
a

25
.0

00
 €

 (0
-4

.1
50

.0
00

 P
TA

) y
 la

re

sp
on

sa
bi

lid
ad

 e
s

co
m

pl
et

a.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

25
.0

00
 a

 1
50

.0
00

 €
 (4

.1
50

.0
00

-
24

.9
57

.9
00

 P
TA

) y
 la

 re
sp

on
sa

bi
lid

ad

es
 c

om
pa

rti
da

.
La

s
pé

rd
id

as
 te

nd
ría

n
un

 v
al

or
 d

e
25

.0
00

 a
 1

50
.0

00
 €

 (4
.1

50
.0

00
-

24
.9

57
.9

00
 P

TA
) y

 la
 re

sp
on

sa
bi

lid
ad

es

 c
om

pl
et

a.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

m
ás

de

 1
50

.0
00

 €
 (m

ás
 d

e
24

.9
57

.9
00

 P
TA

)
y

la
 re

sp
on

sa
bi

lid
ad

 e
s

co
m

pa
rti

da
.

La
s

pé
rd

id
as

 te
nd

ría
n

un
 v

al
or

 d
e

m
ás

de

 1
50

.0
00

 €
 (m

ás
 d

e
24

.9
57

.9
00

 P
TA

)
y

la
 re

sp
on

sa
bi

lid
ad

 e
s

co
m

pl
et

a.

A. Custodia y supervisión 1 1 2 2 3 3 4
B. Hacerse cargo de los

stocks, de los materiales
almacenados o de su
reposición

1 1 2 2 3 3 4

C. Hacerse cargo de los
edificios, de su limpieza o
de otro tipo de
mantenimiento

1 2 3 3 4 4 5

D. Reparar 1 2 3 3 4 4 5
E. Responsabilidad de la

distribución de los
materiales

1 1 2 2 3 3 4

F. Responsabilidad sobre las
condiciones y la calidad de
los materiales

1 2 3 3 4 4 5

G. Responsabilidad de la
disponibilidad de los
materiales

1 1 2 2 3 3 4

H Responsibilidad del
reciclaje de los materiales 1 1 2 2 3 3 4

I. Responsabilidad del
embalaje de materiales 1 1 2 2 3 3 4

J. Responsabilidad de
mecanizar los materiales o
de transformar los
materiales

1 2 3 3 4 4 5

A11. 17

61.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

.

O
ca

si
on

al
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
ría

n
de

 p
oc

a
im

po
rta

nc
ia

.

O
ca

si
on

al
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
ría

n
co

ns
id

er
ab

le
s.

O
ca

si
on

al
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
rí

an
 m

uy
 g

ra
ve

s.

O
ca

si
on

al
m

en
te

 y
 la

 v
ia

bi
lid

ad
 d

e
la

or

ga
ni

za
ci

ón
 e

st
ar

ía
 e

n
pe

lig
ro

.

Fr
ec

ue
nt

em
en

te
 y

 la
s

co
ns

ec
ue

nc
ia

s
se

ría
n

de
 p

oc
a

im
po

rta
nc

ia
.

Fr
ec

ue
nt

em
en

te
 y

 la
s

co
ns

ec
ue

nc
ia

s
se

ría
n

co
ns

id
er

ab
le

s.

F
re

cu
en

te
m

en
te

 y
 la

s
co

ns
ec

ue
nc

ia
s

se
rí

an
 m

uy
 g

ra
ve

s.

Fr
ec

ue
nt

em
en

te
 y

 la
 v

ia
bi

lid
ad

 d
e

la

or
ga

ni
za

ci
ón

 e
st

ar
ía

 e
n

pe
lig

ro
.

A. Clientas o clientes
(archivos). 1 1 2 3 5 2 3 4 5

B. Pacientes
(resultados
médicos).

1 1 2 3 5 2 3 4 5

C. Estudiantes (notas,
datos personales). 1 1 2 3 5 2 3 4 5

D. Personal (datos de
empleadas y
empleados, ofertas
salariales).

1 1 2 3 5 2 3 4 5

E. Organización
(planes,
actividades,
finanzas).

1 2 3 4 5 3 4 5 5

F. Otros. 1 1 1 1 1 1 1 1 1

62. (pregunta abierta)

A11. 18

63.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a

A. Enseñar a una persona nueva o ayudar
a una persona nueva. 1 2 3

B. Asignar trabajos 1 3 4
C. Programar el trabajo 1 3 4
D. Comprobar o evaluar el trabajo 1 3 4
E. Dar apoyo y motivar 1 3 4
F. Contratar personas 1 4 5
G. Despedir personal 1 4 5
H. Formar en el trabajo 1 4 5
I. Liderar negociaciones, trabajos,

proyectos y desarrollar grupos en
temas que afecten al personal

1 4 5

J. Revisar los niveles salariales 1 4 5
K. Planificación del personal 1 4 5
L. Cuestiones legales relacionadas con el

personal 1 4 5

M. Seguridad laboral 1 4 5
N. Realizar valoraciones del rendimiento 1 4 5
O. Promociones 1 4 5
P. Encargarse de los asuntos de disciplina 1 3 4

64.

65.

 ¿Cuántos tipos de categorías distintas de

personas empleadas supervisa usted?
 A. B. C.

A. 1 1 1

B. 1 2 3

C. 1 3 4

D. 1 4 5

¿T
ie

ne
 p

er
so

na
s

su
bo

rd
in

ad
as

 q
ue

su

pe
rv

is
a

di
re

ct
am

en
te

?

E. 1 5 5

A11. 19

66.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad
 e

sp
ec

ífi
ca

 o

no
 h

ab
ría

 p
ro

bl
em

as
 o

co

ns
ec

ue
nc

ia
s

si
 s

e
co

m
et

e
un

 e
rr

or

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 s
i s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

so
n

de
 p

oc
a

im
po

rta
nc

ia

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

si
 s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

so
n

de
 p

oc
a

im
po

rta
nc

ia

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 s
i s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

pu
ed

en
 s

er
 s

er
ia

s

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

si
 s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

pu
ed

en
 s

er
 s

er
ia

s

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 s
i s

e
co

m
et

e
un

 e
rr

or
 la

s
co

ns
ec

ue
nc

ia
s

pu
ed

en
 s

er
 fa

ta
le

s
R

es
po

ns
ab

ili
da

d
co

m
pl

et
a

y
si

 s
e

co
m

et
e

un
 e

rr
or

 la
s

co
ns

ec
ue

nc
ia

s
pu

ed
en

 s
er

 fa
ta

le
s

A. Tareas básicas (las personas
bajo mi responsabilidad hacen
trabajos no peligrosos).

1 1 1 1 2 5 5

B. Tratamiento físico o mental. 1 2 3 3 4 5 5
C. Enseñar. 1 2 3 3 4 5 5
D. Informar. 1 1 2 2 3 5 5
E. Dirigir su comportamiento 1 2 3 3 4 5 5
F. Alimentar, limpiar cara y

manos, peinar, vestir. 1 1 2 2 3 5 5

G. Cuidar, higiene íntima,
cambiar pañales, lavar. 1 2 3 3 4 5 5

H. Velar por su seguridad. 1 2 3 3 4 5 5
I. Aconsejar o asesorar. 1 2 3 3 4 5 5
J. Tomar decisiones sobre las

necesidades de la gente. 1 2 3 3 4 5 5

K. Ayuda o servicios de apoyo. 1 1 2 2 3 5 5
L. Rehabilitación. 1 2 3 3 4 5 5
M. Responsabilidad judicial. 1 2 3 3 4 5 5

67.

N
in

gu
na

 re
sp

on
sa

bi
lid

ad

es
pe

cí
fic

a

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 m
uy

pr

ed
ec

ib
le

s

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 m
uy

pr

ed
ec

ib
le

s

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 p
re

de
ci

bl
es

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 p
re

de
ci

bl
es

R
es

po
ns

ab
ili

da
d

co
m

pa
rti

da
 y

 lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 ra
ra

m
en

te

pr
ed

ec
ib

le
s

R
es

po
ns

ab
ili

da
d

co
m

pl
et

a
y

lo
s

ac
on

te
ci

m
ie

nt
os

 s
on

 ra
ra

m
en

te

pr
ed

ec
ib

le
s

A11. 20

A. Planifico, organizo y
desarrollo trabajo sencillo. 1 1 2 1 2 2 3

B. Planifico mi trabajo de cada
día. 1 1 2 1 2 2 3

C. Convoco reuniones o me
dedico a concertar
reuniones para otras
personas o asigno tareas.

1 2 3 2 3 3 4

D. Contribuyo al proceso de
planificación, organización o
desarrollo de la
organización.

1 3 4 3 4 4 5

E. Contribuyo al
desarrollo/planificación de
interacciones y de
cooperaciones.

1 3 4 3 4 4 5

F. Doy forma e influyo en el
desarrollo de productos,
servicios, directrices o
procesos de la organización
(puede incluir la
organización de las
aportaciones de otras
personas).

1 3 4 3 4 4 5

G. Desarrollo productos,
servicios, directrices o
procesos para la
organización que son de
vital importancia para su
trabajo (puede incluir la
organización de las
aportaciones de otras
personas).

1 4 5 4 5 5 5

H. Desarrollo y/o planifico
nuevos modelos
operacionales y estrategias
o empiezo/vendo un
negocio.

1 4 5 4 5 5 5

I. Otros. 1 1 1 1 1 1 1

68. (pregunta abierta)

ANEXO 12: CONVERSIÓN RESPUESTAS A NIVELES DEL

SISTEMA ISOS. VERSIÓN INGLÉS.

A12. 1

1.

A. 1
B. 2
C. 3
D. 4
E. 5

2.

 Frequency

 Not normally Occasionally Frequently

A.
Minor falls and bumps (grease on
the floor, slippery or uneven
surfaces or unstable floors).

1 2 3

B. High falls or serious bumps. 1 5 5

C. Minor cuts (blades, knives,
scissors, etc.). 1 2 3

D. Serious cuts (knives, scissors,
cutting machines, etc.). 1 5 5

E. Minor punctures or perforations
(needles, etc.). 1 2 3

F.
Serious punctures or perforations
(nails, moving mechanical parts,
etc.).

1 5 5

G. Working with explosives. 1 5 5

H.

Exposure to bacteria, viruses or
parasites that can cause minor
temporary illness (blood or
contamined fluids, contact with ill
people, contamined air, etc.).

1 2 3

I.

Exposure to bacteria, viruses or
parasites that can cause serious
or permanent illness (blood or
contamined fluids, contact with ill
people, contamined air, etc.).

1 5 5

J.

Toxic fumes, solvents, glues or
other kinds of chemicals, exhaust
fumes, smoke, smoky smells,
poisonous gas, etc.

1 3 4

K. Minor burns (sparks, fire,
chemicals, hot surfaces, etc.). 1 2 3

L. Serious burns (fire, chemicals,
white hot materials, etc.). 1 5 5

M. Traffic accidents. 1 5 5
N. Minor electric shock. 1 1 2
O. Serious electric shock. 1 5 5

P. Bites or stings of small or not
poisonous animals. 1 2 3

A12. 2

Q. Bites or stings of big or
poisonous animals. 1 5 5

R.

Deficient illumination,
soundproofing, ventilation;
Catodic Ray Tube exposure
(computer terminals, PC screens,
etc.)

1 1 2

S. Exposure to harmful radiation. 1 2 3
T. Vibration. 1 2 3

U.
Muscular pain: back injuries,
injuries due to repetitive effort,
etc.

1 2 3

V. None of the above. 1
W. Others. 1 1 1

3. (open question)

4.

5.

 Do you work on weekends and/or
holidays?

 A. B. C. D. E.
A. 1 1 2 3 4
B. 1 1 2 3 4
C. 2 2 3 4 4
D. 3 3 4 4 5

D
o

yo
u

w
or

k
at

ni

gh
t?

E. 4 4 5 5 5

6.

A. 1
B. 2
C. 3
D. 4
E. 5

7.

Not normally
Once
in a

while
Monthly Weekly Daily

A. to travel during
work hours?
(this does not
include going to
and from home)

1 1 2 3 4

B. to travel having
to spend the
night away

1 2 3 4 5

A12. 3

from home?
C. to travel

requiring two-
four nights
away from
home?

1 3 4

5

D. to travel
requiring one
week or more
away from
home?

1 4

5

8.

Not normally

Operation (which
includes any
simple day to

day
maintenance)

Installation Repair and
maintain

A. Hand tools (hammer,
syringe, saw, etc.). 1 2 2

B. Power tools (drilling
machine, sewing
machine, etc.).

1 2

3

C. Simple instruments of
measurement. 1 2 1 3

D. Precision or technical
instruments
(microscope,
oscilloscope, etc.).

1 3 2 4

E. Office machines (
photocopier, fax
machine, telephone
switchboard, calculator,
etc.).

1 2 1 3

F. Computers and
peripherals. 1 2 3 5

G. Machine tools (lathe,
milling machine, etc.). 1 4 3 5

H. Vehicles. 1 2 5
I. Powered mechanical

aids (forklift, backhoes,
front-end loader).

1 3 5

J. Electrical motors,
switches, compressors,
transformers, waterlines,
audiovisual equipment,
security systems, etc.

1 3 4 5

K. Refrigeration, air
conditioning and heating
systems.

1 2 3 4

L. Overhead or 1 3 4 5

A12. 4

underground electrical
distribution systems.

M. Electronic equipment. 1 3 2 4

9.

A B C D E
2 3 4 5 1

10. (open question)

11.

A B C D E
2 3 4 5 1

12. (open question)

13.

 None Basic level Advanced
level

A. Data entry. 1 2 3
B. Word processing. 1 2 3
C. Checking and correcting

information. 1 3 4

D. Collecting and providing
information. 1 3 4

E. Creating statistics. 1 3 4
F. Interpreting information. 1 3 4
G. Internal communications. 1 3 4
H. External

communications. 1 3 4

I. Drawing planes,
technical designs. 1 4 5

J. Studies of scientific or
research nature. 1 4 5

14.

 None Basic level Advanced level
A. Office (word

processing, spread
sheet, ...).

1 2 3

B. Scientific or technical
software (SPSS, CAD,
...).

1 3 4

C. Network (Novell,
Windows NT, ...). 1 3 5

D. Operating systems
(SUN, UNIX, ...). 1 4 5

A12. 5

E. Programming (C, C++,
Visual Basic, HTML,
...).

1 4 5

F. On-line capabilities (e-
mail, internet, ...). 1 2 3

G. ERP (SAP, Oracle,
BAAN, …). 1 2 3

15.

A B C D E.
1 2 3 4 5

16.

A B C D E
2 3 4 5 1

17. (open question)

18.

A B C D E F G
1 1 2 2 3 4 5

19.

 Less than 6
months

More than 6
months

A. Yes, at home. 2 4
B. Yes, at school. 2 4
C. Yes, in the university. 3 5
D. Yes, in the community. 2 4
E. Yes, on the job. 2 4
F. Yes, in other places. 2 2
G No, it does not require

training. 1

20. (open question)

21.

A B C D E.
1 2 3 4 5

22. (open question)

A12. 6

23.

A B C D E.
1 2 3 4 5

24.

25.

 At the end of the year, how many
hours have been dedicated to the

update of the knowledge?
 A. B. C. D.

A. 1 2 3 4

B. 1 2 3 4

C. 1 2 3 4

D. 1 3 4 5

D
oe

s
yo

ur
 jo

b
re

qu
ire

 u
pd

at
in

g
th

e
co

re
 k

no
w

le
dg

e
an

d
pr

oc
ed

ur
es

?

E. 1 3 4 5

26.
 Once in a

while Weekly Daily Continuously

A. Only 1 function. 1
B. 2 or 3 different nature functions. 2 3 4
C. More than 3 different nature

functions.
3 4 5

27.

 No Yes Yes, with
accuracy

Yes, with accuracy
and speed

A. Force 1 2 3 4
B. Resistance 1 2 3 4
C. Coordination 1 2 4 5
D. Dexterity 1 2 4 5

28. (open question)

29.

 No Yes Yes, with
accuracy

Yes, with accuracy
and speed

A. Force 1 2 3 4

A12. 7

B. Resistance 1 2 3 4
C. Coordination 1 2 4 5
D. Dexterity 1 2 4 5

30. (open question)

31.

N
ot

ic
e

ch
an

gi
ng

 e
ve

nt
s

in
 th

e
w

or
k

en
vi

ro
nm

en
t.

N
ot

ic
e

ch
an

gi
ng

 e
ve

nt
s

 in
 th

e
w

or
k

en
vi

ro
nm

en
t w

ith

co
or

di
na

tio
n

in
 h

an
ds

, f
in

ge
rs

 o
r

ot
he

r p
ar

ts
 o

f y
ou

r b
od

y.

S
or

t,
pi

ck
 o

ut
 o

r r
ec

og
ni

se
.

S
or

t,
pi

ck
 o

ut
 o

r r
ec

og
ni

se
 w

ith

co
or

di
na

tio
n

in
 h

an
ds

, f
in

ge
rs

 o
r

ot
he

r p
ar

ts
 o

f y
ou

r b
od

y.

M
ak

e
fin

e
di

st
in

ct
io

ns
 b

et
w

ee
n

th
in

gs
.

M
ak

e
fin

e
di

st
in

ct
io

ns
 b

et
w

ee
n

th
in

gs
 w

ith
 c

oo
rd

in
at

io
n

in

ha
nd

s,
 fi

ng
er

s
an

d
ot

he
r p

ar
ts

 o
f

yo
ur

 b
od

y.

A. Sight 1 2 3 4 5 5
B. Hearing 1 2 3 4 5 5
C. Smell 1 2 3 4 5 5
D. Taste 1 2 3 4 5 5
E. Touch 1 2 3 4 5 5

32. (open question)

33.

Which is the independence
required in your job?

N
ot

 n
or

m
al

ly

M
y

su
pe

rv
is

or
 ta

ke
s

ca
re

 o
f a

ny
th

in
g

co
m

pl
ic

at
ed

I w
or

k
w

ith
 a

 te
am

 o
f

pe
op

le

I d
ea

l w
ith

 a
ll

pr
ob

le
m

s
m

ys
el

f

A. I deal with fairly straightforward problems that are
usually alike (for example, filing, sorting mail, operating
a copy machine, cutting grass).

1 1 1 2

B. I deal with different kinds of problems, but they are all
reasonably straightforward (for example, posting to a
ledger, maintaining equipment, receiving visitors,
restocking inventory).

1 1 2 3

A12. 8

C. I deal with complicated or difficult problems, but they
tend to be similar (for example, supervising a work
group, research assistance, developing computer
application programs, administrative assistance,
recruiting job candidates, solving accounting issues,
laboratory instruction).

1 2 3 4

D. I deal with a variety of complicated or difficult
problems (for example, highly complex computer
application design, research and design a new
educational program in a complex technical area,
developing a system-wide policy).

1 3 4 5

34. (open question)

35.

36.

 When you have the information you need, what do you do
with it?

 A. B. C. D.
A. 1 2 3 3

B. 2 2 3 4

C. 3 3 4 5

Th
e

in
fo

rm
at

io
n

to
 s

ol
ve

 a

pr
ob

le
m

:
 D. 3 4 5 5

37. (open question)

38.

A B C D E
1 2 3 4 5

39. (open question)

40.

A B C D E
1 2 3 4 5

41.

 Not

normally Weekly Daily or
continously

A. Direct external service. 1 2 4
B. Internal service. 1 1 3
C. Group or networking. 1 1 3
D. International contacts. 1 4 5

A12. 9

42.
 Not

normally Monthly Weekly Daily

A. Asking or answering
simple or straightforward
questions.

1 2 3 3

B. Explaining information,
ideas and instructions. 1 2 3 4

C. Lecturing and making
speeches. 1 2 3 4

D. Creating networks
(internal or external). 1 3 4 5

E. Stating opinions and
debating. 1 3 4 5

F. Educating and teaching. 1 3 4 5
G. Interviews others (formal

or informal): interviewing
others requires the skill
to ask questions, assess
and probe for more
information/clarification
in an interactive process
to gain understanding.

1 4 5 5

H. Negotiating and trying to
co-operate in difficult
situations between
different interests.

1 4 5 5

43. (open question)

44.

A B C D E
1 2 3 4 5

45. (open question)

46.

47.

 Are you required to communicate with…
 A. B. C. D. E. F. G.

A. 2 2 2 2 2 2 1
B. 3 3 3 3 3 3 2
C. 4 4 4 4 4 4 3
D. 5 5 5 5 5 5 4 W

rit
te

n
an

d
ve

rb
al

 k
no

w
le

dg
e

of
 la

ng
ua

ge
s

E. 5 5 5 5 5 5 4

48. (open question)

A12. 10

49.

A. B. C. D. E. F. G. H. I. J. K
1 2 2 3 3 4 5 4 5 4 1

50. (open question)

51.

Not

normally
Occasional

ly Weekly Daily

A. Considering other people's
needs, taking care or
nursing.

1 2 3 4

B. Influencing other people's
decisions and inspiring
confidence or interviewing.

1 3 4 5

C. Understanding other
people's problems and
empathising
(understanding other’s
point of view): young
children, old people, etc.

1 2 3 4

D. Ability to help with
problems in human
relationships, negociate,
leadership, persuade or
mediate.

1 4 5 5

E. Ability to deal with difficult
people (angry, injured,
upset, emotionally
troubled).

1 3 4 5

F. Ability to entertain or to
amuse. 1 2 3 4

G. Ability to train or to teach. 1 3 4 5

52.

 No time Little time Half the day Most of the day
A. Are you required

to sit still for long
periods of time?

1 1 2 3

B. Are you required
to stand for long
periods of time?

1 1 3 4

C. Are you required
to stretch, bend,
kneel down,
crawl or crouch?

1 3 4 5

D. Are you required
to do your work 1 3 5 5

A12. 11

in awkward,
constrained or
inflexible
position?

53.

N
ot

 u
su

al
ly

W
ee

kl
y

an
d

th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
 o

r
th

e
w

ei
gh

t i
s

fro
m

 0
 to

 5
 k

g

W
ee

kl
y

an
d

th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
 o

r
th

e
w

ei
gh

t i
s

fro
m

 6
 to

 1
5

kg

W
ee

kl
y

an
d

th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
 o

r
th

e
w

ei
gh

t i
s

fro
m

 1
6

to
 2

5
kg

W
ee

kl
y

an
d

th
e

m
ag

ni
tu

de
 o

f t
he

 e
ffo

rt
 o

r
th

e
w

ei
gh

t i
s

m
or

e
th

an
 2

5
kg

F
re

q
u

en
tl

y
an

d
th

e
m

ag
ni

tu
de

 o
f

th
e

ef
fo

rt
 o

r
th

e
w

ei
gh

t
is

 f
ro

m
 0

 to
 5

 k
g

F
re

q
u

en
tl

y
an

d
th

e
m

ag
ni

tu
de

 o
f

th
e

ef
fo

rt
 o

r
th

e
w

ei
gh

t
is

 f
ro

m
 6

 to
 1

5
kg

F
re

q
u

en
tl

y
an

d
th

e
m

ag
ni

tu
de

 o
f

th
e

ef
fo

rt
 o

r
th

e
w

ei
gh

t
is

 f
ro

m
 1

6
to

 2
5

kg

F
re

q
u

en
tl

y
an

d
th

e
m

ag
ni

tu
de

 o
f

th
e

ef
fo

rt
 o

r
th

e
w

ei
gh

t
is

 m
or

e
th

an
 2

5
kg

A. Lifting or carrying people without
mechanical aids.

1 1 2 3 4 2 3 4 5

B. Lifting or carrying people with
mechanical aids.

1 1 1 2 2 2 2 2 2

C.
Lifting or carrying objects that are not
difficult to manoeuvre without
mechanical aids.

1 1 1 2 3 1 2 3 4

D.
Lifting or carrying objects that are not
difficult to manoeuvre with mechanical
aids.

1 1 1 1 1 1 1 1 1

E.

Lifting or carrying objects that are
difficult to manoeuvre (for example,
because of its volume or shape)
without mechanical aids.

1 1 2 3 4 2 3 4 5

F.

Lifting or carrying objects that are
difficult to manoeuvre (for example,
because of its volume or shape) with
mechanical aids.

1 1 1 2 2 2 2 2 2

A12. 12

54.

N
ot

 n
or

m
al

ly

O
cc

as
io

n
al

ly

F
re

q
u

en
tl

y

C
o

n
ti

n
o

u
sl

y

A.
Making monotonous and/or routinely repeated movement
(For example: to sew with an electrical machine, to pack
small objects, to screw, to hammer).

1 1 2 3

B.

Making repetitive movements applying force by means of
the use of certain muscles of the hands and arms (For
example: to cut pieces of materials, to turn a crank or to
clean and to mop, to screw applying more force, to hammer
applying more force).

1 2 3 4

C.
Moving the weight of the body in order to exert force (For
example: to drive a pedal, to press an object against a tool,
to push an object).

1 2

3 4

D. Digging, itching, moving something with a shovel. 1 3 4 5

E. Other kind of physical effort. 1 1 1 1

55.

 Duration

D
oe

s
no

t a
pp

ly
 to

th

e
po

si
tio

n.

A
 li

ttl
e

 ti
m

e
of

 th
e

w
or

ki
ng

 d
ay

(<

30
%

).

H
al

f t
he

 w
or

ki
ng

da

y.

M
os

t o
f t

he

w
or

ki
ng

 d
ay

(>

70
%

).
A. Do you have to concentrate on

complicated tasks? 1 2 4 5

B. Do you have to concentrate on
monotonous tasks? 1 1 2 3

C. Do you have to concentrate on several
things at once? 1 2 3 4

D. Do you have to concentrate on tasks
that involve attention to fine details? 1 2 4 5

E. Do you have to maintain concentration
while shifting from one task to another? 1 2 3 4

F. Do you have to work continuously at
high speed? 1 3 4 5

A12. 13

56.

 Not normally Frequently or
during few
hours

Continuously or
during long
periods (most of
the day)

A. Basic requirements including
reading and writing. 1 1 2

B. Reading and/or monitoring of
video screens display panels,
gauges or other kinds of visual
displays.

3 4 5

C. Work of precision (sewing,
mounting small pieces) or the
use of optical equipment such
as microscopes and telescopes.

2 3 4

D. Excessively bright and dim
lighting. 3 4 5

57.

Does not
apply to the
position.

Occasional.
Once in a
while; few
times daily but
not every day.

Frequent.
Often; several
times daily;
almost every
day.

Continuous.
Except for
meal and
coffee breaks
the effort is
continuous
throughout the
working day.

A. Notice changing events in the
work environment. 1 1 2 3

B. Notice changing events in the
work environment in
conditions that impede the
perception of the sound.

1 2 3 4

C. Sort, pick out or recognise
sounds or words. 1 2 3 4

D. Sort, pick out or recognise
sounds or words in conditions
that impede the perception of
the sound.

1 3 4 5

E. Make fine distinctions
between things. 1 3 4 5

F. Make fine distinctions
between things in conditions
that impede the perception of
the sound.

1 4 5 5

A12. 14

58.

 Not normally Occasionally Frequently

A. Having to meet sudden or
urgent deadlines.

1 3 4

B. Conflicting demands on your
time.

1 2 3

C. Do you work in situations
where you have to deal with
angry, disturbed, mentally ill
or difficult people.

1 4 5

D. Do you work in situations
where you have to deal with
people with economic
problems (homeless, poor,
bereaved).

1 4 5

E. Do you work in situations
where you have to deal with
upset, distressed, sick,
lonely, scared, in trouble, in
danger, dying, sad,
physically ill or hurt people.

1 4 5

F. Dealing with frequent
interruptions.

1 2 3

G. Dealing with changing
priorities.

1 2 3

H. Making decisions that can
have significant
repercussions on the
economic situation of the
people.

1 3 4

I. Depending on others to
complete their work before
you can complete your work.

1 2 3

J. Requiring you to complete
your work so that others can
complete theirs.

1 3 4

A12. 15

59.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y.

Fr
om

 0
 to

 2
5,

00
0

€
(0

-4
,1

50
,0

00
 P

TA
) w

ith

sh
ar

ed
 re

sp
on

si
bi

lit
y.

Fr
om

 0
 to

 2
5,

00
0

€
(0

-4
,1

50
,0

00
 P

TA
) w

ith

co
m

pl
et

e
re

sp
on

si
bi

ity
.

Fr
om

 2
5,

00
0

to
 1

50
,0

00
 €

 (4
,1

50
,0

00
 -

24
,9

57
,9

00
 P

TA
) w

ith
 s

ha
re

d
re

sp
on

si
bi

lit
y.

Fr
om

 2
5,

00
0

to
 1

50
,0

00
 €

 (4
,1

50
,0

00
 -

24
,9

57
,9

00
 P

TA
) w

ith
 c

om
pe

lte

M
or

e
th

an
 1

50
,0

00
 €

 (m
or

e
th

an
 2

4,
95

7,
90

0

P
TA

) w
ith

 s
ha

re
d

re
po

ns
ib

ili
ty

.

M
or

e
th

an
 1

50
,0

00
 €

 (m
or

e
th

an
 2

4,
95

7,
90

0

P
TA

) w
ith

 c
om

pl
et

e
re

sp
on

si
bi

lit
y.

A. Handling money. 1 1 2 2 3 3 4

B. Following-up budget and/or
appropriation. 1 1 2 2 3 3 4

C. Planning budget drafts/
expenditure forecasts. 1 1 2 2 3 3 4

D.

Making independent
decisions concerning
budgets, projects or

appropriation.

1 2 3 3 4 4 5

E. Purchasing equipment,
services and/or materials. 1 2 3 3 4 4 5

F. Responsible for the
economic use of resources. 1 2 3 3 4 4 5

A12. 16

60.

The job includes

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
 fr

om
 0

 to

25
,0

00
 €

 (0
-4

,1
50

,0
00

 P
TA

) w
ith

 s
ha

re
d

re
sp

on
si

bi
lit

y.

Th
ed

am
ag

es
 h

av
e

a
va

lu
e

 fr
om

 0
 to

25

,0
00

 €
 (0

-4
,1

50
,0

00
 P

TA
) w

ith

co
m

pl
et

e
re

sp
on

si
bi

lit
y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
fro

m
 2

5,
00

0
to

 1
50

,0
00

 €
 (4

,1
50

,0
00

-2
4,

95
7,

90
0

P
T2

5,
00

0
A

) w
ith

 s
ha

re
d

re
sp

on
si

bi
lit

y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
fro

m
 2

5,
00

0
to

 1
50

,0
00

 €
 (4

,1
50

,0
00

-2
4,

95
7,

90
0

P
TA

)
w

ith
 c

om
pl

et
e

re
sp

on
si

bi
lit

y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
of

 m
or

e
th

an

15
0,

00
0

€
(m

or
e

th
an

 2
4,

95
7,

90
0

P
TA

)
w

ith
 s

ha
re

d
re

sp
on

si
bi

lit
y.

Th
e

da
m

ag
es

 h
av

e
a

va
lu

e
of

 m
or

e
th

an

15
0,

00
0

€
(m

or
e

th
an

 2
4,

95
7,

90
0

P
TA

)
w

ith
 c

om
pl

et
e

re
sp

on
si

bi
lit

y.

A. Supervising and guarding. 1 1 2 2 3 3 4
B. Taking care of the stock,

storing materials or filing. 1 1 2 2 3 3 4

C. Taking care of the buildings,
cleaning or other kind of
maintenance.

1 2 3 3 4 4 5

D. Repairing. 1 2 3 3 4 4 5
E. Responsibility for

distributing materials. 1 1 2 2 3 3 4

F. Responsibility for the
condition and quality of the
materials.

1 2 3 3 4 4 5

G. Responsibility for the
availability of the materials. 1 1 2 2 3 3 4

H Responsibility for recycling
materials. 1 1 2 2 3 3 4

I. Responsibility for packing of
materials. 1 1 2 2 3 3 4

J. Responsibility for machining
materials or transforming
materials into something
else.

1 2 3 3 4 4 5

A12. 17

61.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

O
cc

as
io

na
lly

 a
nd

 th
e

co
ns

eq
ue

nc
es

w

ou
ld

 b
e

m
in

or
.

O
cc

as
io

na
lly

 a
nd

 th
e

co
ns

eq
ue

nc
es

w

ou
ld

 b
e

co
ns

id
er

ab
le

.

O
cc

as
io

na
lly

 a
nd

 th
e

co
ns

eq
ue

nc
es

w

ou
ld

 b
e

ve
ry

 s
er

io
us

.

O
cc

as
io

na
lly

 a
nd

 th
e

vi
ab

ili
ty

 o
f t

he

or
ga

ni
za

tio
n

w
ou

ld
 b

e
un

de
r

th
re

at
.

Fr
eq

ue
nt

ly
 a

nd
 th

e
co

ns
eq

ue
nc

es
 w

ou
ld

be

 m
in

or
.

Fr
eq

ue
nt

ly
 a

nd
 th

e
co

ns
eq

ue
nc

es
 w

ou
ld

be

 c
on

si
de

ra
bl

e.

Fr
eq

ue
nt

ly
 a

nd
 th

e
co

ns
eq

ue
nc

es
 w

ou
ld

be

 v
er

y
se

rio
us

.

Fr
eq

ue
nt

ly
 a

nd
 th

e
vi

ab
ili

ty
 o

f t
he

or

ga
ni

za
tio

n
w

ou
ld

 b
e

un
de

r
th

re
at

.

A. Clients (files). 1 1 2 3 5 2 3 4 5
B. Patients (medical

records). 1 1 2 3 5 2 3 4 5

C. Students (student
grades, personal
information).

1 1 2 3 5 2 3 4 5

D. Staff (employee
records, salary
offers).

1 1 2 3 5 2 3 4 5

E. Organisation (plans,
activities, finances). 1 2 3 4 5 3 4 5 5

F. Others. 1 1 1 1 1 1 1 1 1

62. (open question)

63.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

S
ha

re
d

re
sp

on
si

bi
lit

y

C
om

pl
et

e
re

sp
on

si
bi

lit
y

A. Giving instructions or help to a new
person. 1 2 3

B. Allocating work. 1 3 4
C. Scheduling work. 1 3 4

A12. 18

D. Checking or evaluating work. 1 3 4
E. Providing support and encouragement. 1 3 4
F. Employing or recruiting personnel. 1 4 5
G. Dismissing personnel. 1 4 5
H. Training on the job. 1 4 5
I. Leading negotiations, works, project

and developing groups concerning
personnel.

1 4 5

J. Checking salaries. 1 4 5
K. Personnel planning. 1 4 5
L. Legal questions concerning personnel. 1 4 5
M. Occupational safety. 1 4 5
N. Evaluating employee performance. 1 4 5
O. Promotions. 1 4 5
P. Disciplinary actions. 1 3 4

64.

65.

 Hoy many different employment categories do

you supervise?
 A. B. C.

A. 1 1 1

B. 1 2 3

C. 1 3 4

D. 1 4 5

D
o

yo
u

ha
ve

 s
ub

or
di

na
te

s
th

at
 y

ou
 d

ire
ct

ly
 s

up
er

vi
se

?

E. 1 5 5

66.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y
or

 th
er

e
w

ill

be
 n

o
pr

ob
le

m
s

or
 c

on
se

qu
en

ce
s

if
yo

u
m

ak
e

a
m

is
ta

ke

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
if

yo
u

m
ak

e
a

m
is

ta
ke

 th
er

e
ar

e
m

in
or

co

ns
eq

ue
nc

es

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

if
yo

u
m

ak
e

a
m

is
ta

ke
 th

er
e

ar
e

m
in

or

co
ns

eq
ue

nc
es

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
if

yo
u

m
ak

e
a

m
is

ta
ke

 th
er

e
ca

n
be

 c
on

si
de

ra
bl

e
co

ns
eq

ue
nc

es

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

if
yo

u
m

ak
e

a
m

is
ta

ke
 th

er
e

ca
n

be

co
ns

id
er

ab
le

 c
on

se
qu

en
ce

s
S

ha
re

d
re

sp
on

si
bi

lit
y

an
d

if
yo

u
m

ak
e

a
m

is
ta

ke
 th

er
e

ca
n

be
 fa

ta
l

co
ns

eq
ue

nc
es

C

om
pl

et
e

re
sp

on
si

bi
lit

y
an

d
if

yo
u

m
ak

e
a

m
is

ta
ke

 th
er

e
ca

n
be

 fa
ta

l
co

ns
eq

ue
nc

es

A. Basic tasks (people under my
responsibility do not do
dangerous work).

1 1 1 1 2 5 5

A12. 19

B. Treat them physically or
mentally. 1 2 3 3 4 5 5

C. Teach them. 1 2 3 3 4 5 5
D. Inform them. 1 1 2 2 3 5 5
E. Manage their behaviour. 1 2 3 3 4 5 5
F. Feed, wash face and hands,

hair care, dress. 1 1 2 2 3 5 5

G. Nurse them, intimate hygiene,
change diapers. 1 2 3 3 4 5 5

H. Look after their safety, or their
safety depends on you. 1 2 3 3 4 5 5

I. Counsel or advise them. 1 2 3 3 4 5 5
J. Make decisions about people

needs. 1 2 3 3 4 5 5

K. Help or supportive services. 1 1 2 2 3 5 5
L. Rehabilitation. 1 2 3 3 4 5 5
M. Judicial responsibility. 1 2 3 3 4 5 5

67.

N
o

sp
ec

ifi
c

re
sp

on
si

bi
lit

y

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
th

e
ev

en
ts

 a
re

 m
os

t p
re

di
ct

ab
le

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

th
e

ev
en

ts
 a

re
 m

os
t p

re
di

ct
ab

le

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
th

e
ev

en
ts

 a
re

 p
re

di
ct

ab
le

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

th
e

ev
en

ts
 a

re
 p

re
di

ct
ab

le

S
ha

re
d

re
sp

on
si

bi
lit

y
an

d
th

e
ev

en
ts

 a
re

 ra
re

ly
 p

re
di

ct
ab

le

C
om

pl
et

e
re

sp
on

si
bi

lit
y

an
d

th
e

ev
en

ts
 a

re
 ra

re
ly

 p
re

di
ct

ab
le

A. I plan, organize and develop

work that is straightforward. 1 1 2 1 2 2 3

B. I plan my own day to day
work, or plan and develop
one’s own method at work.

1 1 2 1 2 2 3

C. I schedule appointments or
arrange the schedules of
other people or I allocate
work.

1 2 3 2 3 3 4

D. I contribute to the planning,
organizing or development
process/product/service in
the organization.

1 3 4 3 4 4 5

E. I contribute to the
developing/planning of
interaction and co-operation.

1 3 4 3 4 4 5

F. I shape and influence the
development of the 1 3 4 3 4 4 5

A12. 20

products, services, policies
or processes of the
organization, which may
include organizing the
contributions of others.

G. I develop products, services,
policies or processes for the
organization, which are
critical for its work and may
include organizing the
contribution of others.

1 4 5 4 5 5 5

H. I develop and/or plan new
operational models and
strategies or I start/sell a
business.

1 4 5 4 5 5 5

I. Other. 1 1 1 1 1 1 1

68. (open question)

ANEXO 13: ASIGNACIÓN DE PESOS DEL SISTEMA ISOS.

VERSIÓN ESPAÑOL.

A13. 1

 P
es

o
 g

ru
p

o
s

d
e

fa
ct

o
re

s

P
es

o
 f

ac
to

re
s

P
es

o
 s

u
b

fa
ct

o
re

s

Grupo A: CONDICIONES DE TRABAJO. 11
Factor 1: ENTORNO. 20
Factor 2: PELIGROS. 50
Factor 3: NOCHES Y FINES DE SEMANA. 10
Factor 4: HORARIOS. 10
Factor 5: VIAJES. 10

Grupo B: CONOCIMIENTOS Y APTITUDES. 42
Factor 6: CONOCIMIENTOS Y COMPRENSIÓN. 35
Subfactor 6.1. Equipos y máquinas. 9
Subfactor 6.2. Matemáticas. 9
Subfactor 6.3. Lectura y comprensión. 9
Subfactor 6.4. Procesamiento de datos. 4
Subfactor 6.5. Software. 9
Subfactor 6.6. Talento creativo o artístico. 5
Subfactor 6.7. Otras culturas. 5
Subfactor 6.8. Enseñanza convencional. 20

Subfactor 6.9. Adiestramiento o entrenamiento. 5

Subfactor 6.10. Periodo de adaptación. 5
Subfactor 6.11. Experiencia. 15
Subfactor 6.12. Actualización de conocimientos. 5

Factor 7: VERSATILIDAD. 5
Factor 8: APTITUDES FÍSICAS. 14
Subfactor 8.1. Manos y dedos. 60
Subfactor 8.2. Otras partes del cuerpo. 20
Subfactor 8.3. Aptitudes sensoriales. 20

Factor 9: APTITUDES MENTALES. 20
Subfactor 9.1. Complejidad de los problemas. 30
Subfactor 9.2. Disponibilidad y tratamiento de la

información.
 20

Subfactor 9.3. Resolución de problemas. 30
Subfactor 9.4. Creatividad. 20

Factor 10: APTITUDES COMUNICATIVAS. 12
Subfactor 10.1. Contactos personales. 25
Subfactor 10.2. Comunicación oral. 25
Subfactor 10.3. Comunicación escrita. 25
Subfactor 10.4. Dificultad para comunicarse. 25

Factor 11: APTITUDES EN RELACIONES HUMANAS. 14
Subfactor 11.1. Relaciones internas. 45
Subfactor 11.2. Relaciones externas. 55

Grupo C: ESFUERZO. 20
Factor 12: ESFUERZO FÍSICO. 30
Subfactor 12.1. Posición. 50
Subfactor 12.2. Levantar pesos. 25
Subfactor 12.3. Otros tipos de esfuerzo físico. 25

Factor 13: ESFUERZO MENTAL. 40

A13. 2

Factor 14: ESFUERZO VISUAL. 5
Factor 15: ESFUERZO AUDITIVO. 5
Factor 16: ESFUERZO EMOCIONAL. 20

Grupo D: RESPONSABILIDAD. 27
Factor 17: RESPONSABILIDAD EN CUANTO A

INFORMACIÓN Y RECURSOS MATERIALES.
25

Subfactor 17.1. Responsabilidad financiera. 35
Subfactor 17.2. Responsabilidad sobre máquinas,
aparatos, edificios, entorno, recursos naturales o
materiales.

 35

Subfactor 17.3. Responsabilidad sobre información
confidencial.

 30

Factor 18: RESPONSABILIDAD DE SUPERVISIÓN. 20
Subfactor 18.1. Tipo de responsabilidad. 50
Subfactor 18.2. Número de subordinados. 50

Factor 19: RESPONSABILIDAD DEL BIENESTAR. 25

Factor 20: RESPONSABILIDAD PARA LA
PLANIFICACIÓN, ORGANIZACIÓN Y DESARROLLO.

30

ANEXO 14: ASIGNACIÓN DE PESOS DEL SISTEMA ISOS.

VERSIÓN INGLÉS.

A14. 1

G
ro

u
p

s
o

f
fa

ct
o

rs
 w

ei
g

h
ts

F
ac

to
rs

 w
ei

g
h

ts

S
u

b
fa

ct
o

rs

w
ei

g
h

ts

Group A: WORKING CONDITIONS. 11
Factor 1: ENVIRONMENT. 20
Factor 2: HAZARDS. 50
Factor 3: NIGHTS AND WEEKENDS. 10
Factor 4: SCHEDULES. 10
Factor 5: TRAVELLING. 10

Goup B: KNOWLEDGE AND SKILLS. 42
Factor 6: KNOWLEDGE AND UNDERSTANDING. 35
Subfactor 6.1. Equipment and machinery. 9
Subfactor 6.2. Numeracy. 9
Subfactor 6.3. Reading and understanding. 9
Subfactor 6.4. Data processing. 4
Subfactor 6.5. Software. 9
Subfactor 6.6. Creative or artistic talent. 5
Subfactor 6.7. Other cultures. 5
Subfactor 6.8. Formal education. 20
Subfactor 6.9. Training. 5
Subfactor 6.10. Period of adaptation. 5
Subfactor 6.11. Experience. 15
Subfactor 6.12. Up dating the knowledge. 5

Factor 7: VERSATILITY. 5
Factor 8: PHYSICAL SKILLS. 14
Subfactor 8.1. Hands and fingers. 60
Subfactor 8.2. Other parts of your body. 20
Subfactor 8.3. Sensory skills. 20

Factor 9: MENTAL SKILLS. 20
Subfactor 9.1. Complexity of the problems. 30
Subfactor 9.2. Availability and treatment of the

information.
 20

Subfactor 9.3. Resolution of problems. 30
Subfactor 9.4. Creativity. 20

Factor 10: COMMUNICATION SKILLS. 12
Subfactor 10.1. Personal contacts. 25
Subfactor 10.2. Oral communication. 25
Subfactor 10.3. Written communication. 25
Subfactor 10.4. Dificulty to communicate. 25

Factor 11: HUMAN RELATION SKILLS. 14
Subfactor 11.1. Internal relations. 45
Subfactor 11.2. External relations. 55

Goup C: EFFORT. 20
Factor 12: PHYSICAL DEMANDS. 30
Subfactor 12.1. Position. 50
Subfactor 12.2. Lifting weights. 25
Subfactor 12.3. Other kinds of physical effort. 25

Factor 13: MENTAL DEMANDS. 40
Factor 14: VISUAL DEMANDS. 5

A14. 2

Factor 15: AUDITORY DEMANDS. 5
Factor 16: EMOTIONAL DEMANDS. 20

Group D: RESPONSIBILITY. 27
Factor 17: RESPONSIBILITY FOR INFORMATION
AND MATERIAL RESOURCES.

25

Subfactor 17.1. Financial responsibility. 35
Subfactor 17.2. Responsibility for machines,
apparatus, buildings, environment, natural
resources or materials.

 35

Subfactor 17.3. Responsibility for confidential
information.

 30

Factor 18: RESPONSIBILITY FOR SUPERVISION. 20
Subfactor 18.1. Type of responsibility. 50
Subfactor 18.2. Number of subordinates. 50

Factor 19: RESPONSIBILITY FOR WELL BEING. 25
Factor 20: RESPONSIBILITY FOR PLANNING,
ORGANISATION AND DEVELOPMENT.

30

ANEXO 15: ESPECIFICACIONES DE LA APLICACIÓN
INFORMÁTICA.

A15. 1

Idioma (elegir una de las dos opciones; una vez elegido el idioma, todas las
pantallas, información y resultado tienen que ser con el idioma correspondiente):

o Castellano
o Inglés

Nivel de experiencia del usuario en valoración de puestos de trabajo (elegir una
opción; según el nivel de experiencia, saldrán de forma automática más o menos
ayudas y avisos):

o Baja (no ha participado en ninguna evaluación de puestos de trabajo ni sabe
lo que es).

o Media (ha participado en alguna evaluación de puestos de trabajo o está
familiarizado con el tema).

o Alta (ha participado en un gran número de evaluaciones de puestos de
trabajo).

Identificación de la organización a la que pertenece el usuario: ______________

Identificación del usuario (puede ser su nombre o un código de identificación):
__

Palabra clave (password): ___

o DAR DE ALTA UN USUARIO O UNA ORGANIZACIÓN

A

SIEMPRE TIENE QUE HABER (EXCEPTO QUIZÁS EN LA PRIMERA
PÁGINA?):

- UN HIPERVÍNCULO A UN MANUAL QUE EXPLICA COMO
FUNCIONA EL PROGRAMA, COMO BUSCAR UN SITIO, COMO
ARCHIVAR INFORMACIÓN, MODIFICAR, ETC.

- UN HIPERVÍNCULO A UN MANUAL QUE EXPLIQUE QUÉ ES LA

VALORACIÓN DE LOS PUESTOS DE TRABAJO, DE QUÉ SIRVE,
COMO SE VA A LLEVAR A CABO, QUÉ ES UN FACTOR, QUIEN
PUEDE PARTICIPAR EN UNA VALORACIÓN DE PUESTOS DE
TRABAJO, ETC.

A15. 2

Dar de alta un nuevo usuario:
o Dar de alta un usuario

§ Nombre: _______________________________________
§ Palabra clave (password): __________________________
§ Repetir la palabra clave (password): __________________

o Dar de alta a una organización

§ Nombre de la organización: ________________________
§ Palabra clave (password): __________________________
§ Repetir la palabra clave (password): __________________
§ Número de empleados: ____________________________
§ Para cada empleado, rellenar el siguiente formulario:

Id. empleado Nombre Password Repetición

del
password

Código
del nivel
de usuario

#01
#02
#03
etc…

#1; Nivel 1: Está autorizado a ……
#2; Nivel 2: Está autorizado a …….
#3; Nivel 3: Está autorizado a ……..
#4; Nivel 4: Está autorizado a ……..
#5; Nivel 5: Está autorizado a ……..

CUANDO SE HA ACABADO DE RELLENAR ESTA PANTALLA SE VUELVE
A LA PANTALLA A Y SE PUEDE ENTRAR EN EL PROGRAMA
IDENTIFICANDOSE PREVIAMENTE.

B

A15. 3

SEGÚN EL NIVEL DE AUTORIZACIÓN DEL USUARIO QUE SE HA
IDENTIFICADO EN LA PRIMERA PANTALLA, HAY CIERTAS OPCIONES
QUE ESTAN DESACTIVADAS.

El usuario ha de elegir una de las siguientes opciones:

o SISTEMAS DE VALORACIÓN: permite consultar los sistemas de
valoración existentes, modificarlos y guardarlos con otro nombre (añadir o
eliminar factores, editar los factores, modificar el peso de los factores, etc),
crear sistemas de valoración nuevos (partiendo de cero).

o ANÁLISIS Y VALORACIÓN DE UN PUESTO DE TRABAJO: permite

realizar el análisi de un puesto de trabajo (responder al cuestionario
correspondiente al sistema de valoración elegido), evaluar las respuestas
(obtener una puntuación).

o INFORME DE RESULTADOS Y CONSULTAS: permite consultar los

resultados obtenidos, generar informes, listados y realizar representaciones
gráficas.

En caso de haber elegido SISTEMA DE VALORACIÓN, elegir una de las
siguientes opciones:

o CONSULTAR LOS SISTEMAS DE VALORACIÓN EXISTENTES O
PREDEFINIDOS

o MODIFICAR UN SISTEMA DE VALORACIÓN DE PUESTOS DE

TRABAJO Y GUARDARLO

o CREAR UN SISTEMA DE VALORACIÓN DE PUESTOS DE TRABAJO
A PARTIR DE CERO

D

En caso de haber elegido CONSULTAR LOS SISTEMAS DE VALORACIÓN
EXISTENTES O PREDEFINIDOS:

- elegir de una lista de sistemas existentes el sistema que se desea consultar.
Por ejemplo:

Ø S1
Ø S2
Ø S3
Ø etc…

- una vez elegido el sistema, debe aparecer toda la información relativa a él
(factores, niveles de los factores, subfactores, pesos, preguntas de cada tema,
alternativas de respuesta a cada pregunta, puntos, etc…)

E

C

A15. 4

En caso de haber elegido MODIFICAR UN SISTEMA DE VALORACIÓN DE
PUESTOS DE TRABAJO Y GUARDARLO:

- elegir de una lista de sistemas existentes el sistema que se desea modificar.
Por ejemplo:

Ø S1
Ø S2
Ø S3
Ø etc…

- una vez elegido el sistema, todas las características relativas a este sistema
deben aparecer de tal forma que se puedan modificar:

- elegir un nombre para guardar el nuevo sistema que se ha generado (por

ejemplo, Sx): ___
- volver al menú principal

LAS CARACTERÍSTICAS APARECEN DE LA MISMA FORMA EN QUE
APARECEN CUANDO SE CREA UN NUEVO SISTEMA DE
VALORACIÓN A PARTIR DE CERO, AUNQUE CON TODOS LOS
CAMPOS RELLENADOS. SIN EMBARGO, LOS VALORES QUE
APARECEN EN CADA CASO SON MODIFICABLES.

F

A15. 5

En caso de haber elegido CREAR UN SISTEMA DE VALORACIÓN DE
PUESTOS DE TRABAJO A PARTIR DE CERO:

- introducir el nombre del que será el nuevo sistema (por ejemplo Sz): ______
- introducir el número de factores que se desea: ________________________
- para cada factor, debe aparecer la siguiente tabla (si por ejemplo, se ha

puesto que se desea tener 5 factores, esta tabla debe aparecer 5 veces):

Id factor
Nombre
Definición
Peso
Número de niveles
Número de preguntas

- rellenar las tablas
- para cada factor, en función del número de niveles introducidos, se generan

las siguientes tablas:

 Factor X
Nivel Intervalo

puntos
Definición

N1
N2
…
Nn

- despues el usuario debe introducir las definiciones de los niveles de los

factores y los intervalos de puntuación de cada nivel.
- Para cada factor, en función del número de preguntas introducidas, se

generan las siguientes tablas:

Factor X
o normal Cuantas alternativas tendrá la respuesta? _____

Pregunta 1 o matricial Cuantas alternativas en fila?________________
Cuantas alternativas en columna?___________

- en función del tipo de pregunta, se generaran una de las dos posibilidades:

Factor X
Pregunta 1 (escribir la pregunta) Puntos

1 (escribir la primera respuesta posible)
2 (escribir la segunda respuesta posible)
…

Alternativas

G

A15. 6

Finalmente esta opción no se ha incluido en la primera versión de la aplicación ISOS,
sino en una posterior. La razón de esta decisión es que, aunque esta opción puede ser
muy útil para realizar una adaptación del sistema de valoración a una empresa en
concreto, usado de manera inadecuada o por personas inexpertas puede llevar a la

o bien:

Factor X
Pregunta 1 (escribir la pregunta) Puntos

1 (escribir la primera respuesta posible)
2 (escribir la segunda respuesta posible)
…

Alternativas
de las FILAS

A (escribir la primera respuesta posible)
B (escribir la segunda respuesta posible)
C

Alternativas
de

COLUMNAS
…

- rellenar la tabla que aparezca
- hacer lo mismo para todos los factores, para todos los niveles de cada factor

y para cada pregunta.
- guardar el sistema de valoración creado
- volver al menú principal

EL PROGRAMA EXHIBIRÁ EL PESO TOTAL DE CADA GRUPO Y
COMPROBARÁ QUE LA SUMA TOTAL SEA IGUAL A 100.

- volver al menú principal

G

TEXTOS DE AVISO O AYUDA:
Se pueden incorporar textos de aviso o ayuda que ayuden a la persona que va a
rellenar el cuestionario. En este caso se deben indicar:

- número total de textos de aviso o ayuda : _________________________
- el programa genera de forma automática la siguiente tabla (tantas como

el número total de textos de aviso o ayuda que se deseen):

Id. Identificación

FACTOR
Identificación
PREGUNTA

Texto de aviso o ayuda

I
II
III

- rellenar la tabla; esto consiste en precisar el factor y la pregunta a los

cuales se quiere asociar el texto de aviso o ayuda, y, además, escribir el
texto en sí mismo que constituirá el mensaje.

A15. 7

creación de sistemas de valoración injustos, que discriminen por género o que no
reflejen el valor real de los puestos de trabajo. Por esta razón se ha considerado que, en
principio, no se va a distribuir (salvo excepciones).

En caso de haber elegido ANÁLISIS Y VALORACIÓN DE UN PUESTO DE
TRABAJO, elegir una de las siguientes alternativas:

o ANÁLISIS DE UN PUESTO DE TRABAJO; consiste en responder a un
cuestionario de evaluación de puestos de trabajo.

o EVALUACIÓN DE UN PUESTO DE TRABAJO; dado el análisis de un

puesto de trabajo, aquí se calculan los puntos que le corresponden.

H

A15. 8

Si se ha elegido ANÁLISIS DE UN PUESTO DE TRABAJO, el proceso es el
siquiente.

- elegir de una lista el puesto de trabajo que se desea analizar (de entre los que
el usuario está autorizado). Por ejemplo:

o P1
o P2
o P3
o etc…

- hacer una breve descripción del puesto de trabajo (no tiene ningún efecto
para la evaluación posterior, sólo es informativo):

- desglosar la retribución en componentes:
- precisar el número de horas semanales o anuales realizadas: _____________
- elegir de una lista de sistemas posibles el sistema de valoración de puestos de

trabajo que se va a utilizar. Por ejemplo:
o S1
o S2
o S3
o etc…

- el usuario debe ir respondiendo a las preguntas que se le van planteando,
eligiendo, cada vez, la(s) alternativas que mejor se adapten a su caso. Al
mismo tiempo, debe de tener en cuenta los avisos y las ayudas que le van
apareciendo.

- antes de cada grupo de preguntas, hay una pantalla introductoria que dicta las
pautas a seguir.

- a la vez que se va respondiendo a las preguntas se puede ver qué orden de
factores se sigue, los factores a cuyas preguntas ya se ha contestado y los que
faltan por contestar.

- si en una pregunta concreta, el usuario opina que ninguna de las alternativas
de las respuestas se ajusta correctamente al caso, puede recurrir a la opción
“Comentarios” en dónde podrá exponer su caso. Sin embargo, esto no tiene
ningún efecto de cara a la evaluación posterior.

- existe la opción de “Volver atrás” para que el usuario pueda volver a las
preguntas que ya ha contestado y cambiar las respuestas (a veces, a medida
que va contestando preguntas, se puede dar cuenta que alguna de las
preguntas precedentes las ha respondido de forma equivocada).

- guardar

I

SIEMPRE DEBE EXISTIR LA POSIBILIDAD DE CONSULTAR EL
SISTEMA DE VALORACIÓN ELEGIDO, DE MIRAR LA DEFINICIÓN DE
LOS FACTORES, LOS PESOS, etc.

A15. 9

Si se ha elegido la opción EVALUACIÓN DE UN PUESTO DE TRABAJO:

- elegir el puesto de trabajo que se quiere evaluar de entre una lista de puestos
posibles. Un requisito indispensable es que se haya realizado el análisis del
puesto de trabajo en cuestión. Por ejemplo:

o P1
o P2
o P3
o etc…

- elegir la opción “Evaluación Automática”: el programa debe hacer la suma
de los puntos, ponderandolos cada vez por el peso correspondiente.

- esta opción proporciona la puntuación total asignada al puesto de trabajo (se
puede obtener también la puntuación desglosada por factores).

- guardar

J

Si se ha elegido INFORMES DE RESULTADOS Y CONSULTAS se tienen las
siguientes opciones:

O CONSULTAR LA EVALUACIÓN DE UN PUESTO DE TRABAJO

O VER LA CLASIFICACIÓN DE LOS PUESTOS DE TRABAJO DE UNA

ORGANIZACIÓN

K

Si se ha elegido CONSULTAR LA EVALUACIÓN DE UN PUESTO DE
TRABAJO:

- elegir el puesto de trabajo de entre una lista de puestos posibles. Un requisito
indispensable es que se haya realizado el análisis y la evaluación del puesto
de trabajo en cuestión. Por ejemplo:

o P1
o P2
o P3
o etc…

- escoger el tipo de informe o resumen que se desee:
o Puntuación (total y desglosada por factores)
o Histograma de la repartición de los puntos entre los factores
o Ver el análisis del puesto de trabajo
o Informe completo (puntuación, histograma y análisis)

- opción de imprimir

L

A15. 10

Si se ha elegido VER LA CLASIFICACIÓN DE LOS PUESTOS DE TRABAJO
EN UNA ORGANIZACIÓN:

- se puede ver un listado de los puestos de la organización evaluados
- este listado se puede ordenar según lo desee el usuario: en orden alfabético,

por orden ascendente del total de puntos obtenidos, en orden descendente,
etc.

- también se puede ver, para todos los puestos de trabajo, los puntos asignados
en cada factor (en forma de tabla):

 Factor 1 Factor 2 Factor 3 ….. Total
Puesto Trab 1
Puesto Trab 2
Puesto Trab 3
…..

- esta información también se puede ver en forma de histograma
- opción de imprimir

M

ANEXO 16: DESCRIPCIÓN DE LA APLICACIÓN
INFORMÁTICA.

A16. 1

DESCRIPCIÓN TÉCNICA DE LA APLICACIÓN ISOS

Laboratori d’Aplicacions Multimèdia – UPC

A16. 2

ÍNDICE

 Pag

1. Descripción General……………………………………………………………………1
2. Arquitectura……………………………………………………………………………..1
3. Especificaciones de diseño……………………………………………………………1
4. Descripción de la capa de datos………………………………………………………2
5. Capa lógica / Interfaz de usuarios…………………………………………………...12
6. Anexo : Requerimientos………………………………………………………………15

A16. 3

DESCRIPCIÓN TÉCNICA DE LA APLICACIÓN ISOS

1. Descripcion general

ISOS es una aplicación diseñada para llevar a cabo la valoración de puestos de trabajo
en una organización, permitiendo además la generación de informes para el análisis de
los resultados de las valoraciones enmarcados en el contexto de la organización .

2. Arquitectura

ISOS es una aplicación en 2 capas:

- La capa de interfaz de usuario / lógica se implementa sobre archivos HTML / ASP
accesibles a través de un servidor web. Para la generación de Informes se ha optado por
la herramienta Excel 2000 de Microsoft.
- La capa de datos la constituye una BD, utilizando Access 2000 de Microsoft como
SGBD.

La elección de este diseño se debe a los siguientes motivos :

- Permite la ejecución tanto en una red como en una sola estación de trabajo.
- Fácil instalación.
- El servidor debe ejecutar la aplicación con un sistema operativo Windows 2000 o XP
Professional en el que esté habilitado el servicio web (Internet Information Server). Esta
es una plataforma habitual.
- Los requisitos de las estaciones de trabajo de los usuarios finales pueden limitarse a la
disponibilidad del navegador en el caso de la introducción de datos.
- Facilidad y rapidez en el desarrollo del proyecto.

3. Especificaciones de diseño

- La aplicación debe poder ejecutarse en red
- Debe contemplar la existencia de una organizacion con diversos departamentos. Los
departamentos a su vez pueden dividirse en secciones
- Debe contemplar la existencia de diversos puestos de trabajo.
- Debe contemplar la existencia de diferentes usuarios. Cada usuario debe tener acceso
a determinadas funcionalidades de la aplicación. El acceso de un usuario a la aplicacion
debe estar protegido mediante login y password.
- Los usuarios pueden pertenecer a una seccion, y pueden estar asociados a un puesto
de trabajo.
- Cada puesto de trabajo debe tener asociado un usuario como revisor.
- El sistema debe contemplar la existencia de uno o más sistemas de valoración. Cada
sistema esta compuesto por factores.
- Un Factor está compuesto por subfactores y/o preguntas.
- Un Subfactor está compuesto por preguntas.
- Las respuestas a cada pregunta tiene asociada una puntuación.
- La aplicación contempla varios tipos de preguntas :

- Preguntas abiertas (el usuario debe escribir la respuesta)
- Preguntas simples (el usuario debe escoger entre una o varias opciones)
- Preguntas relacionadas (dos preguntas simples en las cuales la puntuación

total obtenida depende de la combinación de respuestas de las dos preguntas)
- Preguntas matriciales (una pregunta en la que para cada una de las opciones

posibles – filas – debe escogerse una posibilidad –columna-)
- Debe ser posible guardar la configuración de pesos de un sistema de evaluación, para
poder aplicarla más tarde.

A16. 4

- En la aplicación se distinguen tres tipos de contestaciones del cuestionario del sistema
de evaluación :

- La descripción del puesto, que realiza(n) el/los ocupante(s) del puesto de
trabajo.

- La revisión, que realiza el revisor asignado al puesto de trabajo, pudiendo
tomar como base las descripciones de el / los ocupante(s) del puesto de
trabajo.

- La validación, que realiza cualquier usuario que tenga ese permiso. La
puntuación establecida por las respuestas de la validación se utilizan para su
valoración y para la generación de informes.

- La aplicación debe estar disponible en castellano e inglés.
- En un sistema está compuesto de factores / subfactores con un peso asociado.

4. Descripción de la capa de datos.

4.1. Estructura de datos

A continuación se detalla la implementación en tablas del modelo de datos de la
aplicación:

4.1.1. Tabla PuestoTrab

Esta tabla almacena los diferentes puestos de trabajo

Nombre campo Tipo Descripcion
Identificador Int Campo clave autonumérico
PuestoTrabNombre Nvarchar Nombre del puesto de trabajo
RevisorId Int Clave foránea referente a un Id de la

tabla Usuario (4.1.2)
SistemaValId Int Clave foránea referente a un

Identificador de la tabla SistemaVal
(4.1.6)

4.1.2. Tabla Usuario

Esta tabla almacena los usuarios

Nombre campo Tipo Descripcion
Id Int Campo clave autonumérico
UsuarioNombre nvarchar Nombre
UsuarioPApellido nvarchar Primer Apellido
UsuarioSApellido nvarchar Segundo Apellido
UsuarioLogin nvarchar Login
UsuarioPassword nvarchar Password
UsuarioSexo bit Sexo
SeccionId int Clave foránea referente a un Identificador

de la tabla Seccion (4.1.3)
PuestoTId int Clave foránea referente a un Identificador

de la tabla PuestoTrab (4.1.1)
OrganizacionId int Clave foránea referente a un Identificador

de la tabla Organizacion (4.1.24)
HorasTrabajo nvarchar Horas de trabajo / dia
DiasTrabajo nvarchar Dias de trabajo / semana
PropositoTrabajo memo Descripción propósito del trabajo

A16. 5

FuncionesTrabajo memo Descripción funciones del trabajo
Salario nvarchar Salario base anual en euros

4.1.3. Tabla Seccion

Almacena las secciones de la organización

Nombre campo Tipo Descripcion
Identificador int Campo clave autonumérico
SeccionNombre nvarchar Nombre de la sección
SeccionDesc nvarchar Descripcion de la sección
SeccionNumEmpleados smallint Número de empleados de la sección.
DepartamentoId int Clave foránea referente a un

Identificador de la tabla
Departamento (4.1.4)

4.1.4. Tabla Departamento

Almacena los departamentos de la organización.

Nombre campo Tipo Descripcion
Identificador Int Campo clave autonumérico
DepartamentoNombre Nvarchar Nombre del departamento
DepartamentoDesc Nvarchar Descripcion del departamento
OrganizacionId Int Clave foránea referente a un

Identificador de la tabla Organizacion
(4.1.24)

4.1.5. Tabla Permisos

Almacena los permisos otorgados a cada uno de los usuarios.

Nombre campo Tipo Descripcion
Identificador Int Campo clave autonumérico
UsuarioId int Clave foránea referente a un Id de la tabla

Usuario (4.1.2)
AnalisisPTrab bit Cierto si el usuario posee permiso de

descripción del puesto de trabajo.
EvalAutomatica bit Cierto si el usuario posee permiso para ver las

valoraciones de los puestos de trabajo.
Revision bit Cierto si el usuario posee permiso para

realizar revisiones de puestos de trabajo.
EvalCPuesto bit Cierto si el usuario posee permiso para

realizar validaciones de cualquier puesto de
trabajo.

VerPubliInfo bit Cierto si el usuario posee permiso de
generación de informes.

VerPubliCInfo bit No utilizado
GestionUsuarios bit Cierto si el usuario posee permisos de gestión

de usuarios, departamentos, etc
GestionSistEval bit Cierto si el usuario posee permisos de gestión

de sistemas de valoración.
GestionAvanSist bit Cierto si el usuario posee permisos de gestión

avanzada de sistemas de valoración.

A16. 6

4.1.6 Tabla SistemaVal

Almacena los sistemas de validación

Nombre campo Tipo Descripcion
Identificador int Campo clave autonumérico
SistemaValNombre nvarchar Nombre del Sistema
SistemaValNumFact real Número de factores del sistema
SistemaValDesc nvarchar Descripción del sistema
OrganizacionId nvarchar Clave foránea referente a un

Identificador de la tabla Organizacion
(4.1.24)

Puntuacion int Puntuación máxima del sistema

4.1.7 Tabla ArbolFactores

Esta tabla almacena la estructura de factores de cada sistema

Nombre campo Tipo Descripcion
ID Int Campo clave autonumérico, identificador del

factor
FactorNombre Int Clave foránea referente a un Id de la tabla

Literales (4.1.22)
FactorPadreId int Referencia a un id de la misma tabla que

identifica al factor padre.
SistemaValId int Clave foránea referente a un Identificador

de la tabla SistemaVal (4.1.6)
NumeroNiveles int Numero de niveles sobre los que se

puntúan las respuestas de las preguntas de
este factor.

Peso nvarchar Peso del factor en el sistema
FactorHojaId int Clave foránea referente a un Identificador

de la tabla FactoresHoja (4.1.8)
FactorID int Orden en que se muestran los factores en

un sistema
FactorDescripcion int Clave foránea referente a un Id de la tabla

Literales (4.1.22)
Profundidad int Indica la profundidad del factor en la

estructura de árbol del sistema
FactorMasInfo int Clave foránea referente a un Id de la tabla

Literales (4.1.22)

4.1.8. Tabla FactoresHoja

Cada uno de los factores / subfactores que tienen asociadas preguntas
(esto es, que no tienen asociado un subfactor) se almacenan en la tabla
FactoresHoja.

Nombre campo Tipo Descripcion
Identificador Int Campo clave autonumérico,

A16. 7

identificador del factor
FactorHNombre nvarchar Nombre del factor (no se usa en el

interfaz)
FactorHNumNiveles real Numero de niveles sobre los que se

puntúan las respuestas de las
preguntas de este factor.

FactorHNumPreguntas real Número de preguntas de cada factor
hoja

FactorHDesc nvarchar Descripción del factor (no se usa en
el interfaz)

SistemaValId int Clave foránea referente a un
Identificador de la tabla SistemaVal
(4.1.6)

4.1.9. Tabla Preguntas

Las Preguntas asociadas a cada uno de los Factores Hoja se almacenan
en la Tabla Preguntas.

Nombre campo Tipo Descripcion
Id int Campo clave autonumérico
FactorHId int Clave foránea referente a un Identificador de

la tabla FactoresHoja (4.1.8)
Pregunta int Clave foránea referente a un Id de la tabla

Literales (4.1.22)
Tipo int Tipo de pregunta: abierta, multirespuesta,

matricial, etc
PregRelacionadaId int Referencia un Id de esta misma tabla con el

que el registro actual está relacionado
Aviso int Clave foránea referente a un Id de la tabla

Literales (4.1.22)

4.1.10 Tabla Respuestas

Cada una de las Respuestas posibles de cada pregunta y su nivel de
puntuación se almacena en la tabla Respuestas.

Nombre campo Tipo Descripcion
Id int Campo clave autonumérico
PreguntaId int Clave foránea referente a un Identificador

de la tabla Preguntas (4.1.9)
Respuesta int Clave foránea referente a un Id de la tabla

Literales (4.1.22)
NivelId int Valor de la respuesta
Tipo nvarchar Indica si la respuesta es fila o columna de

una pregunta matricial (F,C) o bien si es
una pregunta abierta (T)

4.1.11. Tabla Matriz

 En el caso de preguntas matriciales, la tabla Matriz almacena las
combinaciones de respuestas fila / columna y su puntuación asociada.

A16. 8

Nombre campo Tipo Descripcion
Id int Campo clave autonumérico
ResF

int
Clave foránea referente a un Identificador de
la tabla Respuestas (4.1.10)

ResC
int

Clave foránea referente a un Identificador de
la tabla Respuestas (4.1.10)

Nivel int Valor de la respuesta

4.1.12. Tabla Pesos

Los conjuntos de pesos que pueden asociarse a un sistema de validación
se almacenan en las tablas GrupoPesos y Pesos.

Nombre campo Tipo Descripcion
GrupoPesosId Int Clave foránea referente a un Identificador

de la tabla Grupo Pesos (4.1.13)
SistemaValId Int Clave foránea referente a un Identificador

de la tabla SistemaVal (4.1.6)
FactorId Int Clave foránea referente a un FactorId de

la tabla ArbolFactores (4.1.7)
Peso Nvarchar Valor del peso

4.1.13 Tabla GrupoPesos

Nombre campo Tipo Descripcion
Id Int Campo clave autonumérico
SistemaValId Int Clave foránea referente a un Identificador

de la tabla SistemaVal (4.1.6)
Nombre Nvarchar Nombre del grupo de pesos

4.1.14. Tabla FormularioRell

Esta tabla almacena las refencias a los cuestionarios respondidos /
revisados / validados por los usuarios.

Nombre campo Tipo Descripcion
ID int Campo clave autonumérico, identificador del

factor
UsuarioId int Clave foránea referente a un Id de la tabla

Usuario (4.1.2)
Fecha fecha Fecha del último cambio
RevisionFlag bit Indica si el cuestionario corresponde a una

revisión.
SistemaValId int Clave foránea referente a un Identificador de

la tabla SistemaVal (4.1.6)
PuestTrabId int Clave foránea referente a un Identificador de

la tabla PuestoTrab (4.1.1)
Cerrado int Indica si se ha terminado de contestar el

A16. 9

cuestionario
EvaluacionFlag bit Indica si el cuestionario corresponde a una

validación.

4.1.15 Tabla Resultados

Almacena las respuestas de cada uno de los formularios para preguntas
no matriciales.

Nombre campo Tipo Descripcion
Id Int Campo clave autonumérico, identificador del

factor
UsuarioId Int Clave foránea referente a un Id de la tabla

Usuario (4.1.2)
SistemaValId int Clave foránea referente a un Identificador

de la tabla SistemaVal (4.1.6)
FactorHId int Clave foránea referente a un Identificador

de la tabla FactoresHoja (4.1.6)
PreguntaId int Clave foránea referente a un Identificador

de la tabla Preguntas (4.1.9)
RespuestaId int Clave foránea referente a un Identificador

de la tabla Respuestas (4.1.10)
NivelId int Valor de la respuesta
PuestoTrabId int Clave foránea referente a un Identificador

de la tabla PuestoTrab (4.1.1)
FormularioRellId int Clave foránea referente a un Id de la tabla

FormularioRell (4.1.14)
Comentario nvarchar Guarda la respuesta en las preguntas

abiertas

4.1.16 Tabla resultadosMulti

Almacena las respuestas de cada uno de los formularios para preguntas
matriciales.

Nombre campo Tipo Descripcion
FormularioRellId Int Clave foránea referente a un Id de la tabla

FormularioRell (4.1.14)
PreguntaId Int Clave foránea referente a un Identificador

de la tabla Preguntas (4.1.9)
RespuestaId Int Clave foránea referente a un Identificador

de la tabla Respuestas (4.1.10)
RespMId Int Clave foránea referente a un Identificador

de la tabla Respuestas (4.1.10)
Comentario Nvarchar No se usa

4.1.17 Tabla FinalResults

La puntuación definitiva (la obtenida en cada uno de los factores en la

validación final del puesto de trabajo) se almacena en la tabla FinalResults.

A16. 10

Nombre campo Tipo Descripcion
FormularioRellId int Clave foránea referente a un Id de la tabla

FormularioRell (4.1.14)
PuestoTrabId int Clave foránea referente a un Identificador

de la tabla PuestoTrab (4.1.1)
SistemaValId int Clave foránea referente a un Identificador

de la tabla SistemaVal (4.1.6)
FactorId int Clave foránea referente a un FactorId de la

tabla ArbolFactores (4.1.7)
Puntuacion nvarchar Puntuación obtenida por el factor
OrganizacionId nvarchar Clave foránea referente a un Identificador

de la tabla Organizacion (4.1.24)
Nivel nvarchar Nivel del factor de acuerdo con la

puntuación obtenida

Por último, y dejando de lado las estructuras necesarias para reflejar el modelo
lógico de la aplicación, se ha optado por la creación de otras que permiten
configurar de forma ágil los textos del interfaz en los dos idiomas:

 4.1.18 Tabla Help

Almacena los mensajes de ayuda (aclaración de conceptos) que se abren
como links en una nueva ventana en la aplicación.

Nombre campo Tipo Descripcion
Id Int Campo clave autonumérico
HelpMensaje Ntext Texto del mensaje
Idioma Nvarchar Idioma

4.1.19. Tabla Mensajes

 almacena los mensajes que aparecen como respuesta / confirmación a un
proceso, en una nueva ventana de la aplicación.

Nombre campo Tipo Descripcion
Id int Campo clave autonumérico
Mensaje nvarchar Texto del mensaje
MensajeDesc nvarchar Descripción (no aparece en el interfaz)
Idioma nvarchar Idioma

4.1.20 Tabla Menus

Almacena los textos de las opciones de menú que aparecen en el frame
izquierdo y el frame principal y que se comportan como links,
desencadenando la ejecución de una acción.

Nombre campo Tipo Descripcion
Identificador Int Campo clave autonumérico, identificador del

menú
OpcionNombre Nvarchar Nombre de la opción de menú
OpcionDesc nvarchar Descripción de la opción de menú
NivelMenu real Profundidad del menú en la estructura de

A16. 11

menús
OpcionLink nvarchar link al que lleva el menú
IdentificadorPadre int Identificador del registro de la tabla menú

que es "padre" del actual en la jerarquía
Permiso nvarchar Permisos necesarios para ejecutar esta

opción.
Parametros nvarchar valores de parámetros necesarios para

ejecutar la opción
Directorio nvarchar Directorio del script que ejecuta la opción.
Idioma nvarchar Idioma

4.1.21. Tabla Textos

Almacena los textos de las pantallas anteriores (pantallas que contienen
opciones de menús) pero que no corresponden a texto activo (no
desencadenan la ejecución de código).

Nombre campo Tipo Descripcion
Id Int Campo clave autonumérico
Texto Ntext Texto
Idioma Nvarchar Idioma

4.1.22. Tabla Literales

Contiene todo el resto de textos de la aplicación (descripción de los
factores, preguntas, respuestas, texto no activo en pantallas que no
contienen opciones de menú, etc).

Nombre campo Tipo Descripcion
ID int Campo clave autonumérico
Idioma nvarchar Idioma
Literal ntext Texto a mostrar en el interfaz
Grupo nvarchar Descriptor que permite agrupar los

literales según la situación en la que se
muestran

4.1.23 Tabla Informes

Además, para dar formato a los informes (títulos de los ejes, de los
gráficos, de la hoja de datos, etc) se han almacenado estos datos en la
tabla Informes.

Nombre campo Tipo Descripcion
Id int Campo clave autonumérico
NombreInforme nvarchar Nombre del informe que aparece en el

interfaz.
Titulo nvarchar Título de la Hoja de Datos Excel
DescripcionInform
e

nvarchar No aparece en el interfaz

TipoGrafico nvarchar Tipo de gráfico Excel del informe
NombreFichero nvarchar Nombre del script que genera el informe
NombreFicheroEx nvarchar Nombre del fichero Excel en que se

A16. 12

cel almacena el informe
Idioma nvarchar Idioma
EjeX nvarchar Título del Eje X del gráfico del informe
EjeY nvarchar Título del Eje Y del gráfico del informe
TituloGrafico nvarchar Título del gráfico del informe

4.1.24 Tabla Organizacion

Esta tabla contiene las organizaciones en las que se ejecuta la aplicación.
No tiene utilidad en la presente versión de la aplicación, pero posibilitaría
el desarrollo de una nueva versión en la que se pudiesen recoger datos de
diversas organizaciones.

Nombre campo Tipo Descripcion
Identificador Int Campo clave autonumérico
OrganizacionId Nvarchar Identificador de una Organización

entre aplicaciones
OrganizacionNombre Nvarchar Nombre de la Organización
OrganizacionNumUsuarios Smallint Cantidad de usuarios
OrganizacionPassword Nvarchar Contraseña del administrador
OrganizacionDesc Nvarchar Descripción

4.2. Operaciones de acceso a datos

Las operaciones de lectura, borrado, insercion y modificación de datos de la BDD
se realizan a traves de consultas en lenguaje SQL definidas en el SGBD (Access
2000).

5. Capa Lógica / Interfaz de usuario

La interfaz de la aplicación con el usuario es cualquier navegador web (browser) capaz
de interpretar código HTML, preferentemente Internet Explorer 5.0 o superior. A través de
esta interfaz el usuario efectúa peticiones al servidor web en el que reside la aplicación.
Estas peticiones provocan la ejecución por parte del servidor de las instrucciones
contenidas en ficheros *.ASP, instrucciones que generan por un lado el código HTML que
es enviado al navegador y constituye la interfaz, y que por otra parte realizan las
operaciones sobre la BDD definidas en el punto 4.2. El acceso a los datos se realiza a
través del driver para Access proporcionado por el componente MDAC (Microsoft Data
Access Components), proporcionado por el sistema operativo.
En los ficheros ASP está contenida, por tanto, la lógica de la aplicación.

5.1. Estrucura de archivos

La utilidad de instalación en la que se entrega la aplicación crea un directorio
virtual (un directorio en la estructura lógica de directorios del servidor web,
accesible a través de la red) y una serie de directorios físicos a los que apunta el
directorio virtual. Es en estos directorios en los que se almacenan los scripts
(archivos *.ASP). A continuación se describe la distribución de estos archivos en
la estructura :

A16. 13

5.1.1. Directorio raíz de la aplicación

Contiene el archivo Global.asa, archivo de configuración inicial de la
aplicación, que puede editarse para establecer el login y la contraseña del
usuario inicial (administrador).
El resto de archivos constituyen la interfaz de los usuarios a la aplicación
previamente al login .

5.1.1.1 Subdirectorio webinf

Los archivos de este directorio constituyen la interfaz inicial de la
aplicación una vez loginado el usuario y realizan la validación de
los usuarios y la consulta de permisos en la BDD

5.1.1.1.1. Subdirectorio webinf\sistemas

Los archivos de este directorio muestran y graban los datos
relacionados con el proceso de descripción, revisión y
validación de los puestos de trabajo.
También en este directorio están los scripts que
implementan la gestión: diseño, consulta, asignación de
sistemas de validación.

5.1.1.1.2. Subdirectorio webinf\gestusuarios

Los archivos de este directorios implementan la lógica de
gestión de los usuarios, puestos de trabajo, departamentos
y secciones.

5.1.1.1.3. Subdirectorio webinf\inc

En este subdirectorio se encuentran archivos *.include que
actúan como librerias de funciones de acceso a datos
utilizadas por el resto de *.asp´s

5.1.1.1.4. Subdirectorio webinf\Informes

En este directorio existe un archivo .asp por cada uno de los
informes que genera la aplicación. Cada uno de estos
archivos crea un archivo en formato Excel (.xls) e inyecta
los datos, por ello es necesario para la visualización de
informes tener instalado Excel.

5.1.1.1.5. Subdirectorio webinf\proc

Este directorio contiene archivos de vbscript y jscript, que
contienen funciones utilizadas por el navegador (son
ejecutadas en el navegador del cliente, al contrario que los
asp’s, que se ejecutan en el servidor). Estas funciones
realizan validaciones de los datos introducidas en el interfaz
(cantidad de caracteres en campos, campos vacíos en
formularios, etc).

5.1.1.1.6. Subdirectorio webinf\BDD

A16. 14

Este directorio contiene la base de datos de la aplicación
(fembdd.mdb)

5.1.1.2 Subdirectorio graficos

Contiene los gráficos utilizados por la aplicación.

5.1.1.3 Subdirectorio templates

Este directorio contiene los plantillas .tpl (cabeceras, pies de
página) compartidas por la mayoría de pantallas del interfaz, así
como las hojas de estilo que dan formato al código HTML.

A16. 15

Requerimientos

Servidor

Sistema operativo del servidor: Windows 2000 (Professional o Server), Windows XP
Professional. En todos los casos se requiere Internet Information Server 5.0 (IIS)
instalado.
Access 2000
Excel 2000

Cliente

Explorer 5.0 o superior
Excel 2000 si se requiere ver los informes

Proceso de instalación

Se requiere un usuario con permisos de Administrador para instalar la aplicación en el
servidor.
Ejecutar ISOS.msi
- El instalador preguntará el nomber del directorio en que se instalará la aplicación
(ISOS por defecto) y el puerto del protocolo de la aplicación web (80 por defecto). Se
recomienda aceptar las dos.
- El instalador creará un directorio con el nombre especificado en el paso anterior
(ISOS por defecto) bajo el directorio Inetpub\wwwroot en la unidad de disco en la
que está instalado el sistema opertivo.
Deben darse al usuario anónimo de internet (llamado
IUSR_<nombre_de_la_maquina>) permisos de modificación y escritura del archivo
fembdd.mdb del directorio ISOS\WEBINF\BD y del directorio
ISOS\WEBINF\INFORMES. En caso de instalación sobre Windows 2000 Server,
conceder también permisos de escritura del directorio ISOS\WEBINF.
Para hacerlo, examinar con el explorardor la carpeta / archivo desado, hacer click con
el botón derecho del ratón y modificar las opciones apropiadas de la pestaña
"Seguridad".

Para iniciar la aplicación

- Acceder por navegador a la siguiente dirección:
http://<nombre_de_maquina.nombre_dominio>/ISOS/inicioadm.htm. Si se quiere
acceder de manera local a ala palicación (desde la misma máquina en la que está
instalada) puede utilizarse la dirección http://localhost/ISOS/inicioadm.htm.
- Entrar como webmaster / webmaster y crear un usuario. Este usuario tendrá
permisos de gestión de usuarios de la aplicación.

- Acceder por navegador a la siguiente dirección:
http://<nombre_de_maquina.nombre_dominio>/ISOS/inicio.htm. Si se quiere acceder
de manera local a ala palicación (desde la misma máquina en la que está instalada)
puede utilizarse la dirección http://localhost/ISOS/inicio.htm.
- Entrar con el login y password creado para el usuaroi del paso anterior para crear la
estructura de userios y sistemas de evaluación deseada.

ANEXO 17: AYUDA VERSIÓN ESPAÑOL.

A17. 1

 Esquema para la valoración de puestos de trabajo
mediante la aplicación ISOS:

El esquema anterior muestra las etapas que debería realizar una
organización para valorar sus puestos de trabajo. Aunque es posible
acceder a algunas opciones en cualquier momento, otras deben ejecutarse
siguiendo un orden (se ha de tener en cuenta qué acciones deben haberse
realizado previamente).

1. Gestión de la Organización (opción Gestión de usuarios).
Al utilizar la aplicación por primera vez, la persona que se de de alta como
gestor de usuarios deberá dar de alta los demás usuarios (fijando las
opciones a las que tendrá acceso cada uno), puestos de trabajo,
departamentos y secciones de la empresa.

Gestión de la Organización
(depts., secciones, usuarios,

puestos de trabajo)

Gestión de sistemas
de valoración

Descripción
puestos de trabajo

Valoración
puestos validados

Generación informes
puestos validados

Revisión
de los cuestionarios

Validación
de los cuestionarios

Gestión de la Organización
(depts., secciones, usuarios,

puestos de trabajo)

Gestión de sistemas
de valoración

Descripción
puestos de trabajo

Valoración
puestos validados

Generación informes
puestos validados

Revisión
de los cuestionarios

Validación
de los cuestionarios

Gestión de la Organización
(depts., secciones, usuarios,

puestos de trabajo)

Gestión de sistemas
de valoración

Descripción
puestos de trabajo

Valoración
puestos validados

Generación informes
puestos validados

Revisión
de los cuestionarios

Validación
de los cuestionarios

A17. 2

2. Gestión de sistemas de valoración.
La persona autorizada deberá seleccionar el sistema de valoración a utilizar
(grupos de factores, factores, subfactores y conjunto de pesos). Puede
consultar el sistema de valoración ISOS, que es el estándar incluido en la
aplicación. Puede diseñar un nuevo sistema a partir del ISOS, escogiendo el
conjunto de grupos de factores, factores y subfactores, o bien modificando
los pesos asignados a cada uno de ellos (consulte previamente el último
apartado de este documento “Ponderación de factores”).

Para seleccionar el sistema que utilizará la aplicación para valorar los
puestos de trabajo, se debe asignar cada puesto a valorar a un sistema de
valoración determinado (el estándar ISOS u otro nuevo diseñado por el
usuario). Este paso es imprescindible para poder pasar a la opción de
descripción de los puestos de trabajo.

3. Descripción de los puestos de trabajo.
Los ocupantes de los puestos de trabajo (usuarios y puestos previamente
dados de alta) deben entrar en la opción de descripción de puestos de
trabajo y rellenar todo el cuestionario, contestando las preguntas acerca de
las características, funciones, responsabilidades y requisitos del puesto de
trabajo.

4. Revisión de los cuestionarios.
El responsable directo de cada puesto de trabajo (usuario asignado
previamente como revisor de cada puesto) debe revisar las respuestas
dadas por los ocupantes de cada puesto de trabajo. Para ello la aplicación
muestra las respuestas dadas por los ocupantes a cada una de las
preguntas del cuestionario y pide al revisor que confirme o escoja, según su
criterio, la que crea más adecuada (por ejemplo en el caso de discrepancia
entre los ocupantes).

5. Validación de los cuestionarios.
La Comisión de Valoración de la organización debe validar la revisión de los
cuestionarios de cada puesto de trabajo. La aplicación muestra las
respuestas dadas por los ocupantes y por el revisor de cada puesto de
trabajo, de todas las preguntas del cuestionario de descripción del puesto.
La Comisión de Valoración debe confirmar o escoger cada una de las
respuestas (por ejemplo en el caso de discrepancia entre los ocupantes y el
revisor).

6. Valoración de los puestos validados.
Una vez un puesto de trabajo está validado, la opción de valoración calcula
los puntos obtenidos de cada factor y el total de puntos del puesto. Este
total de puntos es una medida del valor de cada puesto de trabajo dentro
de la organización.

A17. 3

7. Generación de informes de los puestos validados.
La aplicación confecciona automáticamente unos informes (en forma de
tablas y gráficos) con los resultados de la valoración de puestos de trabajo.
El usuario (previamente autorizado para que pueda acceder a esta opción)
puede escoger entre 15 tipos de informes distintos (resultados globales
para toda la empresa, por departamentos, por puestos, desglosados por
hombres y mujeres, etc.).

Asimismo, debe considerarse que los usuarios tienen acceso únicamente a
aquellas opciones habilitadas en el menú de la izquierda de la aplicación (al
dar de alta a un usuario el gestor de usuarios especifica las opciones a las
que debe tener acceso).

A continuación se especifica, para cada una de las etapas (entre paréntesis
se indica la opción correspondiente del menú), en qué consiste y qué
acciones deben haberse realizado anteriormente.

 Gestión de la Organización (Gestión de usuarios):

 ¿En qué consiste?

Consiste en gestionar la estructura de la organización (departamentos,
secciones, puestos de trabajo y usuarios).

§ Departamentos:

Un departamento viene caracterizado por un nombre. Se pueden dar
de alta nuevos departamentos, modificarlos y darlos de baja; si se da
de alta un nuevo departamento a continuación debe darse de alta,
como mínimo, una sección asignada a éste (puede darse de alta una
sección con el mismo nombre que el departamento); para dar de baja
un departamento es necesario haber dado de baja a las secciones
asignadas a él.

§ Secciones:

Una sección se caracteriza por un nombre y por el departamento al
cual está asignada. Se pueden dar de alta nuevas secciones,
modificarlas y darlas de baja; para dar de baja una sección es
necesario haber dado de baja a los usuarios asignados a ella.

§ Puestos:

Un puesto de trabajo se caracteriza por un nombre y por el revisor
(usuario dado de alta como revisor) asignado a él. Se pueden dar de
alta nuevos puestos de trabajo, modificarlos y darlos de baja; para
dar de baja un puesto de trabajo es necesario haber dado de baja a
los usuarios asignados a él.

A17. 4

Una vez dado de alta un puesto de trabajo deberá también asignarse
a un sistema de valoración de puestos (opción Gestión de sistemas
de valoración) antes de poder hacer su descripción.

§ Usuarios:

Un usuario se caracteriza por: primer apellido, segundo apellido,
nombre, sexo, nombre de usuario (login), contraseña (password) y
opciones a las que tiene acceso. Además, se recomienda especificar
el departamento y sección a los que está asignado y el puesto de
trabajo al que está asignado. Se pueden dar de alta nuevos usuarios,
modificarlos y darlos de baja.

§ Asignar revisores a los puestos de trabajo:

Permite modificar las asignaciones de revisores que se han realizado
cuando se ha dado de alta el puesto de trabajo.

§ Consultar asignación de revisores:

Se trata de una simple consulta (no permite realizar modificaciones)
de las asignaciones de los revisores.

 ¿Qué acciones deben haberse realizado previamente?

Ninguna. Es aconsejable que la organización dé de alta toda la información
acerca de departamentos, secciones, puestos y usuarios antes de pasar a
las siguientes fases de la valoración de puestos.

 Gestión de sistemas de valoración:

 ¿En qué consiste?

Consiste en gestionar todos los aspectos relativos a los sistemas de
valoración: diseñar nuevos sistemas de valoración, consultar los sistemas
existentes, asignar puestos de trabajo a sistemas de valoración y
consultar estas asignaciones.

Un sistema de valoración se caracteriza por:

– Un nombre (ISOS es el nombre del sistema básico de la aplicación).
– La puntuación máxima que los puestos pueden obtener con el

sistema.
– Los grupos de factores considerados y los pesos asignados a cada

uno de ellos (deben sumar 100).
– Para cada grupo de factores, los factores considerados y los pesos

asignados a cada uno de ellos (deben sumar 100).

A17. 5

– Para cada factor, los subfactores considerados (en el caso de que
dicho factor se divida en subfactores) y los pesos asignados a cada
uno de ellos (deben sumar 100).

§ Diseñar un nuevo sistema de valoración (a partir de uno
existente):

Permite diseñar un nuevo sistema de valoración basándose en un
sistema existente: se escogen los grupos de factores, factores y
subfactores que se desean incluir en el nuevo sistema (se pueden
consultar las preguntas del cuestionario asociadas) y después se les
asignan los pesos (consulte previamente el último apartado de este
documento “Ponderación de factores”). Esta opción no permite crear
grupos de factores, factores o subfactores nuevos.

§ Consultar los sistemas de valoración existentes:

Se trata de una simple consulta (no permite realizar modificaciones)
de los sistemas de valoración existentes.

§ Asignar puestos de trabajo a un sistema de valoración:

Esta opción permite decidir con qué sistema se evaluará un
determinado puesto de trabajo. Es indispensable para poder iniciar la
descripción del puesto.

§ Consultar todas las asignaciones de puestos de trabajo a
sistemas de valoración:

Se trata de una simple consulta (no permite realizar modificaciones)
que permite saber con qué sistema valoración se evalúa cada puesto
de trabajo.

§ Modificar pesos (consulte previamente el último apartado de
este documento “Ponderación de factores”):

Permite modificar los pesos de un sistema de valoración sin necesidad
de modificar otros aspectos del sistema.

§ Eliminar cuestionarios almacenados en la base de datos:

Esta opción permite liberar memoria del ordenador en el que esté
instalado el programa (es muy recomendable realizar esta tarea de
forma regular): se pueden eliminar las respuestas a los cuestionarios
y las revisiones anteriores a cierta fecha. Sin embargo, y por razones
de seguridad, en ningún caso el programa permite eliminar las
validaciones, debido a que la aplicación ISOS las utiliza para realizar
la valoración de los puestos de trabajo y generar los informes. Se
debe tener una especial precaución puesto que si se elimina un
cuestionario no revisado la información se pierde definitivamente.

A17. 6

 ¿Qué acciones deben haberse realizado previamente?

La consulta o el diseño de nuevos sistemas puede realizarse en cualquier
momento. Para asignar puestos a sistemas (y así poder iniciar el proceso
de valoración) es necesario haber dado de alta dichos puestos.

 Descripción del puesto:

 ¿En qué consiste?

La descripción del puesto de trabajo, para cada ocupante del mismo, se
materializa en un cuestionario con una serie de preguntas (directamente
relacionadas con los factores o subfactores del sistema de valoración) y
sus respuestas. Las preguntas tienen por objetivo recoger toda la
información posible sobre el puesto de trabajo asignado al usuario. La
opción “Terminar sesión” permite realizar esta tarea en varias sesiones,
guardándose en cada una de ellas la información introducida por el
ocupante hasta el momento.

 ¿Qué acciones deben haberse realizado previamente?

Para que un usuario pueda realizar la descripción de su puesto de trabajo
es necesario que esté dado de alta (Gestión de usuarios), que tenga
asignado un puesto de trabajo (Gestión de usuarios) y que este puesto de
trabajo esté asignado a un sistema de valoración (Gestión de sistemas de
valoración).

 Revisión:

 ¿En qué consiste?

La revisión del puesto de trabajo se materializa en un cuestionario con
una serie de preguntas (directamente relacionadas con los factores o
subfactores del sistema de valoración) y las respuestas dadas por todos o
algunos de los ocupantes asignados al puesto de trabajo y por el revisor
asignado a dicho puesto.

El usuario asignado al puesto de trabajo en calidad de revisor debe
revisar las respuestas que los ocupantes del puesto han dado a las
preguntas del cuestionario y añadir su propia respuesta.

Una vez revisado el cuestionario, y mientras éste no sea validado, el
revisor puede modificar sus respuestas tantas veces como estime
oportuno.

A17. 7

 ¿Qué acciones deben haberse realizado previamente?

Para que se pueda realizar la revisión de la descripción de un puesto de
trabajo es necesario que al puesto de trabajo se le haya asignado un
revisor (Gestión de usuarios) y que los ocupantes del puesto de trabajo
hayan respondido a todas las preguntas del cuestionario (Descripción del
puesto).

 Validación:

 ¿En qué consiste?

La validación del puesto de trabajo se materializa en un cuestionario con
una serie de preguntas (directamente relacionadas con los factores o
subfactores del sistema de valoración) y las respuestas dadas por todos o
algunos de los ocupantes asignados al puesto de trabajo, por el revisor
asignado a dicho puesto y por la persona que realiza la validación de las
respuestas. La validación consiste en comprobar, para cada pregunta del
cuestionario, si la revisión se ha realizado correctamente; de no ser así,
se deben realizar las modificaciones oportunas.

 ¿Qué acciones deben haberse realizado previamente?

Para que se pueda realizar la validación de la revisión es necesario que
previamente se haya realizado la revisión de la descripción del puesto de
trabajo (Revisión).

 Valoración:

 ¿En qué consiste?

Cuando se elige esta opción el programa calcula los puntos
correspondientes a cada puesto de trabajo evaluado (para un sistema de
valoración concreto) y presenta los resultados en forma de tabla.

 ¿Qué acciones deben haberse realizado previamente?

Para acceder a esta opción se debe haber realizado la validación de uno o
más puestos de trabajo (Validación).

A17. 8

 Informes:

 ¿En qué consiste?

Cuando se elige esta opción, el programa genera los informes a partir de
la información que se ha ido recogiendo a lo largo de todo el proceso de
valoración de puestos de trabajo. Los informes generados se pueden
imprimir y guardar en soporte informático.

 ¿Qué acciones deben haberse realizado previamente?

Para poder generar los informes se debe haber realizado la validación de
uno o más puestos de trabajo (Validación). De todas formas, dada la
naturaleza de algunos informes, es recomendable haber finalizado la
validación de todos los puestos de trabajo de la organización.

 Preguntas y respuestas:

 ¿Qué ocurre si una vez iniciado el proceso se da de alta un nuevo
usuario como ocupante de un puesto existente?

Si el nuevo usuario realiza la descripción de su puesto de trabajo
(completa el cuestionario), ésta se tendrá en cuenta al realizar la
valoración del puesto de trabajo únicamente si posteriormente se realiza
la revisión y validación (revisiones o validaciones anteriores no tienen en
cuenta al nuevo ocupante del puesto).

 ¿Qué ocurre si una vez revisados los cuestionarios asociados a
un puesto de trabajo se modifica o se da de baja al usuario
asignado como revisor del puesto?

Ante esta situación se deben distinguir dos casos:

1. Sólo se ha modificado alguna de las características del revisor: ello
no ocasiona ningún problema

2. Se ha dado de baja al revisor: las revisiones realizadas por el

revisor quedan eliminadas.

 ¿Qué ocurre si una vez iniciado el proceso de valoración de un

puesto éste se asigna a un nuevo sistema de valoración?

Si aún no se ha realizado la revisión de los cuestionarios asociados al
anterior sistema de valoración, dichos cuestionarios no se considerarán en
la valoración. Si se había realizado la revisión, se guarda la información y
es posible valorar los puestos de trabajo de acuerdo al sistema anterior

A17. 9

(al realizarse la revisión y la validación existe la opción de escoger el
sistema de valoración utilizado). De todas formas, en ningún caso se
mezclarán distintos sistemas de valoración.

 ¿Qué ocurre si una vez validado un cuestionario el revisor

modifica sus respuestas?

Se trata de una nueva revisión; para que la valoración considere las
modificaciones el cuestionario debe validarse de nuevo.

 ¿Se puede revisar la descripción de un puesto de trabajo aunque

algunos de sus ocupantes no hayan respondido al cuestonario?

Sí, a menos que el puesto tenga asignado a un único usuario y éste no
haya realizado la descripción del puesto.

 ¿Se puede validar la descripción de un puesto de trabajo aunque

algunos de sus ocupantes no hayan respondido al cuestonario?

Sí, e incluso puede validarse (y por tanto valorar el puesto) aunque no se
haya realizado la revisión.

 Ponderación de factores:

El sistema de pesos refleja la importancia que cada organización otorga a
cada familia de factores, factor y subfactor. No existe un método que pueda
considerarse plenamente científico u objetivo para determinar los pesos que
deben otorgarse a cada factor; además, configuraciones que pueden
considerarse adecuadas para unas organizaciones pueden no serlo para
otras. Se debe tener presente que no existe una única configuración de
pesos correcta y que, por otro lado, cada empresa u organización deberá
adaptar la ponderación a sus propias características (sector o tipo de
organización y puestos que se van a valorar).

Uno de los procedimientos más usuales para determinar los pesos asociados
a los factores es el consenso en un comité o en un grupo de personas
expertas. Mediante dicho procedimiento un grupo de personas expertas en
valoración de puestos de trabajo y discriminación salarial ha definido la
configuración de pesos del sistema estándar ISOS, que se reproduce a
continuación:

A17. 10

Grupo Peso (%) Factor Peso (%)
Entorno 20
Peligros 50
Noches y fines de semana 10
Horarios 10

Condiciones de
trabajo

11

Viajes 10
Conocimientos y
comprensión

35

Versatilidad 5
Aptitudes físicas 14
Aptitudes mentales 20
Aptitudes comunicativas 12

Conocimientos y
aptitudes

42

Aptitudes en relaciones
humanas

14

Esfuerzo físico 30
Esfuerzo mental 40
Esfuerzo visual 5
Esfuerzo auditivo 5

Esfuerzo 20

Esfuerzo emocional 20
Responsabilidad en cuanto
a información y recursos
materiales

25

Responsabilidad de
supervisión

20

Responsabilidad del
bienestar

30
Responsabilidad 27

Responsabilidad para la
planificación, organización y
desarrollo

35

Si se compara la anterior configuración con los sistemas usuales, se pueden
observar algunas discrepancias significativas; en muchos casos ello es
debido a la incorporación, en el sistema ISOS, de factores omitidos en la
mayoría de sistemas existentes. Así, por ejemplo, el esfuerzo tiene un peso
superior al de otros sistemas porque en el grupo se ha incluido el esfuerzo
emocional. Factores relacionados con las nuevas formas de organización del
tiempo de trabajo (como la flexibilidad horaria) aumentan el peso otorgado
al grupo de condiciones de trabajo.

Las modificaciones en el sistema de pesos pueden afectar
significativamente a los resultados de la valoración e incluso derivar

en resultados discriminatorios.

Algunos factores (por ejemplo, el esfuerzo físico o la responsabilidad sobre
recursos materiales) suelen tener mayor presencia en puestos
masculinizados; otros (como por ejemplo el esfuerzo emocional o la
responsabilidad sobre el bienestar) son propios de puestos feminizados. No
se debe otorgar un peso significativamente mayor a los factores típicamente
masculinos que a los típicamente femeninos (a menos que ello esté
justificado de manera objetiva), ya que el sistema resultante podría ser

A17. 11

discriminatorio. Por ello, si se desea adaptar la configuración de pesos a las
características de la empresa o de los puestos de trabajo, se deben tener
presentes, como mínimo, las siguientes indicaciones:

§ El peso otorgado al factor “esfuerzo físico” no debe ser

significativamente mayor que el peso otorgado al factor “esfuerzo
mental” o “esfuerzo emocional”.

§ El peso otorgado al factor “responsabilidad en cuanto a información y

recursos materiales” o “responsabilidad de supervisión” no debe ser
significativamente mayor que el peso otorgado al factor
“responsabilidad del bienestar”.

A continuación se incluyen, a modo de referencia, los pesos que otorgan
algunos sistemas de valoración a sus factores. Cabe destacar que algunos
de estos sistemas pueden no ser neutros respecto al género.

University of Saskatchewan Malaspina University College

Factor
Peso
(%)

 Factor
Peso
(%)

Educación y experiencia 19 Educación 10.88
Actualización de
conocimientos/aptitudes

5 Experiencia 10.88

Aptitudes en comunicación
oral

7 Complejidad 12.08

Aptitudes en comunicación
escrita

7 Juicio 9.06

Formación del personal 9 Esfuerzo físico 4.53
Contactos / Servicio al cliente 9 Esfuerzo mental y sensorial 5.29
Resolución de problemas 12 Destreza manual 4.53
Consecuencias de las
decisiones / Acciones

12 Responsabilidad 16.61

Esfuerzo visual 4 Contactos 10.88

Esfuerzo visual 1.5
Responsabilidad de supervisión
(naturaleza del trabajo)

4.53

Destreza, coordinación 2.5
Responsabilidad de supervisión
(alcance)

2.27

Concentración 4 Condiciones de trabajo 8.46
Entorno de trabajo 8

Univers idad de Minnesota Duluth Durham College of Applied Arts and Technology

Factor
Peso
(%)

 Factor
Peso
(%)

Aptitudes 15 Complejidad-Juicio (Toma de decisiones) 15
Conocimientos 16 Contactos y relaciones de trabajo 12.5
Consecuencias de errores 10 Educación 15
Impacto 10 Experiencia 12.5
Independencia 13 Iniciativa-Independencia 11
Esfuerzo físico 6.5 Impacto potenc ial de las decisiones 10
Esfuerzo mental 13 Carácter de la supervisión 10
Riesgos 6.5 Grado de control 6
Supervisión 10 Esfuerzo físico y sensorial 4
 Condiciones de trabajo 4

A17. 12

Nema Industria siderometalúrgica

Factor
Peso
(%)

 Factor
Peso
(%)

Instrucción 13.62 Formación básica 20
Experiencia 21.40 Conocimientos de idiomas 5
Iniciativa 13.62 Experiencia o aprendizaje 15
Esfuerzo físico 6.13 Iniciativa 15
Esfuerzo mental y
visual

7.78
Autonomia

10

Responsabilidad sobre
equipo o utillaje

7.29
Responsabilidad sobre datos
confidenciales o sobre equipos de trabajo

5

Responsabilidad sobre
material o producto

7.29
Responsabilidad sobre errores o sobre
manipulación de material

5

Responsabilidad por
seguridad de otros

7.29
Responsabilidad sobre contacto con otros
o sobre seguridad de otros

5

Responsabilidad por
trabajo de otros

7.29
Mando

8

Ambiente de trabajo 5.84 Dificultad del trabajo 6
Riesgos inevitables 2.43 Condiciones de trabajo 6

NHS Job Evaluation Scheme (Reino Unido)

Factor
Peso
(%)

Aptitudes de comunicación 6
Conocimientos, adiestramiento y experiencia 24
Aptitudes analíticas 6
Aptitudes de planificación y organización 6
Aptitudes físicas 6
Responsabilidad-Cuidado paciente/cliente 6
Responsabilidad-Políticas y servicios 6
Responsabilidad-Financiera y física 6
Responsabilidad-Personal/RRHH/liderazgo,
entrenamiento

6

Responsabilidad-Información 6
Responsabilidad-I+D 6
Libertad de acción 6
Esfuerzo físico 2.5
Esfuerzo mental 2.5
Esfuerzo emocional 2.5
Condiciones de trabajo 2.5

Sin entrar en un gran nivel de detalle, se puede realizar un estudio
comparativo entre los sistemas de pesos anteriores y el estándar de ISOS.
Para ello se han agrupado los factores en cuatro familias: condiciones de
trabajo, conocimientos y aptitudes, esfuerzo y responsabilidad. Los
resultados son los siguientes:

A17. 13

Sistema
Grupo de factores

ISOS A B C D E F G
Condiciones de trabajo 11 8 8.46 6.5 4 8.27 6 2.5
Conocimientos y aptitudes 42 61.5 58.31 44 70 48.64 71 54
Esfuerzo 20 9.5 9.82 19.5 - 13.91 - 7.5
Responsabilidad 27 21 23.41 30 26 29.16 23 36

(A) University of Saskatchewan
(B) Malaspina University College
(C) Universidad de Minnesota Duluth
(D) Durham College of Applied Arts and Technology
(E) Nema
(F) Industria siderometalúrgica
(G) NHS Job Evaluation Scheme (Reino Unido)

Se debe tener en cuenta, si se comparan los pesos de los diferentes
sistemas, que unos y otros no contienen los mismos factores ni el mismo
número de factores. Además, algunos sistemas no incorporan factores
relativos al esfuerzo, y ello incrementa el peso otorgado a los demás grupos
de factores.

Otro hecho que cabe destacar es que a veces, dependiendo de la definición
que se hace de un factor, puede ser que pertenezca a dos grupos de
factores distintos. Por ejemplo, dependiendo de cómo se haya definido un
factor de “Dificultad del trabajo”, éste puede pertenecer a “Conocimientos y
aptitudes” o a “Esfuerzo” (o, en parte, a los dos a la vez).

Al comparar los pesos atribuidos al sistema de valoración ISOS con los
pesos de los demás sistemas, se observa que, en general, los pesos
asignados en el sistema ISOS a “Condiciones de trabajo” y al “Esfuerzo” son
superiores y los otorgados a los “Conocimientos y aptitudes” y a la
“Responsabilidad” son inferiores. En gran medida, ello es debido a que el
sistema ISOS, por su carácter universal (ha sido diseñado para su
aplicación en, prácticamente, cualquier tipo de empresa u organización),
incorpora un número de factores significativamente superior a los demás
sistemas (que han sido desarrollados para una empresa o sector
específicos). Así, el hecho de incluir aspectos relacionados con la
organización del tiempo de trabajo o con el esfuerzo emocional incrementa
el peso asociado a los grupos “Condiciones de trabajo” y “Esfuerzo” y, en
consecuencia, disminuye el peso otorgado a los grupos restantes.

ANEXO 18: AYUDA VERSIÓN INGLÉS.

A18. 1

 Scheme for the job evaluation by means of the
ISOS application:

The previous scheme shows the stages that an organization should have to
follow in order to evaluate its jobs. Although it is possible to accede to some
options any time, others must be executed following an order (it is
necessary to consider which actions have to be made previously).

1. Management of the organization (option Users management).
When using the application for the first time, the person that has been
registered as users manager will have to register other users (setting the
options that will be accesible for each one), jobs, departments and sections
of the company.

Gestión de la Organización
(depts., secciones, usuarios,

puestos de trabajo)

Gestión de sistemas
de valoración

Descripción
puestos de trabajo

Valoración
puestos validados

Generación informes
puestos validados

Revisión
de los cuestionarios

Validación
de los cuestionarios

Gestión de la Organización
(depts., secciones, usuarios,

puestos de trabajo)

Gestión de sistemas
de valoración

Descripción
puestos de trabajo

Valoración
puestos validados

Generation reports
validated jobs

Revisión
de los cuestionarios

Validación
de los cuestionarios

Organization management
(departments, sections,

users, jobs)

Evaluation systems
management

Job description

Evaluation of
the validated jobs

Revision
of the questionnaires

Validation
of the questionnaires

A18. 2

2. Evaluation systems management.
The authorized person will have to select the evaluation system to use
(groups of factors, factors, subfactors and set of weights). It is possible to
consult ISOS evaluation system, which is the standard included in the
application. It is possible to design a new system from the ISOS, choosing
the set of groups of factors, factors and subfactors, or modifying the
weights assigned to each one of them (consult previously the last section of
this document “Weighting factors”).

In order to select the system that the application will use to evaluate the
jobs, it is necessary to assign a certain evaluation system (standard ISOS or
a new one designed by the user) to each job. This step is essential to be
able to use the option “job description”.

3. Job description.
Job holders (users and jobs previously registered) must choose the option
“Job description” and fill in the questionnaire, answering the questions
about the characteristics, functions, responsibilities and requirements of the
job.

4. Revision of the questionnaires.
The person directly in charge of each job (the user previously assigned as
reviewer of each position) must review the answers given by the occupants
of each job. To do this, the application shows the answers given by the
occupants to each one of the questions of the questionnaire and asks the
reviewer to confirm or to choose, according to her/his criterion, the one that
seems more suitable (for example in the case of discrepancy among the
occupants).

5. Validation of the questionnaires.
The Evaluation Commission of the organization must validate the revision of
questionnaires of each job. The application shows the answers to all the
questions of the job description questionnaire given by the occupants and
the reviewer of each job,. The Evaluation Commission must confirm or
choose each one of the answers (for example in the case of discrepancy
between the occupants and the reviewer).

6. Evaluation of the validated jobs.
Once the job has been validated, the evaluation option calculates the
obtained points in each factor and the total points of the job. This total of
points is a measurement of the job value within the organization.

A18. 3

7. Generation of reports of the validated jobs.
The application automatically makes reports (in the form of tables and
graphs) with the results of the job evaluation. The user (previously
authorized to accede to this option) can choose among 15 types of different
reports (global results for all the company, by departments, jobs, detached
by men and women, etc.).

Also, it must be considered that users have only access to those options
enabled in the menu on the left of the application (when registering a user
the users manager specifies the options accesible for her/him).

Next it is specified, for each one of the stages (the corresponding option in
the menu is indicated between parentheses), what it consists in and what
actions must have been made previously.

 Organization management (Users management):

 What does it consist in?

It consists in managing the structure of the organization (departments,
sections, jobs and users).

§ Departments:

A department is characterized by a name. It is possible to register,
modify and delete new departments; if a new department is
registered, the minimum is to register a section assigned to this one
(it is possible to register a section with the same name as the
department’s); in order to delete a department it is necessary to have
deleted the sections assigned to it.

§ Sections:

A section is characterized by a name and the department to which it
is assigned. It is possible to register,, modify and delete new
sections; in order to delete a section, it is necessary to have deleted
the users assigned to it.

§ Jobs:

A job is characterized by a name and by the reviewer (a user
registered as a reviewer) assigned to it. It is possible to register,,
modify and delete new jobs; in order to delete a job it is necessary to
have deleted the users assigned to it.

A18. 4

§ Users:

A user is characterized by: first surname, second surname, name,
gender, login, password and options accessible for him/her. In
addition it is recommended to specify the department and section to
which they are assigned and the job to which they are assigned. It is
possible to register,modify and delete new users.

§ Assign reviewers to jobs:

It allows to modify the allocations of reviewers which have been
made when the job was registered.

§ View assignation of reviewers:

It is a simple consultation- query if it refers to access!! - (it does not
allow to make modifications) of the allocations of the reviewers.

 Which actions must have been made previously?

None. It is recommended that the organization registers all the
information about departments, sections, jobs and users before going to
the following phases of job evaluation.

 Evaluation systems management:

 What does it consist in?

It consists in managing all the aspects relative to the evaluation systems:
designing new evaluation systems, consulting the existing evaluation
systems, assigning jobs to evaluation systems and consulting these
allocations.

An evaluation system is characterized by:

– A name (ISOS is the name of the basic system of the application).
– The maximum score that the job can obtain with the system.
– The groups of factors considered and the weights assigned to each

one of them (they must add 100).
– For each group of factors, the factors considered and the weights

assigned to each one of them (they must add 100).
– For each factor, the subfactors considered (in case this factor is

divided in subfactors) and the weights assigned to each one of them
(they must add 100).

A18. 5

§ Designing a new evaluation system (from an existing one):

It allows to design a new evaluation system based on an existing
system: it consists in choosing the groups of factors, factors and
subfactors that will be included in the new system (the associated
questions of the questionnaire can be consulted) and later the weights
are assigned to them (consult previously the last chapter of the
document “Weighting factors”). This option does not allow to create
new groups of factors, factors or subfactors.

§ Viewing the existing evaluation systems:

It is a simple consultation (it does not allow to make modifications) of
the existing evaluation systems.

§ Assigning jobs to evaluation systems:

This option allows to decide with which system a certain job will be
evaluated. It is indispensable to be able to initiate the description of
the position.

§ Viewing all the assignation of jobs to evaluation systems:

It is a simple consultation (it does not allow to make modifications)
that allows to know with which evaluation system each job is
evaluated.

§ Modifying weights (consult previously the last chapter of the
document “Weighting factors”):

It allows to modify the weights of an evaluation system with no need
to modify any other aspect of the system.

§ Deleting questionnaires stored in the database:

This option allows to release memory of the computer in which the
program is installed (it is very recommendable to realize this task
regularly): the questionnaire’s answers and the revisions previous to
a certain date can be eliminated. Nevertheless and for security
reasons, in any case the program allows to eliminate the validations
because application ISOS uses them to make the job evaluation and
to generate the information. Special precaution must be taken since if
a non reviewed questionnaire is eliminated, the information is lost
definitively.

 Which actions must have been made previously?

The consultation or the design of a new system can be made at any time.
In order to assign positions to systems (and so to be able to initiate the
evaluation process) it is necessary to have registered these jobs.

A18. 6

 Job description:

 What does it consist in?

The job description for each job holder is materialized in a questionnaire
with a series of questions (directly related to the factors or subfactors of
the evaluation system) and its answers. The objective of the questions is
to collect all the possible information about the job assigned to the user.
The option “Finish the session” allows to carry out this task in several
sessions, keeping in each one of them the information introduced by the
job holder until this moment.

 Which actions must have been made previously?

To be able to make the job description, the user must be registered
(Users management), must be assigned to a job (Users management)
and this job must be assigned to an evaluation system (Evaluation
systems management).

 Revision:

 What does it consist in?

The revision of the job is materialized in a questionnaire with a series of
questions (directly related to the factors or subfactors of the evaluation
system) and the answers given by all or some of the job holders an by
the reviewer assigned to this job.

The user assigned to the job as a reviewer must review the answers given
by the job holders to the questions of the questionnaire and add his/her
own answers.

Once the questionnaire is reviewed, and while this has not been validated,
the reviewer can modify its answers so many times as necessary for
him/her.

 Which actions must have been made previously?

To be able to make the revision of a job description it is necessary that
the job has a reviewer assigned to him/her (Users management) and that
the job holders have answered all the questions of the questionnaire (Job
description).

A18. 7

 Validation:

 What does it consist in?

The validation of the job consists in a questionnaire with a series of
questions (directly related to the factors or subfactors of the evaluation
system) and the answers given by all or some of the job holders, by the
reviewer assigned to this job and by the person who makes the validation
of the answers. The validation of the answers consists in verifying, for
each question of the questionnaire, if the revision has been made
correctly; otherwise, the opportune modifications are due to be made.

 Which actions must have been made previously?

To be able to carry out the validation of the revision it is necessary that,
previously, the revision of the job description has been made (Revision).

 Evaluation:

 What does it consist in?

When this option is chosen the program calculates the points
corresponding to each evaluated job (for a concrete evaluation system)
and presents the results in a table form.

 Which actions must have been made previously?

To accede to this option, the validation of one or more jobs must have
been done (Validation).

 Reports:

 What does it consist in?

When this option is chosen, the program generates the reports from the
information that has been taken throughout all the job evaluation
process. The generated reports can be printed and kept in computer
storage media.

 Which actions must have been made previously?

To be able to generate the reports it is necessary to have carried out the
validation of one or more jobs (Validation). In any case, due to the nature

A18. 8

of some reports, it is recommended to have finalized the validation of all
the jobs in the organization

 Questions and answers:

 What happens if, once the process is initiated, a new user is
registered as the holder of an existing job?

If the new user makes the job description (he/she completes the
questionnaire), this will be considered when making the job evaluation
only if later the revision and the validation are made (previous revisions
or validations do not consider the new job holder).

 What happens if, once the questionnaires associated to a job are
reviewed, the user assigned as a reviewer of the job is modified
or deleted?

In this situation, two cases are distinguished:

1. Only some of the characteristics of the reviewer have been
modified: this does not cause any problem.

2. The reviewer has been deleted: the revisions made by the reviewer

are eliminated.

 What happens if, once the process of job evaluation is initiated,

the job is assigned to a new evaluation system?

If the revision of the questionnaires associated to the previous evaluation
system has not been made, these questionnaires will not be considered in
the evaluation. If the revision has been made, the information is kept and
it is possible to evaluate the jobs according to the previous system (when
the revision and the validation are done, the option to choose the
evaluation system used exists). Anyway, in any case the evaluation
systems will be mixed.

 What happens if once a questionnaire has been validated, the

reviewer modifies his/her answers?

It is a new revision: the questionnaire must be validated again so that the
evaluation considers the modifications.

A18. 9

 The revision of a job description can be made although some of
the job holders have not answered the questionnaire?

Yes, unless the job has only one user assigned to it and he/she has not
made the job description.

 Can the job description be validated although some of the job

holders have not answered the questionnaire?

Yes and the validation can even be made (and therefore to evaluate the
job) although the revision has not been made.

 Weighting factors:

The weight system reflects the importance that each organization grants to
each family of factors, factor and subfactor. A method to determine the
weights that must be granted to each factor which can be considered totally
scientific or objective do not exist; in addition, configurations that can be
considered suitable for some organizations can be considered not suitable
for others. It must be taken into a account that there does not exist an only
correct configuration of weights and that, on the other hand, each company
or organization must adapt the weights to its own characteristics (sector or
type of organization and jobs will be evaluated).

One of the most usual procedures to determine the weights associated to
the factors is the consensus in a committee or in a group of expert people.
By means of this procedure, a group of people expert in job evaluation and
wage discrimination have defined the weight configuration of the standard
ISOS system, which is reproduced next:

A18. 10

Group Weight
(%) Factor Weight

(%)
Environment 20
Hazards 50
Nights and weekends 10
Schedules 10

Working
conditions

11

Travelling 10
Knowledge and
understanding

35

Versatility 5
Physical skills 14
Mental skills 20
Communication skills 12

Knowledge and
skills

42

Human relations skills 14
Physical demands 30
Mental demands 40
Visual demands 5
Auditory demands 5

Effort 20

Emotional demands 20
Responsibility for
information and material
resources

25

Responsibility for
supervision

20

Responsibility for well-being 30
Responsibilty 27

Responsibility for planning,
organization and
development

35

If the previous configuration is compared with usual systems, some
significant discrepancies can be observed; in many cases it is due to the
incorporation, in ISOS system, of factors omitted in most of the existing
systems. This way, for example, the effort has a greater weight than in
other systems because the emotional effort has been included in the group.
Factors related to the new forms of organization of the working time (such
as hour flexibility) increase the granted weight to the group of work
conditions.

The modifications in the weight system can significantly affect the
results of the evaluation and even derive in discriminatory results.

Some factors (for example, physical effort or responsibility for material
resources) usually have greater presence in masculinizated jobs; others (for
example emotional effort or responsibility for well-being) is typical of
feminizated jobs. Do not give a significantly greater weight to the typically
masculine factors than to the typically feminine ones (unless it is justified in
an objective way), because the resulting system could be discriminatory.
For that reason, if you desire to adapt the weight configuration to the
characteristics of the company or of the jobs, bear in mind, at least, the
following indications:

A18. 11

§ The weight given to the factor “physical effort” should not be

significantly greater than the weight given to the factor “mental
demands” or “emotional demands”.

§ the weight given to the factor “responsibility for information and

material resources” or “responsibility for supervision” should not be
significantly greater than the weight given to the factor “responsibility
for well-being”.

Next are included, as a reference, the weights that grant some evaluation
systems to their factors. It is possible to emphasize that some of these
systems cannot be neutral with respect to gender.

University of Saskatchewan Malaspina Univers ity College

Factor
Weight

(%)
 Factor

Weight
(%)

Education and experience 19 Education 10.88
Updating knowledge / Skills 5 Experience 10.88
Oral communication skills 7 Complexity 12.08
Written communication skills 7 Judgement 9.06
Development of employees 9 Physical effort 4.53
Contacts / Costumer services 9 Mental and sensory effort 5.29
Problem solving 12 Manual dexterity 4.53
Effect of decision / Action 12 Accountability 16.61
Physical effort 4 Contacts 10.88

Visual effort 1.5
Supervisory responsibility (nature
of work)

4.53

Dexterity, coordination 2.5 Supervisory responsibility (scope) 2.27
Concentration 4 Working conditions 8.46
Work environment 8

Minnesota Duluth University Durham College of Applied Arts and Technology

Factor
Weight

(%)
 Factor

Weight
(%)

Skill 15
Complexity-Judgement (Decision
making)

15

Knowledge 16 Contacts and working relationships 12.5
Effect of error 10 Education 15
Impact 10 Experience 12.5
Independent 13 Initiative-Independence of action 11
Physical effort 6.5 Potential impact of decisions 10
Mental effort 13 Character of supervision 10
Risk 6.5 Span of control 6
Supervision 10 Physical/Sensory demands 4
 Working conditions 4

A18. 12

Nema Siderometalurgical industry

Factor
Weight

(%)
 Factor

Weight
(%)

Instruction 13.62 Basic education 20
Experience 21.40 Knowledge of languages 5
Iniciative 13.62 Experience or learning 15
Physical effort 6.13 Iniciative 15
Mental and visual
effort

7.78
Autonomy

10

Responsibility about
equipments or tools

7.29
Responsibility about confidential data or
working equipment

5

Responsibility about
materials or products

7.29
Responsibility about errors or about
manipulation of the materials

5

Responsibility about
the security of others

7.29
Responsibility about contact with others
or security of others

5

Responsibility about
the work of others

7.29
Control

8

Working environment 5.84 Difficulty of the work 6
Inevitable risks 2.43 Working conditions 6

NHS Job Evaluation Scheme (UK)

Factor
Weight

(%)
Communication skills 6
Knowledge, training and experience 24
Analytical skills 6
Planning and organization skills 6
Physical skills 6
Responsibility-Patient/client care 6
Responsibility-Policy and service 6
Responsibility-Financial and physical 6
Responsibility-Staff/HR/leadership, training 6
Responsibility-Information resources 6
Responsibility-R&D 6
Freedom to act 6
Physical effort 2.5
Mental effort 2.5
Emotional effort 2.5
Working conditions 2.5

Without going into great detail, a comparative study among the previous
weight systems and the ISOS standard can be made. To do this, the factors
have been grouped in four families: working conditions, knowledge and
skills, effort and responsibility. The results are the following:

System
Groups of factors

ISOS A B C D E F G
Working conditions 11 8 8.46 6.5 4 8.27 6 2.5
Knowledge and skills 42 61.5 58.31 44 70 48.64 71 54
Effort 20 9.5 9.82 19.5 - 13.91 - 7.5
Responsibility 27 21 23.41 30 26 29.16 23 36

A18. 13

(A) University of Saskatchewan
(B) Malaspina University College
(C) Minnesota Duluth University
(D) Durham College of Applied Arts and Technology
(E) Nema
(F) Siderometalurgical industry
(G) NHS Job Evaluation Scheme (UK)

It must be taken into account, if the weights of the different systems are
compared, that they do not contain the same factors nor the same number
of factors. In addition, some systems do not incorporate factors relative to
effort, and this increases the weight granted to other groups of factors.

Another fact that can be emphasized is that sometimes, depending on the
definition of the factor, it can belong to two different groups of factors. For
example, depending on how a factor “Difficulty of the work” has been
defined, it can belong to “Knowledge and skills” or to “Effort” (or, partly, to
both simultaneously).

When comparing the weights attributed to ISOS evaluation system with the
weights of other systems, it can be seen that, in general, the weights
assigned in ISOS system to “Working Conditions” and to “Effort” are
superior, and that the ones granted to the “Knowledge and skills” and to the
“Responsibility” are inferior. To a great extent, it is because ISOS system,
because of its universal character (it has been designed for its application
in, practically, any type of company or organization), incorporates a number
of factors significantly superior to the other systems (which have been
developed for a specific company or sector). Thus, the fact of including
aspects related to the organization of the working time or to emotional
effort increases the weight associated to the groups “Working conditions”
and “Effort” and, consequently, the weight granted to the remaining groups
diminishes.

ANEXO 19: MANUAL DE LA APLICACIÓN
INFORMÁTICA. VERSIÓN ESPAÑOL.

A19. 1

MANUALES

MANUAL DE EXPLOTACIÓN

En el manual de explotación es dónde se especifica cómo instalar, desinstalar y
ejecutar la aplicación, así como también cuáles son las tareas de mantenimiento

recomendadas.

 Requerimientos técnicos

Los requerimientos mínimos imprescindibles para la máquina en dónde se aloja la

aplicación ISOS son los siguientes:

- Sistema operativo del servidor: Windows 2000 (Professional o Server) o Windows
XP Professional.

- Internet Information Server 5.0 (IIS) instalado (está proporcionado en el CD del
sistema operativo).

- Access 2000
- Excel 2000

En caso que la aplicación se instale en un servidor, las máquinas que accedan a
éste para utilizar la aplicación tienen que tener instalado:

- Explorer 5.0 o superior

- Excel 2000 si se requiere ver los informes

 Instalación de la aplicación

Para instalar la aplicación ISOS se deben seguir los siguientes pasos:

1. Copiar el archivo “ISOS.msi” (incluido en el CD proporcionado) en la

máquina que vaya a alojar la aplicación (por ejemplo, en el escritorio).

2. Ejecutar “ISOS.msi” clicando dos veces encima del icono que se acaba de
crear.

3. El instalador de Windows le preguntará el nombre del directorio virtual que

va a crear (ISOS por defecto) y el número de puerto para el protocolo http
de la aplicación web (80 por defecto). Aceptar ambos (Figura 1).

A19. 2

Figura 1 . Proceso de instalación de la aplicación ISOS.

El instalador creará automáticamente un directorio con el nombre especificado

anteriormente (ISOS por defecto) en el directorio Inetpub/wwwroot en la unidad
de disco en la que su sistema operativo está localizado (en principio esta unidad

de disco es (C:)).

4. Dar al usuario o usuaria anónimo de Internet (llamado

IUSR_<nombre_de_la_maquina>) permisos de modificación y escritura del
archivo “fembdd.mdb” del directorio

C:\Inetpub\wwwroot\ISOS\WEBINF\BDD y del directorio
C:\Inetpub\wwwroot\ISOS\WEBINF\INFORMES. En caso de instalación sobre

Windows 2000 Server, conceder también permisos de escritura del directorio
C:\Inetpub\wwwroot\ISOS\WEBINF.

Para hacerlo, examinar con el explorador la carpeta o el archivo deseados,
hacer clic con el botón derecho del ratón, seleccionar “Propiedades” (Figura

2) y modificar las opciones apropiadas de la pestaña "Seguridad" (Figura 3).

Figura 2 . Selección de “Propiedades” de los archivos.

A19. 3

Figura 3 . Otorgación de permisos de modificación y escritura de archivos en la pestaña de

“Propiedades”.

 Desinstalación de la aplicación

Para desinstalar la aplicación ISOS:

1. Vaya al Panel de Control de Windows (situado en el menú Inicio) y clique en
la opción Agregar o quitar programas (Figura 4).

Figura 4 . Localización de la opción “Agregar o quitar programas”.

A19. 4

2. Seleccione ISOS de la lista y escoja la opción “Quitar” (Figura 5).

Figura 5 . Localización y eliminación del archivo “ISOS.msi”.

MANUAL DEL USUARIO

ISOS es una herramienta informática que permite realizar la valoración de puestos
de trabajo en una organización. Cada usuario o usuaria tiene un perfil distinto,

dependiendo de las tareas que esté autorizado a realizar.

El manual de usuario es la referencia básica para la correcta utilización de la
aplicación.

 Para iniciar la aplicación por primera vez (gestor de

usuarios)

Lo primero que debe hacer el gestor de usuarios es registrarse como tal en el

sistema. Para ello navegue utilizando Explorer hasta una de las dos páginas
siguientes:

– si tiene acceso a la aplicación desde un ordenador distinto al que tiene instalada

la aplicación:
http://<nombre de la máquina.dominio de la máquina>/ISOS/inicioadm.htm

por ejemplo: http://mymachine.mydomain.es/isos/inicioadm.htm

– si tiene acceso a la aplicación desde el mismo ordenador que tiene instalada la

aplicación: http://localhost/ISOS/inicioadm.htm (Figura 6)

A19. 5

Figura 6 . Pantalla principal de la aplicación.

Una vez iniciada la aplicación debe seleccionar el idioma que desee utilizar (Español

o English) e introducir el nombre de usuario y la contraseña que se hallan en la
carátula del CD proporcionado. A continuación, debe introducir los datos que se le

piden (nombre y apellidos), seleccionar su sexo y crear un nombre de usuario y
contraseña; de esta forma, este usuario o usuaria tendrá los permisos de gestor de

usuarios (es decir, podrá dar de alta, modificar o dar de baja usuarios,
departamentos, secciones, puestos de trabajo).

Con el nombre de usuario y la contraseña escogidos ya puede iniciar la aplicación
ISOS. Para ello navegue utilizando Explorer hasta una de las dos páginas

siguientes:

– si tiene acceso a la aplicación desde un ordenador distinto al que tiene instalada
la aplicación:

http://<nombre de la máquina.dominio de la máquina>/ISOS/inicio.htm
por ejemplo: http://mymachine.mydomain.es/isos/inicio.htm

– si tiene acceso a la aplicación desde el mismo ordenador que tiene instalada la
aplicación: http://localhost/ISOS/inicio.htm

Una vez iniciada la aplicación debe seleccionar el idioma que desee (Español o

English) e introducir el nombre de usuario y la contraseña que ha creado
anteriormente. Es recomendable que lo primero que haga el gestor de usuarios sea

modificar su propio perfil (Opción: Gestión de usuarios/Usuarios/Modificar) para
atribuirse todos los permisos que vaya a necesitar posteriormente. Una vez hecho
esto, ya puede introducir los datos de todos los usuarios y la estructura de la

organización (Opción: Gestión de usuarios).

A19. 6

 Para iniciar la aplicación normalmente:

El usuario o usuaria, utilizando Explorer, debe navegar hasta una de las siguientes
direcciones:

– si tiene acceso a la aplicación desde un ordenador distinto al que tiene instalada
la aplicación:

http://<nombre de la máquina.dominio de la máquina>/ISOS/inicio.htm
por ejemplo: http://mymachine.mydomain.es/isos/inicio.htm

– si tiene acceso a la aplicación desde el mismo ordenador que tiene instalada la

aplicación: http://localhost/ISOS/inicio.htm

Una vez iniciada la aplicación debe seleccionar el idioma que desee (Español o

English) e introducir el nombre de usuario y la contraseña que el gestor de usuarios
le haya asignado.

 Aspectos generales de la aplicación

Este es el aspecto general que percibe un usuario o usuaria con acceso a todas las

opciones cuando entra en la aplicación ISOS (Figura 7):

Figura 7 . Pantalla de presentación de la aplicación.

 Barra superior

La barra que se encuentra en la parte superior de la pantalla contiene los siguientes
elementos: a la izquierda, un enlace al inicio de la aplicación ISOS (pantalla en la

que se introduce el nombre de usuario y la contraseña); a la derecha, enlaces a las
páginas web de las instituciones que han intervenido en la creación de este

programa: Instituto de la Mujer, Instituto de Organización y Control de Sistemas

A19. 7

Industriales (de la Universidad Politécnica de Cataluña), y Universidad Politécnica

de Cataluña.

 Barra de la izquierda

En la barra de la izquierda el usuario o usuaria tiene ordenadas las opciones a las
que tiene acceso. Además, también incluye el botón de Ayuda (documento
explicativo de las etapas de la aplicación) y el botón de Salir.

Esta información estará siempre visible durante todo el proceso de valoración de

puestos de trabajo.

 Ventana de trabajo

Las opciones que se eligen en la barra de la izquierda aparecen en la ventana de

trabajo. La ventana de trabajo es la que ocupa la mayor parte de la pantalla y es
allí donde el usuario o usuaria trabaja.

 Textos activos

A largo de toda la aplicación informática hay una gran cantidad de textos activos
(en rojo, cambiando a naranja al pasar encima de ellos con el ratón): al clicar sobre

cada uno de ellos, se abre una ventana en dónde se añade más información a lo
que aparece en la ventana de trabajo, se hace alguna aclaración o se define algún

término propio de la valoración de puestos de trabajo con el que algunos usuarios o
usuarias pueden no estar familiarizados.

 Gestión de usuarios

La opción Gestión de usuarios permite gestionar (altas, bajas y modificaciones) la

información relativa a la organización: departamentos, secciones, puestos de
trabajo, usuarios y revisores asignados a puestos de trabajo (Figura 8).

A19. 8

Figura 8 . Gestión de usuarios.

 Departamentos

- Alta: Cada departamento se caracteriza por su nombre; para dar de alta un
departamento basta con introducir su nombre (Figura 9).

Figura 9 . Gestión de u suarios: Alta departamento.

- Modificar: La única modificación que se puede realizar sobre un departamento

consiste en introducir un nuevo nombre (Figura 10).

A19. 9

Figura 10. Gestión de usuarios: Modificación departamento.

- Baja: Para dar de baja un departamento se debe seleccionar de la lista de

departamentos existentes aquél que se desea eliminar (Figura 11). Únicamente
puede eliminarse un departamento si previamente se han dado de baja las

secciones asignadas a él.

Figura 11. Gestión de usuarios: Baja departamento.

 Secciones

Todos los departamentos deben tener secciones (como mínimo una); en caso de
que en una organización algún departamento no tenga secciones, se puede crear

una sección única con el mismo nombre del departamento.

- Alta: Para dar de alta una sección, se debe indicar a qué departamento va a
pertenecer la nueva sección y cuál es el nombre de la sección (Figura 12).

Figura 12. Gestión de usuarios: Alta sección.

A19. 10

- Modificar: Modificar una sección consiste en asignar un nuevo nombre y/o
asignarla a un departamento diferente (Figura 13).

Figura 13. Gestión de usuarios: Modificación sección.

- Baja: Para dar de baja una sección se debe seleccionar de la lista de secciones

existentes aquélla que se desea eliminar y el departamento al cuál pertenece ya
que varios departamentos pueden tener secciones con el mismo nombre (Figura

14). Únicamente puede eliminarse una sección si previamente se han dado de baja
todos los usuarios asignados a ella (o se han reasignado a otras secciones)

Figura 14. Gestión de usuarios: Baja sección.

 Puestos

- Alta: Para dar de alta un puesto de trabajo se debe indicar su nombre y

asignarle un revisor o revisora, es decir, escoger uno de la lista de personas
que están autorizadas a realizar una revisión (Figura 15).

A19. 11

Figura 15. Gestión de usuarios: Alta puesto de trabajo .

- Modificar: Modificar un puesto de trabajo consiste en asignar un nuevo nombre
y/o asignarle un nuevo revisor o revisora (Figura 16).

Figura 16. Gestión de usuarios: Modificar puesto de trabajo .

- Baja: Para dar de baja un puesto de trabajo se debe seleccionar de la lista de los
puestos de trabajo existentes (Figura 17) después de haber comprobado que no

tiene usuarios asignados (en caso de tenerlos, tiene que dar de baja a estos
usuarios o asignarles otros puestos de trabajo).

Figura 17. Gestión de usuarios: Dar de baja un puesto de trabajo.

 Usuarios

- Alta: Para dar de alta un usuario o usuaria se debe introducir toda la información
que se pide en el formulario: datos personales y opciones que serán accesibles para
el nuevo usuario o usuaria (Figura 18).

A19. 12

Figura 18. Gestión de usuarios: Alta usuario.

- Modificar: Antes de modificar un usuario o usuaria debe buscarse mediante
alguno de los criterios de búsqueda disponibles: apellido, departamento, sección o

puesto de trabajo (Figura 19).

Figura 19. Gestión de usuarios (Modificar usuario): Búsqueda del usuario para modificarlo.

Modificar un usuario o usuaria consiste en modificar cualquier dato de los que
aparecen en el formulario: datos personales, departamento, sección, opciones

accesibles... (Figura 20).

A19. 13

Figura 20. Gestión de usuarios: Modificar usuario.

- Baja: Antes de dar de baja un usuario o usuaria debe buscarse mediante alguno

de los criterios de búsqueda disponibles: apellido, departamento, sección o puesto
de trabajo. A continuación, se debe clicar sobre el botón “Eliminar” que aparece al

lado del nombre del usuario o usuaria (Figura 21).

Figura 21. Gestión de usuarios: Baja usuario.

 Asignar revisores a los puestos de trabajo

Para asignar un revisor o revisora a un puesto de trabajo se debe elegir el puesto

de trabajo y el revisor o revisora que se desea asignar (Figura 22).

A19. 14

Figura 22. Gestión de usuarios: Asignar revisor a los puestos de trabajo .

 Consultar asignación de revisores

Esta opción muestra una lista con todos los puestos de trabajo de la organización y

sus correspondientes revisores (Figura 23).

Figura 23. Gestión de usuarios: Consultar asignación de revisores.

 Gestión de sistemas de valoración

La opción Gestión de sistemas de valoración permite: diseñar un nuevo sistema de
valoración a partir de uno existente; consultar los sistemas de valoración

existentes; asignar puestos de trabajo a un sistema de valoración; consultar todas
las asignaciones de puestos de trabajo a sistemas de valoración; modificar los

pesos de los factores de un sistema de valoración; y eliminar cuestionarios
almacenados en la base de datos (Figura 24).

A19. 15

Figura 24. Gestión de sistemas de valoración.

 Diseñar un nuevo sistema de valoración

Un sistema de valoración se caracteriza por un conjunto de grupos de factores,
factores y subfactores, con sus correspondientes pesos.

Para diseñar un nuevo sistema se debe elegir uno existente (sirve de sistema base)

y eliminar los factores y subfactores que no se deseen incluir (Figura 25).

Figura 25. Gestión de sistemas de valoración (Diseñar un nuevo sistema de valoración):

Selección de los factores y subfactores que se desean incluir en el nuevo sistema de
valoración.

Una vez elegidos los factores y subfactores deben asignarse los pesos a cada grupo
de factores, factor y subfactor (Figura 26) teniendo en cuenta que: (1) la suma de
pesos asignados a los grupos de factores debe ser igual a 100; (2) la suma de

A19. 16

pesos asignados a los factores de un mismo grupo de factores debe ser igual a 100;

(3) la suma de pesos asignados a los subfactores de un mismo factor debe ser igual
a 100.

Figura 26. Gestión de sistemas de valoración (Diseñar un nuevo sistema de valoración):

Asignación de los pesos en el nuevo sistema .

 Consultar los sistemas de valoración existentes

Esta opción permite, dado un sistema de valoración que se selecciona previamente,

ver todas sus características: grupos de factores, factores, subfactores, preguntas y
pesos (Figura 27).

Para que el nuevo sistema sea neutro respecto al género, se debe evitar valorar en

mayor grado características típicas del género masculino o asociadas a puestos
ocupados mayoritariamente por hombres (por ejemplo, el esfuerzo físico) que

características propias del género femenino o asociadas a puestos feminizados (por
ejemplo, el esfuerzo emocional). Más información en www.ioc.upc.es/IVIS/

A19. 17

Figura 27. Gestión de sistemas de valoración: Consultar los sistemas de valoración

existentes.

 Asignar puestos de trabajo a un sistema de valoración

Para asignar puestos de trabajo a un sistema de valoración, en primer lugar debe
buscarse el sistema de valoración siguiendo uno de los posibles criterios de

búsqueda: nombre o puestos asignados a él (Figura 28).

Figura 28. Gestión de sistemas de valoración (Asignar puestos de trabajo a un sistema de

valoración): Búsqueda del sistema de valoración.

A continuación, deben seleccionarse los puestos de trabajo que se deseen asignar
al sistema de valoración (Figura 29).

A19. 18

Figura 29. Gestión de sistemas de valoración (Asignar puestos de trabajo a un sistema de

valoración): Selección de los puestos de trabajo que se quieran asignar al sistema de
valoración.

 Consultar todas las asignaciones de puestos de trabajo a
sistemas de valoración

Esta opción genera una lista con todos los sistemas de valoración y los puestos de

trabajo que han sido asignados a cada uno de ellos (Figura 30).

Figura 30. Gestión de sistemas de valoración: Consultar todas las asignaciones de puestos de

trabajo a sistemas de valoración.

 Modificar pesos

Un sistema de valoración puede tener varias configuraciones de pesos (esto
permite hacer pruebas o análisis de sensibilidad).

Esta opción permite modificar y guardar configuraciones de pesos (diferentes de la

estándar).

A19. 19

Para ello, siga los siguientes pasos:

(A) Elegir el sistema de valoración de la lista de sistemas de valoración
disponibles. De esta forma podrá ver el sistema de valoración con la
configuración de pesos actual (es con la configuración de pesos con la cual

la aplicación informática realiza los cálculos).
(B) Modificar los pesos teniendo en cuenta que: (1) la suma de pesos asignados

a los grupos de factores debe ser igual a 100; (2) la suma de pesos
asignados a los factores de un mismo grupo de factores debe ser igual a

100; (3) la suma de pesos asignados a los subfactores de un mismo factor
debe ser igual a 100.

(C) Después de haber realizado todas las modificaciones pertinentes, no debe

olvidar “Aceptar” la nueva configuración de pesos para que los cambios
tengan efecto (Figura 31).

Figura 31. Gestión de sistemas de valoración: Modificar pesos (modificación de la

configuración de pesos).

(D) Para guardar una configuración de pesos debe volver a entrar en la opción
Modificar pesos (guardar una configuración de pesos es útil si se quiere

tener distintas configuraciones de pesos para un mismo sistema de

Además, para que el sistema sea neutro respecto al género, se debe evitar
valorar en mayor grado características típicas del género masculino o

asociadas a puestos ocupados mayoritariamente por hombre (por ejemplo, el
esfuerzo físico) que características propias del género femenino o asociadas a

puestos feminizados (por ejemplo, el esfuerzo emocional). Más información
en www.ioc.upc.es/IVIS/

A19. 20

valoración; puede ser útil, por ejemplo, para realizar pruebas con sistemas

de pesos distintos). Una vez elegido el sistema de valoración (que aparece
con la configuración de pesos que se acaba de crear) se introduce el nombre

del sistema de pesos y se guarda (Figura 32). De esta forma, cuando se
desee recuperar una configuración de pesos antigua, bastará elegirla de la

lista de configuraciones existentes y cargarla.

Figura 32. Gestión de sistemas de valoración: Modificar pesos (Guardar una configuración de

pesos).

Tenga en cuenta que si modifica una configuración de pesos que no ha guardado
con anterioridad, no podrá recuperar la versión inicial.

 Eliminar cuestionarios almacenados en la base de datos

Esta opción permite eliminar cuestionarios almacenados en la base de datos,

liberando memoria. Para identificar qué cuestionarios se desean eliminar se debe
precisar el sistema de valoración, el puesto de trabajo y la fecha anterior a la cual

los cuestionarios se borrarán (Figura 33).

A19. 21

Figura 33. Gestión de sistemas de valoración: Eliminar cuestionarios almacenados en la base

de datos.

 Proceso de descripción de un puesto de trabajo (opción:
Descripción del puesto).

Para realizar la descripción de su puesto de trabajo, el usuario o usuaria (que,
previamente, debe haber sido dado de alta utilizando la opción Gestión de usuarios

y, además, cuyo puesto de trabajo debe haber sido asignado a un sistema de
valoración utilizando la opción Gestión de sistemas de valoración) debe ir

respondiendo a un cuestionario estructurado en grupos de factores, factores y
subfactores. De esta manera, la aplicación informática va recogiendo toda la

información necesaria para valorar el puesto de trabajo.

El cuestionario puede rellenarse de una vez o en varias sesiones; en este último

caso se debe elegir la opción Terminar la sesión (se guarda la información
introducida hasta el momento).

Una vez el cuestionario está completo, se debe elegir la opción Finalizar la

descripción.

Además, existe la opción de Imprimir el cuestionario con las respuestas.

En todo momento, el usuario o usuaria puede “situarse” dentro del cuestionario:

siempre puede ver a qué grupo de factores, factor y subfactor pertenece la
pregunta a la que está respondiendo. Además, clicando encima puede ver las

definiciones correspondientes.

Al principio de la descripción del puesto de trabajo, el usuario o usuaria debe
responder a una serie de preguntas generales (Figura 34).

A19. 22

Figura 34. Descripción del puesto de trabajo: preguntas generales.

A continuación el usuario o usuaria debe ir respondiendo a una serie de preguntas
muy concretas, agrupadas por temas, y en las que, por lo general, la respuesta

considerada adecuada se debe seleccionar de una lista de respuestas posibles
(Figura 35).

Además, algunas respuestas requieren una justificación: en estos casos, el usuario
o usuaria dispone de un espacio destinado a escribir unas breves líneas.

Figura 35. Descripción del puesto de trabajo: cuestionario.

A19. 23

 Proceso de revisión de la descripción de un puesto de
trabajo

Para revisar los cuestionarios completos asociados a un puesto de trabajo se debe
seleccionar el puesto y el sistema de valoración (Figura 36).

Figura 36. Revisión: Búsqueda del puesto de trabajo y del sistema de valoración.

A continuación se puede iniciar la revisión: en cada pregunta, el revisor o revisora

ve las respuestas dadas por los ocupantes del puesto y decide la respuesta más
adecuada (Figura 37). Además, si clica encima del nombre de uno de los ocupantes

del puesto, puede ver el cuestionario completo realizado por esta persona.

Figura 37. Revisión: el revisor o revisora ve las respuestas dadas por los ocupantes del

puesto de trabajo y decide cuál es la correcta .

Si el puesto de trabajo lo ocupa una sola persona (ocupante único), el revisor o
revisora puede decidir que el programa tome como revisión las respuestas dadas

por esta persona: de esta forma puede ir avanzando por las pantallas sin necesidad
de dar una respuesta a cada pregunta.

A19. 24

El cuestionario puede revisarse de una vez o en varias sesiones; en este último

caso se debe elegir la opción Terminar la sesión (se guarda la información
introducida hasta el momento).

Una vez el cuestionario está revisado, se debe elegir la opción Finalizar la revisión.

Además, existe la opción de Imprimir el cuestionario con las respuestas.

En todo momento, el usuario o usuaria puede “situarse” dentro del cuestionario:
siempre puede ver a qué grupo de factores, factor y subfactor pertenece la

pregunta cuyas respuestas está revisando. Además, clicando encima puede ver las
definiciones correspondientes.

 Proceso de validación de la revisión de un puesto de
trabajo.

Para validar los cuestionarios completos asociados a un puesto de trabajo se debe
seleccionar el puesto y el sistema de valoración (Figura 38).

Figura 38. Validación: Búsqueda del puesto de trabajo y del sistema de valoración.

A continuación se puede iniciar la validación de la revisión (Figura 39): en cada
pregunta, la persona que realiza la validación ve las respuestas dadas por los

ocupantes del puesto y por el revisor o revisora y decide la respuesta más
adecuada.

Por defecto, la respuesta dada por el revisor o revisora aparece directamente

marcada, pero, si la persona que realiza la validación lo juzga conveniente, puede
modificarla.

Además, si clica encima del nombre de uno de los ocupantes del puesto o del
revisor o revisora, puede ver el cuestionario completo realizado por esta persona.

A19. 25

Figura 39. Validación de las respuestas dadas por los ocupantes del puesto de trabajo y por

el revisor o revisora .

Si el puesto de trabajo lo ocupa una sola persona (ocupante único), se puede
decidir que el programa tome como validación las respuestas dadas por esta

persona: de esta forma puede ir avanzando por las pantallas sin necesidad de dar
una respuesta a cada pregunta.

El cuestionario puede validarse de una vez o en varias sesiones; en este último
caso se debe elegir la opción Terminar la sesión (se guarda la información

introducida hasta el momento).

Una vez el cuestionario está validado, se debe elegir la opción Finalizar la
validación.

Además, existe la opción de Imprimir el cuestionario con las respuestas.

En todo momento, el usuario o usuaria puede “situarse” dentro del cuestionario:
siempre puede ver a qué grupo de factores, factor y subfactor pertenece la

pregunta cuyas respuestas está validando. Además, clicando encima puede ver las
definiciones correspondientes.

 Visualización de los resultados

 Valoración
Esta opción genera, para un sistema de valoración seleccionado (Figura 40), los

puntos obtenidos por cada puesto de trabajo como resultado de la valoración.

A19. 26

Figura 40. Valoración: Selección del sistema de valoración.

Para cada puesto de trabajo, puede visualizarse la puntuación total y los puntos
desglosados por factores (Figura 41).

Figura 41. Valoración: resultados.

El cálculo de puntos se realiza de la siguiente manera:

- Para cada subfactor (y también para cada factor que no se subdivida en
subfactores) se cálcula el siguiente término: [(nivel obtenido por el

usuario/nivel máximo)*500].
- En cada caso, los términos se ponderan (multiplican) con los pesos

correspondientes (divididos por 100): si se trata de un subfactor, se le aplica
el peso del subfactor, del factor y del grupo de factores y si se trata de un
factor, se le aplica el peso del factor y del grupo de factores.

- Finalmente, se suman todos los términos ponderados: de esta forma se
tiene la puntuación total obtenida por un puesto de trabajo.

 Informes

Esta opción permite generar diversos tipos de informe. En la pantalla de la

aplicación aparece el listado de todos los informes que se pueden generar con la
aplicación, con una breve descripción de cada uno de ellos (Figura 42). De esta

A19. 27

forma el usuario puede ver las características de cada uno para poder decidir el que

desea generar.

Para visualizar un informe, en general, se debe seleccionar el sistema de valoración
y el informe deseado. En algunos casos, además, se debe añadir información

adicional (como por ejemplo los puestos de trabajo que se desea incluir en el
informe o el número de niveles salariales que se desea tener).

Figura 42. Informes: descripción de los tipos de informes existentes.

Los informes generados son archivos en formato Excel que muestran la información
tabulada (Figura 43) y en forma de gráfico (Figura 44). En todo momento, el

usuario puede guardarlos o imprimirlos, y, además, también puede editarlos para
cambiar el tipo de letra, el ancho de las columnas, etc.

A19. 28

Figura 43. Informe 6: resultados numéricos.

Figura 44. Informe 4: resultados gráficos.

ANEXO 20: MANUAL DE LA APLICACIÓN
INFORMÁTICA. VERSIÓN INGLÉS.

A20. 1

MANUALS

OPERATION MANUAL

The operation manual is where it is specified how to install, desinstall and execute
the application, as well as which the recommended tasks of maintenance are.

 Technical requirements.

The essential minimum requirements for the machine where ISOS application is
installed are the following:

- Operating system of the server: Windows 2000 (Professional or Server) or

Windows XP Professional.
- Internet Information Server 5.0 (IIS) installed (it is provided in the CD of the

operative system).
- Access 2000

- Excel 2000

In case that the application is located in a server, the machines that connect to it in

order to use the application must have installed:

- Explorer 5.0 or higher
- Excel 2000 if it is required to see the reports

 Installation of the application.

To install ISOS application the following steps must be followed:

1. Copy “ISOS.msi” file (included in the CD provided) on the machine where
the application is going to be installed (for example on the desktop).

2. Execute “ISOS.msi” clicking twice upon the icon that has been created.

3. Windows installer will ask the name of the virtual directory that is going to

create (ISOS by default) and the port number for HTTP protocol of the Web
application (80 by default). Press ok for both (Figure 1).

A20. 2

Figure 1 installation process of ISOS application.

The installer will automatically create a directory with the name specified

previously (ISOS by default) in the directory Inetpub/wwwroot in the disk drive
where your operating system is located (in principle this disk drive is (C:)).

4. The anonymous user of Internet (called IUSR_<name_of_the_machine>)

must be given permissions for modification and writing of “fembdd.mdb” file

from C:\Inetpub\wwwroot\ISOS\WEBINF\BDD directory and
C:\Inetpub\wwwroot\ISOS\WEBINF\INFORMES directory. In case of

installing it on Windows 2000 Server, it is necessary to concede also
permission for writing in C:\Inetpub\wwwroot\ISOS/WEBINF directory.

To do this, click with the right button of the mouse, select “Properties”

(Figure 2) and modify the appropriate options in the “Security” tab (Figure
3).

Figure 2. Selection of “Properties” of the files.

A20. 3

Figure 3. Granting of permissions for modification and writing of files in the “Security” tab.

 Desinstallation of the application.

To desinstall ISOS application:

1. Go to Control panel of Windows (located in the Start menu) and click on the

Add or remove programs option (Figure 4).

Figure 4. Location of the “Add or remove programs” option.

2. Select ISOS from the list and choose the “Delete” option (Figure 5).

A20. 4

Figure 5. Location and elimination of “ISOS.msi file”.

USER MANUAL

ISOS is a computer science tool that allows to make job evaluation in an
organization. Each user has a different profile, depending on the tasks that are

authorized to do.

The user manual is the basic reference for the correct use of the application.

 To enter the application for the first time (users manager)

The first thing that the user managers must do is to register themselves as such in
the system. To do this they must navigate using Explorer to one of the two
following pages:

– if the user manager has access to the application from a computer different

from the one that has the application installed:
http://<name_of_the_machine.domain_of_the_machine>/ISOS/inicioadm.htm

for example: http://mymachine.mydomain.es/isos/inicioadm.htm

– if he or she has access to the application from the same computer as the one
that has the application installed: http://localhost/ISOS/inicioadm.htm (Figure
6)

A20. 5

Figure 6. Main screen of the application.

Once the application is started, the user managers must select the preferred

language (Español or English) and enter the login and the password on the cover of
the provided CD. Next, they must enter the requested data (name and surnames),

select their gender and create a login and a password; this way, these users will
have user manager rights (i.e. you will be able to register, modify or delete users,

departments, sections, jobs).

With the chosen login and password they can enter the second part of ISOS

application. To do this, they must navigate using Explorer to one of the two
following pages:

– if they have access to the application from a different computer from the one

that has the application installed:
http://<name_of_the_machine.domain_of_the_machine>/ISOS/inicio.htm

for example: http://mymachine.mydomain.es/isos/inicio.htm

– if they have access to the application from the same computer as the one that

has the application installed: http://localhost/ISOS/inicio.htm

Once the application is started, they must select the preferred language (Español or
English) and enter the login and the password created previously. It is

recommended that the first that the users managers do is to modify their own
profile (Option: Users management/Users/Modification) to attribute themselves all

the permissions that will be needed later. Once this has been done, they can
already enter the data of all the users and the structure of the organization
(Option: Users management).

A20. 6

 To enter the application normally:

The users, using Explorer, must navigate to one of the following pages:

– if they have access to the application from a different computer from the one
that has the application installed:

http://<name of the machine.domain of the machine>/ISOS/inicio.htm
for example: http://mymachine.mydomain.es/isos/inicio.htm

– if they have access to the application from the same computer as the one that

has the application installed: http://localhost/ISOS/inicio.htm

Once the application is started, they must select the preferred language (Español or

English) and enter the login and the password that the users manager has assigned
to them.

 General aspects of the application.

This is the general aspect that a user with access to all the options perceives when

entering ISOS application (Figure 7):

Figure 7. Presentation of the application screen.

 Top bar.

The bar in the upper part of the screen contains the following elements: on the left,

a link to the beginning of ISOS application (a screen where the login and the
password are introduced); on the right, links to the Web pages of the institutions

that have taken part in the creation of this program: Instituto de la Mujer, Instituto
de Organización y Control de Sistemas Industriales (de la Universidad Politécnica de
Cataluña), and Universidad Politécnica de Cataluña.

 Left bar.

A20. 7

In the left bar the users have the options to which they have access in an ordered
way. In addition, the Help button (an explanatory document of the application’s

stages) and the Exit button are also included. This information will be always
visible throughout the process of job evaluation.

 Work window.

The options that are chosen in the left bar appear on the work window. The work
window is the one that occupies most of the screen and this is where the user

works.

 Active texts

Throughout the computer application there is a great amount of active texts (in

red, changing to orange when the mouse is upon): when clicking on each one of
them, a window is opened with more information in addition to the one in the work

window, some explanation is done or some terms of the evaluation of jobs with
which some users cannot be familiarized are defined.

 Users management.

The “Users management” option allows to manage (registrations, deletions and

modifications) the information relative to the organization: departme nts, sections,
jobs, users and reviewers assigned to jobs (Figure 8).

Figure 8. Users management.

A20. 8

 Departments.

- Registrations: Each department is characterized by its name; in order to register

a department it is enough with introducing its name (Figure 9).

Figure 9. Users management: Department’s registration.

- Modifications: The only modification that can be made at a department consists in
introducing a new name (Figure 10).

Figure 10. Users management: Department’s modification.

- Deletions: In order to delete a department, it is necessary to select it from the list
of existing departments (Figure 11). A department can solely be eliminated if the

sections assigned to it have been previously deleted.

Figure 11. User’s management: Department’s deletion.

A20. 9

 Section

All the departments must have sections (minimum one); in case that in an

organization some department does not have sections, a unique section with the
same name of the department can be created.

- Registrations: In order to registrate a new section, it is necessary to indicate to

which department the new section belongs and which name it has (Figure 12).

Figure 12. Users management: Section’s registration.

- Modifications: Modifying a section consists in assigning it a new name and/or

assigning it to a different department (Figure 13).

Figure 13. User’s management: Section’s modification.

- Deletions: In order to delete a section, it is necessary to select from the list of
existing sections the one that must be deleted and the department to which it

belongs, because several departments can have sections with the same name
(Figure 14). A section can solely be eliminated if all the users assigned to it have
been previously deleted (or they have been reassigned to other sections)

A20. 10

Figure 14. Users management: Section’s deletion.

 Jobs.

- Registrations: In order to register a job, it is necessary to indicate its name and to
assign it to a reviewer (to choose one from the list of people who are authorized to

make a revision) (Figure 15).

Figure 15. User management: Job’s registration.

- Modifications: Modifying a job consists in assigning it a new name and/or a new
reviewer (Figure 16).

Figure 16. User’s management: Job’s modification.

- Deletions: In order to delete a job, it is necessary to select it from the list of the
existing jobs (Figure 17) after having verified that it does not have users assigned

(in case of having them, it is necessary to delete these users or assign other jobs to
them).

A20. 11

Figure 17. User’s management: Job’s deletion.

 Users.

- Registrations: In order to register a user, it is necessary to enter all the

information requested in the form: personal data and options that will be accessible
for the new user (Figure 18).

Figure 18. Users management: User’s registration.

- Modifications: Before modifying a user, s/he must be searched by means of some

of the criteria available: last name, department, section or job (Figure 19).

A20. 12

Figure 19. Users management (User’s modification): Search of the users to modify them.

Modifying a user consists in modifying any data that appears in the form: personal
data, accessible department, section, options... (Figure 20).

Figure 20. Users management: User’s modification.

– Deletions: Before deleting a user, s/he must be searched by means of some of

the criteria available: last name, department, section or job. Next, it is due to
click on the “Delete” button that appears next to the user’s name (Figure 21).

A20. 13

Figure 21. Users management: User’s deletion.

 Assign reviewers to jobs.

In order to assign a reviewer to a job, it is necessary to choose the job and the
reviewer that must be assigned to it (Figure 22).

Figure 22. Users management: Assign reviewers to jobs.

 View assignation of reviewers.

This option shows a list with all the organization’s jobs and their corresponding

reviewers (Figure 23).

Figure 23. Users management: View assignation of reviewers.

A20. 14

 Evaluation systems management

The Evaluation systems management option allows: to design a new evaluation
system from an existing one; view the existing evaluation systems; assign jobs to

evaluation systems; view all the assignation of jobs to evaluation systems; modify
the weights of the factors of an evaluation system; and delete questionnaires

stored in the database (Figure 24).

Figure 24. Evaluation systems management.

 Design a new evaluation system.

An evaluation system is characterized by a set of groups of factors, factors and

subfactors, with their corresponding weights.

In order to design a new system, it is necessary to choose an existing one (it is
used as a base system) and to eliminate the factors and subfactors that are not

desired to be included in the new one (Figure 25).

A20. 15

Figure 25. Evaluation systems management (Design a new evaluation system): Selection of

the factors and the subfactors that must be included in the new evaluation system.

Once the factors and subfactors have been chosen, the weights must be assigned
to each group of factors, factor and subfactor (Figure 26) considering that: (1) the

sum of weights assigned to the groups of factors must be equal to 100; (2) the sum
of weights assigned to the factors of a same group of factors must be equal to 100;

(3) the sum of weights assigned to the subfactors of a same factor must be equal
to 100.

So that the system is neutral with the gender, it must be avoided to value in a
greater degree typical characteristic s of the masculine gender or associated to

positions held mainly by men (for example, physical effort) than the own
characteristics of the feminine gender or associated to feminizated jobs (for

example, emotional effort). More information in www.ioc.upc.es/IVIS/

A20. 16

Figure 26. Evaluation systems management (Design a new evaluation system): Assignation

of weights to the system.

 View the existing evaluation systems.

This option allows to see all the characteristics of an evaluation system selected

previously,: groups of factors, factors, subfactors, questions and weights (Figure
27).

Figure 27. Evaluation systems management: View all the existing evaluation systems.

A20. 17

 Assign jobs to evaluation systems.

In order to assign jobs to an evaluation system, firstly the evaluation system must

be searched following one of the possible criteria: name or jobs assigned to it
(Figure 28).

Figure 28. Evaluation systems management (Assign jobs to evaluation systems): Search of

the evaluation system.

Next, the jobs that will be assigned to the evaluation system must be selected

(Figure 29).

Figure 29. Evaluation systems management (Assign jobs to evaluation systems): Selection of

the jobs that must be assigned to the evaluation system.

 View all the assignation of jobs to evaluation systems.

This option generates a list with all the evaluation systems and the jobs that have

been assigned to each one of them (Figure 30).

A20. 18

Figure 30. Evaluation s ystems management: View all the assignation of jobs to evaluation

systems.

 Modify weights

An evaluation system can have several configurations of weights (this allows to do
test or sensitivity analysis).

This option allows to modify and to save weight configurations (different from the
standard).

To do this, follow these steps:

(A) Select the evaluation system form the list of available evaluation systems.
This way, you will be able to watch the evaluation system with the present

configuration of weights (it is the configuration of weights with which the
computer application makes the calculations).

(B) Modify the weights considering that: (1) the sum of weights assigned to the

groups of factors must be equal to 100; (2) the sum of weights assigned to
the factors of a same group of factors must be equal to 100; (3) the sum of

weights assigned to the subfactors of a same factor must be equal to 100.

(C) After having made all the pertinent modifications, do not forget to accept
(press “OK”) the new weight configuration so that the changes have effect
(Figure 31).

In addition, so that the system is neutral with the gender, it must be avoided to
value in a greater degree typical characteristics of the masculine gender or

associated to positions held mainly by men (for example, physical effort) than
the own characteristics of the feminine gender or associated to feminizated jobs

(for example, emotional effort). More information in www.ioc.upc.es/IVIS/

A20. 19

Figure 31. Evaluation systems management: Modify weights (modify the configuration of

weights).

(D) To save a weight configuration you must return to enter the option Modify
weights (saving a weight configuration is useful to have different weight

configurations for the same evaluation system; it can be useful, for
example, to test different systems of weights). Once the evaluation system

is chosen (which will appear with the weight configuration that has just
been created) you must enter the name of the system of weights and save
it (Figure 32). This way, when you wish to recover an old weight

configuration , it will be enough to choose it from the list of existing
configurations and to load it.

Figure 32. Evaluation systems management: Modify weights (save a weight configuration).

Remember that if you modify a weight configuration that you have not previously

saved, you will not be able to recover the initial version.

A20. 20

 Delete questionnaires stored in the database.

This option allows to delete questionnaires stored in the data base, releasing

memory. In order to identify which questionnaires must be deleted it is necessary
to precise the evaluation system, the job and the date previous to which the

questionnaires will be deleted (Figure 33).

Figure 33. Evaluation systems management: Delete the questionnaires stored in the

database.

 Process of job description (option: Job description).

In order to make the job description, the user (that must previously have been

registered by using the option Users Management and whose job must have been
assigned to an evaluation sistem by using the option Evaluation systems

management) must answer a questionnaire structured in groups of factors, factors
and subfactors. This way, the computer application collects all the necessary

information to evaluate the job.

The questionnaire can be filled at once or in several sessions; in this last case the

Finish the session option must be chosen (the information entered until the
moment is saved).

Once the questionnaire has been completed, the Finish the description option must

be chosen.

In addition, the option to Print the questionnaire with the answers exists.

At any moment, the users can situate themselves within the questionnaire: they

can always see to which group of factors, factor and subfactor belongs the question
they are answering. In addition, clicking above they can see the corresponding

definitions.

At the beginning of the job description, the user must answer a set of general
questions (Figure 34).

A20. 21

Figure 34. Job description: general questions.

Next, the user must answer a set of very concrete questions, grouped by subjects,
and in which, generally, the right answer must be selected from a list of possible

answers (Figure 35).

In addition, some answers require a justification: in these cases, the user has space
destined to write brief lines.

Figure 35. Job description: questionnaire .

A20. 22

 Process of revision of a job description.

In order to review the complete questionnaires associated to a job you must select

the job and the evaluation system (Figure 36).

Figure 36. Revision: Search of the job and the evaluation system.

Next, the revision can start: in each question, the reviewer sees the answers given
by the job holders and decides the most suitable answer (Figure 37). In addition, if

the reviewer clicks on the name of one of the job holders, s/he can see the
complete questionnaire made by this person.

Figure 37. Revision: the reviewer sees the answers given by the job holders and decides

which the right one is.

If the job is held by a single person (unique occupant), the reviewer can decide that
the program takes as revision the answers given by this person: this way , it is

possible to advance by the screens with no need to give an answer to each
question.

A20. 23

The questionnaire can be reviewed at once or in several sessions; in this last case

the Finish the session option must be chosen (the information entered until the
moment is saved).

Once the questionnaire has been reviewed, the Finish the revision option must be

chosen.

In addition, the option to Print the questionnaire with the answers exists.

At any moment, the users can situate themselves within the questionnaire: they
can always see to which group of factors, factor and subfactor belongs the question
whose answers they are reviewing. In addition, clicking above they can see the

corresponding definitions.

 Process of validation of a job revision.

In order to validate the complete questionnaires associated to a job, you must
select the job and the evaluation system (Figure 38).

Figure 38. Validation: Search of the job and of the evaluation system.

Next, the validation of the revision can start (Figure 39): in each question, the
person who makes the validation sees the answers given by the job holders and the

reviewer and decides the most suitable answer.

By default, the answer given by the reviewer appears directly marked, but, if the
person who makes the validation judges it advisable, he or she can modify it.

In addition, if you click on the name of one of the job holders or of the reviewer,
you can see the complete questionnaire made by this person.

A20. 24

Figure 39. Validation of the answers given by the job holders and by the reviewer.

If the job is held by a single person (unique job holder), it is possible to decide that

the program takes as validation the answers given by this person: this way, it is
possible to advance by the screens with no need to give an answer to each

question.

The questionnaire can be validated at once or in several sessions; in this last case

the Finish the session option must be chosen (the information entered until the
moment is saved).

Once the questionnaire has been validated, the Finish the validation option must be

chosen.

In addition, the option to Print the questionnaire with the answers exists.

At any moment, the users can situate theselves within the questionnaire: they can

always see to which group of factors, factor and subfactor belongs the question
whose answers they are validating. In addition, clicking above they can see the

corresponding definitions.

 Visualization of the results

 Evaluation

This option generates, for a selected evaluation system (Figure 40), the points

obtained by each job as a result of the valuation.

A20. 25

Figure 40. Evaluation: Selection of the evaluation system.

For each job, you can visualize the total score and the points detached by factors
(Figure 41).

Figure 41. Evaluation: results.

The calculation of points is made as follows:

- For each subfactor (and also for each factor that is not subdivided in

subfactors) the following term is calculated: [(level obtained by the
user/maximum level)*500].

- In each case, the terms are weighted (multiplied) with the corresponding
weights (divided by 100): if it is a subfactor, the weights of the subfactor,
factor and group of factors are applied and if it is a factor, the weights of the

factor and group of factors are applied.
- Finally, the weighted terms are added: this way, the total score obtained by

a job is calculated.

 Reports

This option allows to generate different types of reports. The reports that can be
generated with the application appear on the screen along with their description

A20. 26

(Figure 42). This way, the user can see the characteristics of each of them before

choosing one.

In order to view a report, in general, it is necessary to select the evaluation system
and the wished report. In some cases, additionally, it is necessary to give more

information (for example, the jobs that are wanted to be included in a report or the
number of wage levels that are wished).

Figure 42. Reports: description of the existing types of reports.

The generated reports are files in Excel format that show the information in tables

(Figure 43) and in a graphical form (Figure 44). At any moment the user can save
or print them, and, also, edit them to change the type of letter, the width of the

columns, etc.

A20. 27

Figure 43. Report 6: numerical results.

Figure 44. Report 4: graphical results.

ANEXO 21: “LEAME” Y “README” DEL CD DE LA
APLICACIÓN INFORMÁTICA.

A21. 1

===

ISOS: APLICACIÓN INFORMÁTICA PARA LA VALORACIÓN DE PUESTOS DE TRABAJO

===

=======================
Requisitos del sistema:
=======================

Los requerimientos mínimos imprescindibles para la máquina en dónde se
aloja la aplicación ISOS son los siguientes:

 - Sistema operativo del servidor: Windows 2000 (Professional o Server)
 o Windows XP Professional.
 - Internet Information Server 5.0 (IIS) instalado (está proporcionado
 en el CD del sistema operativo).
 - Access 2000
 - Excel 2000

En caso que la aplicación se instale en un servidor, las máquinas que
accedan a éste para utilizar la aplicación tienen que tener instalado:

 - Explorer 5.0 o superior
 - Excel 2000 si se requiere ver los informes

==================
Contenidos del CD:
==================

Este software contiene los siguientes archivos:

 - Archivo Léame (este archivo)
 - Manual usuario (en formato pdf)
 - Aplicación ISOS (ISOS.msi)

=============================
Instalación de la aplicación:
=============================

Para instalar la aplicación ISOS se deben seguir los siguientes pasos:

 1. Copiar el archivo “ISOS.msi” (incluido en el CD proporcionado) en la
 máquina que vaya a alojar la aplicación (por ejemplo, en el escritorio).

 2. Ejecutar “ISOS.msi” clicando dos veces encima del icono que se acaba de crear.

 3. El instalador de Windows le preguntará el nombre del directorio virtual que va
 a crear (ISOS por defecto) y el número de puerto para el protocolo http de la
 aplicación web (80 por defecto). Aceptar ambos.
 El instalador creará automáticamente un directorio con el nombre especificado
 anteriormente (ISOS por defecto) en el directorio Inetpub/wwwroot en la unidad
 de disco en la que su sistema operativo está localizado (en principio esta
 unidad de disco es (C:)).

 4. Dar al usuario o usuaria anónimo de Internet (llamado IUSR_<nombre_de_la_maquina>)

A21. 2

 permisos de modificación y escritura del archivo “fembdd.mdb” del directorio
 C:\Inetpub\wwwroot\ISOS\WEBINF\BDD y del directorio
C:\Inetpub\wwwroot\ ISOS\WEBINF\INFORMES.
 En caso de instalación sobre Windows 2000 Server, conceder también permisos de
escritura del
 directorio C:\ Inetpub\wwwroot\ISOS\WEBINF.

 Para hacerlo, examinar con el explorador la carpeta o el archivo deseados, hacer
 clic con el botón derecho del ratón, seleccionar “Propiedades” y modificar las
 opciones apropiadas de la pestaña "Seguridad".

==
El manual de usuario es la referencia básica para la correcta utilización de la aplicación.
==

A21. 3

==

ISOS: COMPUTER APPLICATION FOR JOB EVALUATION

==

===========================
Requirements of the system:
===========================

The essential minimum requirements for the machine where ISOS application is installed are
the following:

- Operating system of the server: Windows 2000 (Professional or Server) or Windows XP
Professional.
- Internet Information Server 5.0 (IIS) installed (it is provided in the CD of the operative system).
- Access 2000
- Excel 2000

In case that the application is located in a server, the machines that connect to it in order to use
the application must have installed:

- Explorer 5.0 or higher
- Excel 2000 if it is required to see the reports

===================
Contents of the CD:
===================

This software contains the following files:

 - File Readme (the present file)
 - User manual (in pdf format)
 - ISOS Application (ISOS.msi)

================================
Installation of the application:
================================

To install ISOS application the following steps must be followed:

1. Copy “ISOS.msi” file (included in the CD provided) on the machine where the
application is going to be installed (for example on the desktop).

2. Execute “ISOS.msi” clicking twice upon the icon that has been created.

3. Windows installer will ask the name of the virtual directory that is going to create (ISOS
by default) and the port number for HTTP protocol of the Web application (80 by default). Press
ok for both.
The installer will automatically create a directory with the name specified previously (ISOS by
default) in the directory Inetpub/wwwroot in the disk drive where your operating system is
located (in principle this disk drive is (C:)).

4. The anonymous user of Internet (called IUSR_<name_of_the_machine>) must be given
permissions for modification and writing of “fembdd.mdb” file from
C:\Inetpub\wwwroot\ ISOS\WEBINF\BDD directory and

A21. 4

C:\Inetpub\wwwroot\ ISOS\WEBINF\INFORMES directory. In case of installing it on Windows
2000 Server, it is necessary to concede also permission for writing in
C:\Inetpub\wwwroot\ ISOS/WEBINF directory.

To do this, click with the right button of the mouse, select “Properties” and modify the
appropriate options in the “Security” tab.

==
The user manual is the basic reference for the correct use of the application.
==

ANEXO 22: RELACIÓN PARTICIPANTES EN LAS
PRUEBAS DE LA APLICACIÓN.

A22. 1

Nombre Organización Cargo Teléfono o mail
Anastasi Pérez IES Terrassa Profesor 93.788.91.14
Jesús Sanz INDO Director de RRHH 93.298.26.30

j.sans@indo.es
Carles Barbas Soler y Palau Responsable

tránsito
97.271.44.77

Rosa Graugés Soler y Palau Comodín (o
responsable)
cadena montaje
eléctrico

97.219.80.75

Chelo Noya Rigat Textil Fijado tela 97.272.90.17
Ascensió Solé Tribunal Superior

de Justícia
Magistrada 93.215.99.45

Rosalia Abad U.P.C. Directora del área
de Personal

93.401.61.06

Inmaculada
Segarra

Gutmar Responsable
Calidad y Medio
Ambiente

93.223.48.23

Santi Torrubia Gutmar Montador
ajustador

93.223.48.23

Joan Martorell Gutmar Gerente 93.223.48.23
jmartorell@gutmar.com

Sebastián Moralo Tribunal Superior
de Justícia

Magistrado smoralo@teleline.es

Javier Crespán Delegación
Territorial de
Trabajo

Inspector de
trabajo

93.322.67.30

Miguel Pérez Tribunal Laboral
de Catalunya

Miembro comité
empresa

93.481.27.96

Leopold Codorniu Tribunal Laboral
de Catalunya

Miembro comité
empresa

93.481.27.96

Albert Callís Tribunal Laboral
de Catalunya

Miembro patronal 93.295.60.00

Raquel Calveras Delegación
Territorial de
Trabajo

Inspectora de
trabajo

93.217.23.58

Pedro Serrano U.P.C. Responsable
Tercer ciclo

93.401.56.82
pedro.serrano@upc.es

Ester Coves Liceu Sant Jordi Profesora 93.653.23.26

ANEXO 23: COMENTARIOS DE CADA PARTICIPANTE EN

LAS PRUEBAS DE LA APLICACIÓN.

A23. 1

Nombre: Anastasi Pérez Peral
Departamento: Instituto
Sección: Matemáticas
Puesto: Profesor
Empresa: Instituto
Nombre de usuario: anastasiperez
Contraseña : anastasiperez
Duración aproximada prueba: 1h30 (cuestionario ISOS estándar).

Perfil:

El Sr. Pérez tiene dos funciones principales: profesor de matemáticas de un instituto y
staff del centro (dice que tiene un cargo de tutoría técnica en el equipo directivo del
centro, que no está remunerado).

Su trabajo consiste en la enseñanza de las matemáticas a nivel de educación secundaria
y participar en la gestión del centro.

Comentarios generales:

En general, la opinión del Sr. Pérez es que el diseño de las pantallas es sencillo, correcto
y fácil de comprender.

El principal inconveniente que ha encontrado es que el cuestionario es muy largo y que
se hace pesado (sobretodo cuando se trata de preguntas abiertas).

A pesar de estar familiarizado con la utilización de ordenadores, no ha entendido que
clicando encima de los grupos de factores, factores y subfactores obtiene más
información. A lo mejor se debería de mencionar al principio de la descripción del
puesto de trabajo.

El Sr. Pérez cree que las instrucciones para realizar la descripción del puesto de trabajo
no son del todo correctas ya que dicen “no olvide contestar a TODAS las preguntas” y
esto no es cierto porque en algunos casos no tiene sentido. A veces, hay preguntas
abiertas en donde se pide que se de ejemplos de lo que se ha respondido en la pregunta
anterior (Ej.: dé 3 ejemplos del material escrito que utiliza en su trabajo. Si
anteriormente se ha respondido que no se utiliza material escrito, entonces no tiene
ningún sentido dar tres ejemplos).

En la Identificación del puesto de trabajo, se pide que se diga cuantas horas se trabaja al
día y cuantos días a la semana solo si “trabaja a tiempo parcial o comparte un puesto de
trabajo con otra persona”. En el caso que estos datos no se entren, el programa da error.
Además, estas preguntas se entenderían mejor si tuviesen una cierta sangría.

En cuanto a la configuración de las preguntas, se podrían hacer algunas mejoras:

- En las preguntas abiertas, falta espacio para responder. Por ejemplo, para decir
el propósito principal del puesto de trabajo solo se pueden escribir 20 caracteres

A23. 2

(aprox. 2 ó 3 palabras), si se escribe más, da un error. Después, se pide que se
describan las funciones que se incluyen en el puesto de trabajo y se recomienda
dar un número de funciones entre 6 y diez: aunque solo se den 6, no se puede ni
escribir una línea por función.

- En las preguntas normales del cuestionario (es decir en las preguntas numeradas)
hay un poco de confusión con las indicaciones de tipo “Escoja solo una
alternativa” o “Escoja una alternativa para cada una de las filas”: el problema es
que se lee la pregunta y después, en vez de haber las posibles respuestas (que es
lo que usuario espera) hay una frase de estas. Esto puede desconcertar un poco.
Para solucionarlo, se podría, por ejemplo, poner estas frases en cursiva y en
tamaño de letra más pequeño, así se entendería mejor que es un texto que va
aparte.

- Quizás las tablas de algunas preguntas se entenderían mejor si se elimina la ralla
que hay entre el encabezamiento de la columna y la columna.

Al empezar a rellenar el cuestionario, el usuario tenía la duda de si “escoger una
alternativa” equivale a “marcar una respuesta” (no estaba seguro).

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente el primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 2: la tabla de esta pregunta es muy incómoda (esto es un problema
que ya habíamos detectado nosotros): como tiene muchas filas y muchas
columnas, el usuario tiene problemas para situarse en la tabla (dada una
determinada casilla, tiene problemas para detectar a que combinación de fila +
columna pertenece). Nos ha propuesto una idea para solucionar esto: que en
cada casilla haya una abreviación del encabezamiento de las columnas (por
ejemplo, en las casillas de la columna “normalmente no” podría aparecer nn, en
las casillas de la columna “de vez en cuando” podría aparecer dvc, etc. También
en esta pregunta hay otro problema: lo normal es que el usuario vaya
respondiendo fila por fila, y diciendo si él está expuesto a cada uno de los
peligros. Entonces al final de todo también hay la opción “Ninguna de las
anteriores” pero no tiene mucho sentido porque si el usuario ya ha contestado a
todos los peligros que no, entonces ya se entiende que es “ninguna de las
anteriores” (es un poco repetitivo).

- Pregunta 5: aquí el usuario encuentra que ninguna de las alternativas de esta
pregunta se adapta realmente a su caso: él es un profesor de matemáticas de un
instituto de ocasionalmente tiene que hacer horarios irregulares por razones
bastante diversas (reuniones con los padres, reuniones con otros profesores, etc.)
pero cree que la irregularidad de sus horarios no se debe a “cambios
estacionales”, no depende de “la rotación de turnos”, no trabaja “un número de
horas irregular” ni tiene que estar “disponible ante una emergencia 24 horas al
día”. Él propone una alternativa que sea “Sí, ocasionalmente”.

- Pregunta 6: el usuario no entiende la diferencia entre el concepto de
“normalmente no” y “de vez en cuando”. Para él significa lo mismo puesto que

A23. 3

lo primero no es un “no” rotundo, sino que significa que a veces sí, al igual que
“de vez en cuando”. Él propone sustituir “de vez en cuando” por
“ocasionalmente”.

- Pregunta 8: en las preguntas en las que sólo se puede elegir una opción hay un
problema puesto que el usuario cree que debería escoger más de una (para él son
cosas diferentes y que se pueden dar al mismo tiempo). No ve que las
alternativas son en orden creciente y que tiene que elegir la de mayor nivel. A lo
mejor esto se podría indicar o quizás lo mejor es que se pueda elegir más de una
alternativa (como en las tablas, en dónde luego el programa solo tiene en cuenta
la respuesta de mayor valor).

- Pregunta 13: el usuario cree que hay un problema con la utilización del término
“ofimática”. Para él, la ofimática es “el manejo del proceso de datos en general
mediante la informática” (por ejemplo un fax o Internet pertenecerían a la
ofimática) y tendríamos que diferenciar la ofimática del uso de Office y
similares. También deberíamos decir lo que significa ERP porque la mayoría de
personas no sabrán qué significa.

- Pregunta 16: Aquí habría que poner de alguna manera que esta pregunta sólo se
tiene que contestar si en la pregunta anterior se ha respondido de forma
afirmativa. Sino no tiene sentido.

- Pregunta 23: Aquí el usuario dudaba entre marcar la alternativa C o la
alternativa D, no entendía bien la diferencia entre ambas. Quizás se debería
permitir marcar varias respuestas en esta pregunta.

- Pregunta 26: En esta pregunta sobre todo, los títulos de las columnas están muy
desplazados con respecto a las casillas que sirven para marcar las respuestas: no
se entiende bien a qué corresponde cada cosa.

- Pregunta 29: Esta pregunta no se tiene que contestar según lo que se haya
respondido en la pregunta 28 (no tiene sentido).

- Pregunta 34: Aquí el usuario dudaba entre marcar la alternativa C y la
alternativa D porque él tiene dos funciones (profesor y staff del centro) y cada
función corresponde a una alternativa distinta. Quizás se debería permitir marcar
varias respuestas en esta pregunta o a lo mejor se debería avisar que, ante la
duda, se marque la alternativa más compleja.

- Pregunta 40: en contactos personales, sólo se distingue gente de la empresa y
gente ajena a la empresa. A veces, como es el caso de un profesor de instituto,
no se trata de una empresa. Quizás sería mejor hablar de organización, sería más
correcto. Además, este usuario echa en falta una columna que sea
“ocasionalmente”.

- Pregunta 41: Aquí el usuario también echa en falta una columna cuyo título sea
“ocasionalmente”.

- Pregunta 46: Aquí sería conveniente poder elegir más de una respuesta (como
en la pregunta 48, por ejemplo). El enunciado deja suponer que sí que se puede
(“Escoja una o más alternativas”) pero de hecho el programa no lo permite.
Además en esta pregunta no está nada claro lo que puede tener más valor.

- Pregunta 50: No se entiende bien a que se refiere “cuidar” (¿tiene que ser
cuidar en un sentido muy estricto, como cuidar niños pequeños y gente mayor, o
también puede ser que un profesor de instituto cuide de sus alumnos en cierta
manera?)

- Pregunta 52: Esta pregunta es demasiado complicada, no se puede entender
bien porque no se ve bien la tabla para poder contestar. A lo mejor se debería
cambiar el formato o hacer algo para arreglar esta pregunta.

A23. 4

- Pregunta 55: Las tabla se entenderían mejor si se quita un trozo de raya gris
debajo del título de las columnas.

A23. 5

Nombre: Jesús Sanz
Departamento: RRHH
Sección: rrhh
Puesto: Director
Empresa: INDO
Nombre de usuario: jesussanz
Contraseña : jesussanz
Duración aproximada prueba: 1h (cuestionario ISOS estándar).

Perfil:

Es el director de Recursos Humanos de la empresa INDO. A la hora de responder al
cuestionario no ha tenido en cuenta su trabajo como profesor.

Su trabajo consiste en básicamente en las siguientes cuestiones: administración de
personal, relaciones laborales, selección y desarrollo, formación y salud laboral.

Comentarios generales:

A grandes rasgos, el cuestionario es correcto aunque como es muy general, habría que
hacer una adaptación para cada empresa. También debería haber cuestionarios distintos
para trabajos “de oficina” y trabajos “físicos”. El propone, por ejemplo, que al principio
del cuestionario haya una pregunta acerca de esto, y entonces, dependiendo de las
respuestas, se discrimine ciertas preguntas por no tener sentido (por ejemplo, en un
trabajo “de oficina” no tiene sentido preguntar si levanta pesos). En el cuestionario
estándar de la aplicación hay demasiadas preguntas de aspectos físicos.

En su opinión, la longitud del cuestionario es correcta porque se trata de un cuestionario
muy general que tiene preguntas para puestos de trabajo muy distintos.

El Sr. Sanz cree que la descripción del puesto puede tener dificultades para ciertos
usuarios: por ejemplo, dice que un operario tendrá dificultades tanto para manejar el
programa (porque no estará acostumbrado a manejar un ordenador) como para entender
los conceptos que se utiliza en un cuestionario.

Aunque él está habituado al manejo de ordenadores, no ha entendido que clicando
encima de “grupos de factores”, “factores” y “subfactores” aparezcan las definiciones
de estos conceptos. Tampoco ha entendido que clicando encima de sus respectivos
nombres, aparezca la definición de cada uno: entonces tampoco entiende los botones de
“más información” (piensa que “más información de qué?”).

En la Descripción del puesto no cree que pedir cual es el “propósito del puesto de
trabajo” sea lo más correcto: lo mejor sería hablar de la “misión del puesto de trabajo”
(según el método HAY es lo correcto).

Los textos de las preguntas abiertas deberían permitir escribir más, son demasiado
cortos. No hay espacio para responder de forma adecuada.

A23. 6

En algunas tablas se pierde el encabezamiento de las columnas. Quizás se podría tener,
un lugar de un checkbox, un número o una letra que identifique de qué columna se trata.

En las preguntas en que se hace referencia a cantidades monetarias, su opinión es que
damos cantidades demasiado pequeñas (el máximo que damos es 4.000.000 PTA y para
él dice que esto no es nada, porque por ejemplo, un encargado de almacén, responsable
de stock, maneja cantidades muy superiores y no es lógico que tenga el mismo nivel una
persona que maneja 4.000.000 PTA que una persona que maneja 1.000.000.000 PTA).
Discriminamos demasiado cantidades pequeñas y en cambio no hacemos diferencia en
las cantidades más importantes.

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 2: si el usuario que responde al cuestionario no está expuesto a ningún
peligro, es molesto que a cada alternativa responda que no, y, al final se dé
cuenta de que podría haber escogido simplemente “ninguna de las anteriores”.
Quizás deberíamos recomendar que el usuario se lea la pregunta entera antes de
responder.

- Pregunta 2: no tiene sentido tener una alternativa que sea “otros peligros” si
luego no se pregunta a qué se refiere esto. Debería dejarse un espacio para
especificar esta información.

- Pregunta 8: no se entiende que se tenga que marcar sólo la alternativa de mayor
valor, parece que se tenga que marcar todo lo que se haga. Indicar que se tiene
que marcar la alternativa que implique una mayor dificultad o bien permitir que
se puedan marcar todas las alternativas que se desee.

- Pregunta 10: no está clara la diferencia entre las alternativas C (leer y
comprender material que contiene información técnica o especializada compleja)
y D (leer y comprender gran variedad de información técnica y especializada).
No está claro que las alternativas estén ordenadas en orden creciente de
complejidad.

- Pregunta 12: no se especifica a qué se refiere “nivel básico” y “nivel
avanzado”. ¿Qué se considera nivel básico? ¿Qué se considera nivel avanzado?

- Pregunta 14: hay la duda acerca de si existe alguna diferencia entre talento
artístico y talento creativo.

- Pregunta 23: al igual que en el caso de la pregunta 8, no se entiende que se
tenga que marcar sólo la alternativa de mayor valor.

- Pregunta 25: esta pregunta no queda nada clara, no se acaba de entender bien
qué es lo que se está preguntando. Tampoco se entiende porque solo se puede
escoger una alternativa.

- Pregunta 28: si en el trabajo no se deben ut ilizar otras partes del cuerpo que no
sean los dedos y las manos, es incómodo responder cuatro veces que no. No
podría haber “ninguna de las anteriores” o algo parecido?

A23. 7

- Pregunta 30: este usuario no sabe qué responder en su caso. No ve que “notar
cambios en el entorno de trabajo”, “clasificar, seleccionar o reconocer” y “hacer
distinciones finas entre cosas” tenga un orden creciente, y tampoco entiende
muy bien estas tres opciones. No tiene claro que en su puesto de trabajo haga
nada de esto.

- Pregunta 35: no entiende la diferencia entre las alternativas C (interpretar
información) y D (analizar exhaustivamente información). No tiene claro que las
alternativas tengan un orden creciente y además el considera que para interpretar
una cosa primero hay que analizarla exhaustivamente.

- Pregunta 48: considera que en la pregunta 41 ya se ha preguntado si se realizan
entrevistas, que esto está repetido.

- Pregunta 52: la tabla de esta pregunta es demasiado complicada, resulta difícil
responder. Sería mejor simplificar preguntas. Por ejemplo, es realmente
significativo que se levanten pesos de 6 a 15 Kg. o que se levanten pesos de 16 a
25 Kg.?

- Pregunta 53: no entiende demasiado bien porqué aquí se pone el porcentaje del
tiempo, esto le despista un poco.

- Pregunta 59: esta pregunta le recuerda el NEMA.
- Pregunta 60: despista un poco el hecho de que el encabezamiento de las

columnas no esté en orden de importancia (creciente o decreciente, no importa,
pero en orden). Por ejemplo, podría ser: ninguna responsabilidad específica,
responsabilidad compartida y responsabilidad completa. De esta forma se puede
uno hacer una idea de lo que vale más.

- Pregunta 63: esta pregunta no se entiende, no está bien expresada. No se
entiende por ejemplo a qué se refiere “dirigir su comportamiento” o bien “ayuda
o servicios de apoyo”. Tampoco se entiende qué puede ser tener “ninguna
responsabilidad específica” acerca de “tareas básicas (las personas bajo su
responsabilidad hacen tareas no peligrosas)”. Dice que queda un poco raro.

- Pregunta 64: esta pregunta tampoco se entiende bien. Por ejemplo, qué se
considera “trabajo sencillo”? Es como en el caso de la pregunta 63, no se
entiende bien lo que se está preguntando.

A23. 8

Nombre: Carles Barbas
Departamento: Noumag
Sección: Noumag
Puesto: Responsable de tránsito
Empresa: Soler&Palau
Nombre de usuario: carlesbarbas
Contraseña: carlesbarbas
Duración aproximada prueba: 1h40 (cuestionario ISOS estándar)

Perfil

El Sr. Barbas es un operario de la empresa “Soler & Palau” en Ripoll, uno de los
principales fabricantes de accesorios y equipos de ventilación de unos 400 trabajadores.
El Sr. Barbas está en un almacén inteligente que se llama Noumag (abreviación de Nou
magatzem) y lo que hace es ocuparse de la logística interna: registro de entradas y
salidas, distribución de las líneas de montaje, control de piezas, distribución de
componentes industriales, control de Noumag, control de celulón y lanzamiento de
órdenes de fabricación.

Comentarios generales:

En principio la aplicación le parece de fácil uso, las pantallas se entienden bien así como
la forma de seleccionar opciones en el menú o de seleccionar respuestas del cuestionario
con el ratón.

Esta persona utiliza el ordenador en su trabajo diario a nivel de usuario, utilizando una
aplicación de gestión de almacenes.

Las preguntas del cuestionario de descripción de su puesto de trabajo le han parecido en
general suficientemente claras.

Encuentra que la duración total para contestar el cuestionario es excesiva, haciéndose
muy pesado el tener que contestar a todas las preguntas abiertas (algunas de ellas piden
dar tres ejemplos). También opina que las preguntas abiertas deben contestarse sólo en
determinados casos, no siempre.

Comentarios concretos

Los comentarios y dudas a preguntas en concreto se refieren básicamente al cuestionario
de la descripción del puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 2: No entiende que debe responder (marcar) las alternativas si es
“Normalmente no”. Tampoco entiende las alternativas “Ninguna de las
anteriores” y “Otras”.

A23. 9

- Pregunta 13: ¿Qué alternativa tiene que marcar si utiliza un programa de
gestión de almacén (software) que se llama “JDEduards”?

- Pregunta 22: Falta una alternativa que sea “no”.
- Pregunta 52: La tabla de esta pregunta es demasiado grande y no se ven bien

las columnas.
- Pregunta 58: Ha malinterpretado lo que se pregunta aquí (dice que esto no es

faena suya).
- Pregunta 60: La alternativa H (“formar”) se malinterpreta, se debería aclarar

(por ejemplo, dar un curso de formación).
- Pregunta 63: Se malinterpreta “Enseñar” y “Formar”.

A23. 10

Nombre: Rosa Graugés Rovira
Departamento: Producción
Sección: Montaje eléctrico
Puesto: Comodín (o responsable) cadena montaje eléctrico
Empresa: Soler&Palau
Nombre de usuario: rosagrauges
Contraseña : rosagrauges
Duración aproximada prueba: 1h45 (cuestionario ISOS estándar)

Perfil

La Sra. Graugés es una operaria de fábrica de la empresa “Soler & Palau” en Ripoll, uno
de los principales fabricantes de accesorios y equipos de ventilación de unos 400
trabajadores.

Además del trabajo del montaje (bobinado) de motores, es la responsable de su equipo
de la cadena de montaje. Su trabajo consiste en picar motores, empalmar cables, soldar
empalmes, embetar motores, prensar y verificar los motores, controlar la actividad de la
cadena, calcular la prima del conjunto de la cadena y realizar el aprovisionamiento de
material.

Esta persona no utiliza el ordenador en su trabajo diario ni tampoco fuera del trabajo.
Aunque se desenvuelve correctamente con el funcionamiento de la aplicación (y del
ratón), entendiendo correctamente el funcionamiento de selección de las respuestas del
cuestionario.

Comentarios generales:

Todos los comentarios se refieren a la página de presentación y a la descripción del
puesto de trabajo.

Algunas preguntas, sobretodo las del final del cuestionario, son tablas muy complejas y
con muchas columnas, y esto hace que el usuario se pierda.

Cree que hay personas (compañeras de trabajo suyas) que tendrían dificultad en hacer
funcionar este sistema de valoración de puestos de trabajo (básicamente por tener que
utilizar un ordenador).

El cuestionario le ha parecido muy largo sobre todo por tener que contestar a las
preguntas abiertas.

Comentarios concretos

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

A23. 11

- Pregunta 7: En esta pregunta, algunas palabras no se entienden. Por ejemplo,
¿”manejo” significa utilización? ¿Qué son las líneas de flotación?

- Pregunta 18: En esta pregunta la frecuencias que se distinguen son “menos de
un año” y “más de un año”. Quizás sería necesario distinguir una frecuencia
menor porque a lo mejor el adiestramiento necesario es tan solo de unos pocos
días.

- Pregunta 22: Falta una alternativa que sea “no”.
- Pregunta 26: No se entiende lo que significa “resistencia”. Tampoco sabe

encontrar donde se encuentra la definición.
- Pregunta 52: Como la tabla de esta pregunta es muy grande, no se ven bien los

encabezamientos de las preguntas.
- Pregunta 56: Ha contestado las alternativas C y E (parece que ha

malinterpretado esta pregunta ya que las respuestas no parece que sean propias
de su puesto de trabajo)

- Pregunta 63: No entiende bien los conceptos “enseñar”, “tomar decisiones” y
“asesorar”.

A23. 12

Nombre: Chelo Noya Otero
Departamento: Producción
Sección: Prensa
Puesto: Fijado tela
Empresa: Rigat Textil, S. L.
Nombre de usuario: chelonoya
Contraseña: chelonoya
Duración aproximada prueba: 1h45 (cuestionario ISOS estándar)

Perfil

La Sra. Noya trabaja como operaria de fabricación en una empresa textil que se llama
“Rigat Textil, S.L.” en Ribas de Freser, de unos 40 o 50 trabajadores.

El principal objetivo de su trabajo es coser y cortar tela, realizar el aprovisionamiento de
tela, alimentar la máquina y distribuir el material a otros puestos.

Comentarios generales:

Esta persona no utiliza el ordenador en su trabajo diario ni tampoco fuera del trabajo.
No está familiarizada con la informática ni con el uso del ordenador, se siente insegura
al principio al usar el ratón. Hace tiempo hizo un pequeño curso de informática (de muy
corta duración) a nivel de usuario.

Rápidamente empieza a desenvolverse correctamente, entendiendo al funcionamiento
de selección de las respuestas del cuestionario.

Las preguntas del cuestionario de descripción de su puesto de trabajo le han parecido en
general claras.

Se observa que tiene cierta dificultad al contestar las preguntas abiertas (poca facilidad
de redacción).

En ningún momento de la descripción de su puesto de trabajo ha consultado ninguna
definición (no se había dado cuenta que la aplicación permite acceder a las definiciones
clicando sobre cada uno de los factores y subfactores.

En algunas preguntas, se olvida de contestar “Normalmente no”.

Al finalizar el cuestionario afirma haber encontrado la aplicación de fácil uso y que se
entendía bien.

Comentarios concretos

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

A23. 13

- Pregunta 2: Como la tabla es muy grande, cuando quiere contestar a las filas de

más abajo ya no se acuerda del enunciado de las columnas de frecuencia. Otro
comentario en esta pregunta es que no ve necesaria la fila V (“ninguna de las
anteriores”) y también ha preguntado si por “electrocutaciones breves” se puede
incluir la electricidad estática.

- Pregunta 7: Ha preguntado si en la alternativa G (“máquinas herramientas”) se
podía incluir una prensa.

- Pregunta 13: Ha preguntado a qué alternativa correspondería teclear en un
ordenador que dirige una máquina para que cambie el programa.

- Pregunta 22: Falta una alternativa que sea “no”.
- Pregunta 26: No entendía bien esta pregunta, se le ha tenido que aclarar lo que

se estaba preguntando para ayudarla a contestar.
- Pregunta 38: Las pregunta abiertas no se tienen que contestar siempre.
- Pregunta 46: Hay momentos en los que debe comunicarse con otros

trabajadores magrebies.
- Pregunta 52: En esta pregunta la tabla es demasiado grande y no se ve bien el

encabezamiento de las columnas.

A23. 14

Nombre: Ascensio Solé
Departamento: Justicia
Sección: Tribunales
Puesto: Magistrada
Empresa: Tribunal Superior de Justicia
Nombre de usuario: ascensiosole
Contraseña : ascensiosole
Duración aproximada prueba: 1h (cuestionario ISOS estándar).

Perfil:

Es una magistrada del Tribunal Superior de Justicia de Catalunya. Su trabajo consiste
básicamente en hacer sentencias: estudiar el pleito o recurso, hacer un proyecto de
sentencia, consultar la doctrina o legislación existente, deliberar las sentencias
propuestas en el tribunal y resolver los incidentes de la tramitación.

La Sra. Solé está acostumbrada a trabajar con ordenador porque tiene que utilizar CD’s
interactivos para ponerse al día.

Comentarios generales:

Todos los comentarios se refieren a la Descripción del puesto.

La Sra. Solé cree que este cuestionario es muy interesante porque de él podemos
obtener información de todo tipo (no solo para valorar puestos de trabajo, también se
puede ver los peligros a los que está sometido el usuario, etc.).

En general, su opinión es que el cuestionario se entiende bastante bien, aunque seguro
que habrán algunas personas que tendrán dificultades con el vocabulario (algunas
palabras no son corrientes, son bastante técnicas o especializadas). Opina que cuando
queramos explicar algún término lo mejor que podemos hacer es dar una breve
definición y ejemplos en lugar de dar una definición muy compleja (por ejemplo, la
pregunta de realizar diferentes funciones dice que lo ha entendido gracias a los ejemplos
que se dan). En cuanto a la dificultad de manejo del programa cree que las personas
jóvenes seguro que no tienen ninguna dificultad para moverse en el programa porque
están acostumbrados a los ordenadores y que todo es bastante estándar, pero que alguien
que no esté familiarizado con la informática necesitará una persona a su lado para que le
ayude.

La Sra. Solé piensa el cuestionario es largo pero supone que esto es correcto ya que si
queremos poder valorar tipos de trabajo distintos tendremos que considerar también
aspectos distintos. Para poder acortarlo propone una idea que ya habíamos considerado
al principio pero que al final no pusimos en práctica: según lo que los usuarios vayan
respondiendo, aparecen unas preguntas u otras.

Tiene algunas dudas y comentarios acerca de la configuración de las preguntas:

A23. 15

- No ha entendido que clicando encima de “grupos de factores”, “factores” y
“subfactores” aparezcan las definiciones de estos conceptos. Tampoco ha
entendido que clicando encima de sus respectivos nombres, aparezca la
definición de cada uno. Sólo ve el botón de “más información”. Cuando se le ha
explicado ha dicho que lo mejor es que al principio del cuestionario pongamos
un aviso que explique como acceder a estas definiciones.

- Cree que los textos de las preguntas abiertas deberían permitir escribir más, son
demasiado cortos. No hay espacio para responder de forma adecuada.

- En las tablas en dónde alguna de las columnas es “normalmente no” (y que
equivale prácticamente no”) ella lo interpreta como que de vez en cuando sí, y
entonces lo marca cuando lo que realmente tendría que poner es
“ocasionalmente” o algo parecido.

- Duda constantemente de cuantas alternativas tiene que responder en cada
pregunta, si solo una, si una en cada fila, etc.

- No entiende cuando una vez escogida una alternativa, en las preguntas en donde
los “checkbox” son redondos, si se escoge otra alternativa la primera se borra y
en cambio en los “checkbox” cuadrados, esto no pasa. Cuando decide cambiar
su respuesta en este ultimo caso, se olvida de volver a seleccionar la pregunta
que quiere cambiar para eliminarla.

La Sra. Solé opina que, en general, este cuestionario parece que esté más pensado para
puestos de trabajo de la “industria” que para puestos de trabajo de los “servicios”.

Referente a las preguntas sobre responsabilidad, tiene las siguientes observaciones:

- En la definición del grupo de factores “Responsabilidad” cree que falta hacer
referencia a la responsabilidad sobre las personas.

- En la responsabilidad sobre aspectos financieros, no ve reflejado su trabajo: ella
no tiene responsabilidad financiera de la manera en que se menciona en el
cuestionario: ella toma decisiones sobre las personas se tal forma que esto afecta
al dinero de las personas.

Comentarios concretos:

Los comentarios y dudas corresponden a la página se presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 4: considera que falta una alternativa que sea “a veces” porque de las
tres alternativas en las que trabajar en fines de semana y/o festivos no se paga
con un plus, su caso no corresponde a ninguno de ellos: “ocasionalmente” es
demasiado poco, “siempre” es demasiado y “de forma rotativa” no es cierto.

- Pregunta 10: en esta pregunta no está clara la diferencia entre las alternativas B,
C y D. De qué manera se cuantifica “un material que contiene algo de
información”, “un material que contiene información” y “un material que
contiene gran variedad de información”? En lugar de “gran variedad de
información” ella propone que pongamos “gran variedad de temáticas
diferentes”.

A23. 16

- Pregunta 12: pasa lo mismo en esta pregunta, no se entiende bien hasta dónde
llega el “nivel básico” y en dónde empieza el “nivel avanzado”. Deberíamos de
definirlo porque sino es muy subjetivo que una persona responda que en algo
tiene nivel básico o nivel avanzado (entre otras cosas puede depender, por
ejemplo, de su estado de animo, etc.)

- Pregunta 13: dice que no entiende demasiado bien esta pregunta. Yo estoy de
acuerdo ya que, por ejemplo, mirando posteriormente su cuestionario he visto
que ha puesto que tiene un nivel avanzado de Redes. Yo creo que ha marcado
esto porque ha visto que entre los ejemplos de Redes estaba Windows y ella ha
considerado que como manejaba muchos programas que funcionan con
Windows, pues que tenia que marcar un nivel alto y esto no es lo que nosotros
estamos tratando de evaluar.

- Pregunta 15: no se entiende bien el concepto de “otras culturas”. ¿Qué es otra
cultura? ¿Otro idioma?¿Otras costumbres? Tendríamos que dar ejemplos de lo
que queremos valorar. Por ejemplo, cultura puede ser: idioma, costumbres,
conductas, expresiones artísticas o artes plásticas, grado de desarrollo social,
espiritualidad, religión).

- Pregunta 18: no se entiende bien lo que es el “adiestramiento o entrenamiento”.
Quizás es lo más correcto pero se entendería mejor algo así como “formación
específica o complementaria” (es como lo llaman en las administraciones
públicas).

- Pregunta 20: no se entiende bien la pregunta. Se supone que cuando se empieza
no se sabe nada?

- Pregunta 23: ella cree que la palabra “implementar” es un barbarismo y que
además mucha gente no entenderá lo que significa.

- Pregunta 37: ella duda entre la C y la D.
- Pregunta 41: realmente ¿hay mucha diferencia entre escoger “diariamente” o

“continuamente”? Duda entre qué columna escoger porque para ella es lo
mismo. ¿No se puede juntar?

- Pregunta 43: no se entiende bien lo que son las “habilidades de escritura”.
¿Porque no preguntamos simplemente por la dificultad de redactar?

- Pregunta 52: esta pregunta es muy complicada y se pierde el encabezamiento de
las columnas. Además, las dos ultimas columnas solo están previstas al
final.¿No se puede dividir la tabla?

- Pregunta 53: no se entiende que los porcentajes que aparecen en la tabla se
refieren al tiempo trabajado, parece que hagan referencia a las 24 horas del día.

- Pregunta 55: no se entiende bien a qué se refiere “notar cambios”, puede ser
cualquier cosa.

A23. 17

Nombre: Rosalia Abad
Departamento: Personal
Sección: Personal
Puesto: Directora del área de Personal
Empresa: Universitat Politècnica de Catalunya
Nombre de usuario: rosaliaabad
Contraseña : rosaliaabad
Duración aproximada prueba: 1h30 (cuestionario ISOS estándar).

Perfil:

En su trabajo como directora del área de personal de la U.P.C., ella se encarga de todo
lo referente a las políticas en RRHH de la universidad. Sus funciones principales son:
ocuparse de las relaciones laborales, de la formación, selección, desarrollo y promoción
del personal, de las retribuciones y, en general, de la gestión de los procesos del área de
Personal.

Comentarios generales:

La aplicación le ha parecido muy interesante y cree que puede ser muy útil para las
organizaciones pero el cuestionario es muy largo y, a veces, las mismas preguntas
también soy muy largas (en este caso lo mejor sería simplificarlas un poco porque,
sobretodo en las tablas, no se sabe muy bien cuál es la respuesta que se está marcando).

La Sra. Abad no entiende que clicando encima de los nombres de los grupos de factores,
factores o subfactores aparezca la definición. Una vez ha descubierto como se podían
consultar las definiciones de los grupos de factores, de los factores y de los subfactores,
a lo largo de todo el cuestionario ha estado utilizando esta opción y, a la hora de
responder una pregunta, siempre ha tenido muy en cuenta las definiciones.

En general, en el caso de todas las preguntas abiertas y de todos los lugares en dónde se
deba escribir texto, su opinión es que falta espacio. Además, cuando al escribir un texto
se salta una línea, el programa no pone ningún problema. Sin embargo, si más tarde se
vuelve a mirar el texto se puede comprobar que realmente no se ha saltado ninguna
línea.

Las indicaciones de tipo “Escoja sólo una alternativa” o “Escoja una alternativa para
cada fila” no son adecuadas: deberíamos permitir que los usuarios puedan marcar todo
lo que les parezca adecuado a su caso.

A la hora de introducir su salario ha escrito “1500 €”; en medio del cuestionario, ha
habido un error en el programa que ha hecho que se cierre la sesión. Al volver a abrir la
descripción del puesto de trabajo, el programa ha dado el aviso de que en el campo del
salario habían caracteres no numéricos.

Comentarios concretos:

A23. 18

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 2: No tiene sentido que haya una fila con “Otros” peligros si después
no se puede poner de qué se trata.

- Pregunta 2: Falta peligros como estrés, insomnio.
- Pregunta 3: trabajar hasta las 21h se puede considerar trabajar de noche?
- Preguntas 3 y 4: En las definiciones de noches y fines de semana, cuando pone

“valora las horas de trabajo inusuales, por las noches, fines de semana y
festivos” parece que se refiera a que, de forma poco frecuente, se trabaje por las
noches, fines de semana y festivos; nosotros, en realidad, lo que pretendemos
decir es que la mayoría de la gente no trabaja de noches o en fines de semana.

- Pregunta 14: La definición de talento artístico o creativo es un poco corta.
Además, no contempla que el talento creativo sea necesario (aunque no sea
artístico).

- Pregunta 15: ¿Se pueden incluir las culturas organizativas en la pregunta de
“Otras culturas”?

- Pregunta 25: No se entiende demasiado bien a qué se refiere “Versatilidad”,
quizás sería mejor referirse a polivalencia. Además, primero, al principio de la
descripción del puesto de trabajo se pide que se den entre 6 y 10 funciones y,
después, en esta pregunta, se pide cuantas funciones se llevan a cabo y se puede
elegir que solo se hace una función. Queda raro. También despistan los ejemplos
porque son muy distintos.

- Pregunta 30: Cuesta entender la tabla. Ella vería más lógico que los sentidos
estuviesen en las columnas y, lo que se hace con cada sentido, en las filas.

- Pregunta 34: Se tendrían que poder marcar varias alternativas. Si no es posible,
quizás se podría añadir una alternativa que fuese “la información debe buscarse
con esfuerzo de distintas fuentes”.

- Pregunta 37: Aquí también se tendrían que poder marcar varias alternativas. Si
no es posible, habría que diferenciar si las soluciones son obvias o no, y, en caso
de no serlo, donde se debe buscar la solución.

- Pregunta 39: Sería mejor poner “procedimientos” en vez de “procedimientos
operativos” porque no todos los procedimientos son operativos. Además, aquí
también se debería poder responder varias alternativas.

- Pregunta 40: mejor que “semanalmente” poner “regularmente”. Las frecuencias
más adecuadas (según Rosalia Abad) son: No, Ocasionalmente, Regularmente,
Frecuentemente.

- Pregunta 52: Esta tabla es demasiado grande, se pierde en encabezamiento.
- Pregunta 55: No se entiende demasiado esta pregunta porque no se ve

claramente dónde empieza. El principio de la pregunta (“Indique…”) debería ir
en una línea aparte de la explicación de la concentración auditiva.

- Pregunta 56: En la alternativa D solo consideramos casos de extrema pobreza.
Puede haber gente con problemas económicos sin llegar a tales extremos.

- Pregunta 57: Esta pregunta es muy complicada. Además hay un error de texto.
Pone dos veces “Más de 25.000 € con responsabilidad compartida”. En uno de
los dos sitios tiene que ser “Más de 25.000 € con responsabilidad completa”.

- Pregunta 63: En la fila A no se sabe muy bien qué columna escoger. Esta
pregunta no se entiende muy bien porque hay muchas cosas mezcladas.

A23. 19

- Pregunta 64: La tabla de esta pregunta es complicada porque es muy grande.

A23. 20

Nombre: Joan Martorell
Departamento: Dirección
Sección: Dirección
Puesto: Gerente
Empresa: Gutmar
Nombre de usuario: joanmartorell
Contraseña: joanmartorell
Duración aproximada prueba: 2h00 (cuestionario ISOS estándar)

Perfil

El Sr. Martorell es el gerente de la empresa “Gutmar SA Mecánica de precisión”, que es
una empresa de Barcelona especializada en el mecanizado de piezas y montaje de
subconjuntos de alto nivel tecnológico y de precisión.

Por su condición de gerente, ha sido la persona designada para realizar la revisión de
otros dos puestos de trabajo de la empresa: responsable de calidad y medio ambiente y
montador ajustador.

El Sr. Martorell, por su trabajo diario, está habituado a trabajar con ordenadores por lo
que se desenvuelve con facilidad en el manejo de la aplicación informática.

Comentarios generales:

Su apreciación personal de la herramienta informática de valoración de puestos de
trabajo es muy positiva: considera que además de ser de fácil uso y muy manejable,
puede ser muy útil para las empresas.

El contenido del cuestionario de la descripción de puestos de trabajo le ha parecido muy
completo y las pantallas muy intuitivas.

El Sr. Martorell propone, para mejorar la aplicación informática, añadir preguntas de
control para verificar que la persona que responde el cuestionario es coherente: por
ejemplo, si una persona dice que no tiene que supervisar a nadie, luego no puede decir
que supervisa personas de distintas categorías.

También ha comentado que quizás para facilitar el manejo de la aplicación se podría
crear una opción para ir directamente a una pregunta en concreto (en la actualidad, para
llegar a una pregunta se debe pasar obligatoriamente por todas las anteriores y esta
situación a veces resulta poco práctica).

Durante el proceso de validación del puesto de trabajo, el Sr. Martorell ha tenido ciertas
dudas acerca del funcionamiento de la aplicación informática. Por ejemplo, la opción
“Ver cuestionario completo” ¿de quien permite ver el cuestionario? O también ¿En las
tablas se ven marcados de distintos colores las respuestas dadas por el revisor y las
respuestas dadas por el ocupante del puesto?

A23. 21

La distribución de los pesos de los factores y subfactores le ha parecido correcta aunque
quizás él aumentaría el peso que hemos otorgado en “Responsabilidad” y disminuiría el
peso de “Esfuerzo”.

Comentarios concretos

Los comentarios y dudas a preguntas en concreto se refieren básicamente a la revisión y
a la validación del cuestionario de la descripción del puesto de trabajo (aunque ciertos
comentarios solo se hagan una vez, generalmente la primera vez que aparece un
problema, son aplicables en todas las preguntas en donde ocurre el mismo problema):

- Pregunta 8: No se entiende demasiado bien lo que significa “cálculos
numéricos avanzados”.

- Pregunta 12: Existe la duda, al realizar la revisión de un puesto de trabajo, de
si, para cambiar la respuesta de un ocupante del puesto de trabajo, se debe borrar
lo que ha puesto el ocupante o basta con marcar la respuesta adecuada (él lo que
ha hecho ha sido borrar lo que había y marcar la respuesta adecuada, que es lo
correcto, sin embargo tenía la duda de saber si lo había hecho bien).

- Pregunta 60: Se debería cambiar el orden de la segunda y de la tercera columna
de la tabla de esta pregunta (para que el orden sea creciente: “Ninguna
responsabilidad específica”, “Responsabilidad compartida” y “Responsabilidad
completa”).

A23. 22

Nombre: Inmaculada Segarra Menéndez
Departamento: Calidad y Medio Ambiente
Sección: Calidad y Medio Ambiente
Puesto: Responsable calidad y MA
Empresa: Gutmar
Nombre de usuario: inmaculadasegarra
Contraseña : inmaculadasegarra
Duración aproximada prueba: 2h00 (cuestionario ISOS estándar).

Perfil:

La Sra. Segarra trabaja en la empresa “Gutmar SA Mecánica de precisión” como
responsable de calidad y del medio ambiente: el principal objetivo de su trabajo es
mejorar la calidad en la empresa y ocuparse de las cuestiones medioambientales.

La descripción de su puesto de trabajo la ha realizado a la vez que Santi Torrubia hacía
la suya, por esta razón en algunas observaciones coinciden, porque lo comentaban entre
ellos en voz alta.

Comentarios generales:

La Sra. Segarra cree que, en general, las pantallas son sencillas y comprensibles. Sin
embargo, el cuestionario le ha parecido muy largo y pesado (aunque supone que es
necesario que sea muy completo porque puede servir en cualquier tipo de empresa) y la
gente se cansará antes de haberlo completado.

Aunque se trata de una persona habituada a manejar ordenadores, no se ha identificado
los links de la página de presentación que muestran las definiciones de los términos
importantes.

Le ha parecido que en los espacios donde se tiene que escribir las respuestas, cabe muy
poco texto.

También opina que queda raro que en las preguntas a veces se den ejemplos y a veces
no. Sobretodo que a veces, en una misma pregunta, en algunas alternativas se den
ejemplos y en otras no. La Sra. Segarra cree que deberíamos seguir algún tipo de
criterio (o dar siempre ejemplos o no dar nunca).

Deberíamos redefinir las frecuencias para que sean siempre las mismas (a veces
ponemos frecuencias tipo “diariamente”, “semanalmente” y “mensualmente” y a veces
“frecuentemente”, “ocasionalmente”).

El comunicarse con otras personas se valora de forma repetida: pregunta 12
(comunicaciones externas e internas), pregunta 40 (contactos personales), pregunta 41
(comunicación oral), etc.

Comentarios concretos:

A23. 23

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 1: despista el ejemplo del trabajo de oficina. Parece que la alternativa
A solo la puedan escoger las personas que trabajan en una oficina. A lo mejor
hay trabajos que no son de oficina pero en donde el entorno no es desagradable.

- Pregunta 1: propone que en la alternativa D pongamos “residuos
desagradables” en vez de “residuos” porque hay residuos, como por ejemplo
trozos de papel, que no causan malestar.

- Pregunta 2: No tiene demasiado sentido que haya una alternativa que sea
“ninguna de las anteriores” porque ya se supone que el puesto de trabajo no está
expuesto a ningunos de los peligros mencionados si la gente ha contestado
“Normalmente no” a todas las demás alternativas.

- Pregunta 2: Sería mejor poner “Escoja una alternativa para cada fila” en vez de
“Escoja una o más alternativas” porque sino parece que la gente tenga que
marcar lo que le parezca, un poco aleatoriamente.

- Pregunta 10: Esta pregunta es poco clara, hay poca diferencia entre las
alternativas C y D. Además, aparecen muchos conceptos que no están claros
como por ejemplo “compleja”, “gran variedad”, etc.. A lo mejor, dando tres
alternativas de respuesta sería suficiente.

- Pregunta 12: No se sabe muy bien a que se refiere el “nivel básico” y el “nivel
avanzado”.

- Pregunta 12: Tampoco se entiende demasiado bien a qué se refiere “introducir
datos”, “procesamiento de datos” y “corregir y comprobar información”..

- Pregunta 14: la gente lo marcará por la parte de “creativo” no por la parte de
“artístico”.

- Pregunta 15: Empieza con “En caso de que su trabajo requiera….” y esto hace
que parezca que si el trabajo no lo requiere, no es necesario contestar.

- Pregunta 15: “Otras culturas” puede referirse a otro idioma?
- Pregunta 18: Se confunde el adiestramiento con el periodo de adaptación, no se

entiende bien la diferencia entre ambos conceptos, sobretodo en el caso que el
entrenamiento se dé en el trabajo.

- Pregunta 30: Esta pregunta no se entiende mucho. Habrá gente que creerá que
no hace nada de la tabla y sin embargo utilizan la vista y el oído.

- Pregunta 34: Para un mismo tipo de problema, puede ser que a veces se tenga
un tipo de independencia y a veces otro.

- Pregunta 37: Se pueden dar varias cosas a la vez con frecuencias distintas.
Podríamos volver a formular esta pregunta poniendo las alternativas en las filas
de una tabla y en las columnas de la tabla unas frecuencias (por ejemplo,
“normalmente no”, “ocasionalmente” y “frecuentemente”).

- Preguntas 50: Algunas cosas solo se hacen una vez al año pero duran 6 meses.
¿Esto no lo valoramos?

- Pregunta 63: ¿Qué se entiende por “mucha importancia” y “poca importancia”?

A23. 24

Nombre: Santi Torrubia Vargas
Departamento: Producción
Sección: Producción
Puesto: Montador ajustador
Empresa: Gutmar
Nombre de usuario: santitorrubia
Contraseña : santitorrubia
Duración aproximada prueba: 2h00 (cuestionario ISOS estándar)

Perfil:

El Sr. Torrubia trabaja como montador ajustador en la empresa “Gutmar SA Mecánica
de precisión”. El principal objetivo de su trabajo es montar conjuntos correctamente y
ajustar las piezas de montaje si hace falta.

La descripción de su puesto de trabajo la ha realizado a la vez que Inmaculada Segarra
hacía la suya, por esta razón en algunas observaciones coinciden, porque comentaban
las cosas entre ellos en voz alta.

Comentarios generales:

Esta persona opina que en general las pantallas se entienden pero el cuestionario le ha
parecido largo y pesado.

El Sr. Torrubia no se ha dado cuenta de la existencia de los links de la página de
presentación con las definiciones de los términos importantes.

Cuando se le pide que describa entre 6 y 10 funciones que se incluyen en su puesto de
trabajo, esta persona dice que hace una única cosa que es montar (es lo mismo que el
propósito) y que no tiene tantas funciones. Al final, después de explicárselo, consigue
dar varias funciones como por ejemplo limpiar las piezas de montaje, mirar que las
piezas no sean defectuosas, etc.

En la opinión del Sr. Torrubia, en las preguntas abiertas el programa deja escribir poco
texto.

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 1: Duda entre las alternativas B y C porque no ve una diferencia clara.
- Pregunta 2: No tiene demasiado sentido que haya una alternativa que sea

“ninguna de las anteriores” porque ya se supone que el puesto de trabajo no está

A23. 25

expuesto a ningunos de los peligros mencionados si la gente ha contestado
“Normalmente no” a todas las demás alternativas.

- Pregunta 7: A veces se hace el “Manejo y mantenimiento de rutina” y la
“reparación y el mantenimiento”. En estos casos qué se marca?

- Pregunta 12: No se sabe muy bien a que se refiere el “nivel básico” y el “nivel
avanzado”.

- Pregunta 15: no entiende muy bien a qué se refiere esta pregunta de “otras
culturas”. Por ejemplo, si debido a la presencia de gente de otras culturas no
pueden hacer ciertos comentarios en el trabajo o contar ciertos chistes, ¿puede
marcar alguna de las alternativas?

- Pregunta 30: Esta pregunta no se entiende mucho. Habrá gente que creerá que
no hace nada de la tabla y sin embargo utilizan la vista y el oído.

- Pregunta 32: ¿A qué se refiere “instrucción de laboratorio”?
- Pregunta 64: En esta pregunta, en según qué tipos de trabajo el usuario marcará

“Ninguna responsabilidad específica” en todas las alternativas. ¿No podríamos
decir que se marquen solo las cosas que procedan?

A23. 26

Nombre: Sebastián Moralo
Departamento: Justicia
Sección: Tribunales (Social)
Puesto: Juez
Empresa: Tribunal Superior de Justicia
Nombre de usuario: sebastianmoralo
Contraseña : sebastianmoralo
Duración aproximada prueba: 2h45min (cuestionario ISOS estándar).

Perfil:

El Sr. Moralo es magistrado del Tribunal Superior de Justicia de Catalunya. Su trabajo
consiste en estudiar los asuntos, buscar la jurisprudencia de cada caso, analizar el
contenido de las leyes, deliberar los asuntos con los demás miembros del Tribunal,
redactar las sentencias y resolver las incidencias en la tramitación de los asuntos.

A la hora de responder al cuestionario no ha tenido en cuenta otras actividades que lleva
a cabo de forma adicional (da clases en masters, por ejemplo).

Comentarios generales:

El Sr. Moralo dice que su puesto de trabajo es muy específico y que no tiene sentido
comparar la descripción de su puesto de trabajo con otras descripciones, ni tan solo
compararla con la de otro magistrado u otro juez porque hacen cosas muy distintas.

El aspecto general del programa le parece bien porque es sencillo pero también cree que
el cuestionario es excesivamente amplio (aunque dice que para algunos puestos de
trabajo habría que añadir preguntas muy concretas).

Una recomendación que hace es que diseñemos un cuestionario específico para la
empresa privada y otro programa específico para los funcionarios. El cuestionario
estándar le parece muy pensado para la empresa privada y para los operarios
industriales. En el caso de los funcionarios, la discriminación salarial (aunque
teóricamente está expresamente prohibida) se suele deber a uno de estos motivos:
cargos de libre designación, promoción o movilidad. También cree que el cuestionario
estándar va dirigido a puestos de cierta responsabilidad. Para puestos de menor
responsabilidad (por ejemplo un peón limpiador) faltaría una descripción (de carácter
pericial) más detallada de sus tareas.

El Sr. Moralo dice que en España solo se puede igualar el sueldo de dos puestos de
trabajo si se demuestra que, de hecho, los dos puestos de trabajo son el mismo pero con
nombres distintos. Si son trabajos distintos, no se puede comparar su valor porque
entonces es algo muy subjetivo.

Esta persona cree que si los pesos y los niveles estuviesen contrastados, nuestra
herramienta sería fantástica en caso de reclamaciones y para dictar sentencia. También
sería útil para realizar un profesiograma con objetivo de evaluar casos de incapacidad

A23. 27

permanente total. El problema de nuestro programa es darle valor como prueba judicial
(demostrar que obedece a una base científica). Si nuestro programa se aceptase como
prueba judicial, tendría que ser una de las partes que lo aportase como prueba (el juez
puede hacerlo pero no está obligado: son las partes las que están obligadas a aportar las
pruebas en los juicios).

Hay una duda cuando hay que entrar datos numéricos en el programa: no se entiende si
se tienen que utilizar letras o números.

Al principio de la descripción del puesto de trabajo, cuando se pregunta cuantas horas
semanales trabaja el usuario del programa, no se debe olvidar que en algunos casos,
como por ejemplo el caso de los magistrados, gran parte del trabajo se hace en casa.
Además, a veces las herramientas que se utilizan para trabajar en casa las paga el
trabajador de su bolsillo (por ejemplo el ordenador). El Sr. Moralo está interesado en
saber si este aspecto se valora de alguna manera en el cuestionario estándar.

Además, esta persona cree que hay un problema de espacio con las preguntas abiertas
(el espacio es insuficiente).

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 1: el mejor que en lugar de poner “podrían causar” o “pueden causar”
pongamos “causan” porque sino parece como que tampoco es muy seguro.

- Pregunta 6: si en su casa realiza el mantenimiento del ordenador que también
utiliza para trabajar, ¿puede marcar que su trabajo requiere realizar el
mantenimiento de ordenadores? El ordenador no es absolutamente obligatorio en
su trabajo (dice que tiene algún compañero que no tienen ningún conocimiento
sobre ordenadores y que lo hacen todo a mano) pero sí muy recomendable (por
ejemplo, permite buscar en bases de datos muy rápidamente y sino hay que
buscar en una inmensa biblioteca).

- Pregunta 8: no entiende que solo hay que marcar una alternativa, al principio ha
intentado marcar varias.

- Pregunta 12: quizás deberíamos poner un nivel intermedio entre el nivel básico
y el nivel avanzado (por ejemplo él sabe bastante y no considera que tenga un
nivel básico pero tampoco se atreve a decir que tenga un nivel avanzado). Por
ejemplo podríamos poner: Ninguno, Nivel Básico, Nivel Medio, Nivel
Avanzado.

- Pregunta 13: en esta pregunta no sabe muy bien qué poner porque no es
absolutamente imprescindible utilizar un ordenador.

- Pregunta 14: ¿se puede considerar el escribir como un trabajo creativo?
- Pregunta 17: su puesto de trabajo es muy peculiar en cuanto a la formación que

se requiere: carrera + curso en la escuela judicial.

A23. 28

- Pregunta 18: también es muy peculiar en cuanto al adiestramiento o
entrenamiento: los magistrados lo reciben cuando cambian de jurisdicción, no
cuando son nuevos.

- Pregunta 20: falta la alternativa “no se necesita ningún periodo de adaptación”.
- Pregunta 22: Falta una alternativa que sea que el trabajo no requiere

experiencia.
- Pregunta 23: por ley, las horas dedicadas a la actualización de conocimientos se

descuentan de las horas de trabajo.
- Pregunta 24: él realiza mucho más de 100 horas de actualización de

conocimientos (300 o 400 horas). Quizás deberíamos poner una opción con más
horas.

- Pregunta 30: No se acaba de entender esta pregunta, él utiliza la vista para leer
pero esto no encaja en ninguna de las opciones (“notar cambios en el entorno de
trabajo”, “hacer distinciones finas”, etc.).

- Pregunta 39: en su trabajo no se valora la originalidad de por sí, sin embargo a
veces tiene que ser original porque tiene que hacer cosas que nunca se han
hecho. ¿Esto encaja en esta pregunta?

- Pregunta 40: a qué se refieren los grupos de trabajo: a gente de la empresa o a
gente de fuera de la empresa o es indiferente? Quizás podríamos poner grupos
de trabajo internos y grupos de trabajo externos.

- Pregunta 46: en esta pregunta deberíamos permitir seleccionar todas las
alternativas que se deseen (en el enunciado lo pone pero luego ya no se puede).

- Pregunta 48: para su puesto de trabajo no tiene sentido “lidero un grupo de
personas” porque ellos debaten pero en situación de igualdad y sin jerarquías.

- Pregunta 50: cuando en una de las alternativas, algunas cosas se ajuntan a su
caso pero otros claramente no, ¿tiene que marcar la alternativa? (por ejemplo, un
magistrado inspira confianza y entrevista pero nunca aconseja en las decisiones
de la gente, lo tienen prohibido).

- Pregunta 52: él en su trabajo tiene que levantar pesos porque está obligado a
llevarse a su casa gran cantidad de papeles (dice que incluso se ha comprado un
carrito para llevarlos porque vive muy lejos). Además, ¿se puede considerar leer
como un movimiento monótono y rutinario?

- Pregunta 55: de la manera que se pregunta no corresponde con su puesto de
trabajo. Faltaría una alternativa que fuese “escuchar” y que se pudiese aplicar a
todos los trabajos de comunicación verbal.

- Pregunta 59: las alternativas B y C no son aplicables a todos los puestos de
trabajo (B es para los hospitales y C para los colegios). Quizás sería mejor
poner: A) Datos de empleados/Personal, B) Clientes, C) Terceros.

- Pregunta 60: habría que cambiar el orden de las columnas para que la
importancia fuese creciente, sino la gente se va a equivocar.

- Pregunta 63: en esta pregunta las consecuencias (de poca importancia, serias o
fatales) dependen del grado de error. Deberíamos poner un aviso que fuese
“marcar siempre la consecuencia más grave que pueda ocasionar” o algo
parecido.

- Pregunta 64: no se entiende bien la alternativa A.

A23. 29

Nombre: Javier Crespán
Departamento: Inspección
Sección: Inspección
Puesto: Inspector
Empresa: Delegación Territorial de Trabajo
Nombre de usuario: crespan
Contraseña : crespan
Duración aproximada prueba: 1h (cuestionario ISOS estándar).

Perfil:

El Sr. Crepan es inspector de trabajo en la Inspección Provincial de Trabajo y Seguridad
Social. El propósito principal de su puesto de trabajo es redactar informes técnicos y
jurídicos para el control de las normas laborales. También realiza propuestas de
sanciones, hace de mediador en caso de huelgas o conflictos y redacta informes técnicos
sobre expedientes de regulación.

A la hora de responder al cuestionario no ha tenido en cuenta otras actividades que lleva
a cabo de forma adicional.

Comentarios generales:

En general, la opinión del Sr. Crespán es que el cuestionario y el aspecto general de las
pantalla está bien. Sin embargo, nos ha pedido el cuestionario en papel para mirarlo con
mayor detenimiento (dice que se mirará de forma especial las preguntas de riesgos y las
preguntas de esfuerzo físico, porque es de lo que él más entiende).

En su opinión, los riesgos no se deberían incluir en una valoración de puestos de trabajo
porque sino, como la empresa ya paga por estos riesgos, no hace nada por eliminarlos.
En principio los riesgos tienen que eliminarse y cuando son imposibles de eliminar, se
ha de pagar por ellos pero aparte. De todas formas, si queremos incluir los riesgos
hemos de estar muy seguros de no dejarnos ningún riesgo importante. Él cree que solo
hemos considerado los riesgos de Seguridad y Higiene y nos hemos olvidado de los
riesgos Psicosociales (que tampoco están incluidos en el Esfuerzo Emocional).

Al principio de la descripción del puesto de trabajo, esta persona dice que no se entiende
qué es “el propósito principal de su trabajo” a lo mejor tendríamos que poner otra cosa.

También cree que las tablas de las preguntas son complicadas y difíciles de comprender.
En la primera pregunta en que aparecía una tabla, al principio el Sr. Crespán no entendía
muy bien como iban las columnas, se lo ha tenido que pensar un rato.

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una

A23. 30

vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 1: en esta pregunta solo se puede seleccionar una alternativa pero las
alternativas no son excluyentes entre ellas (por ejemplo, puede haber ruido y
temperaturas altas, no es incompatible). Deberíamos permitir seleccionar varias
alternativas.

- Pregunta 2: dice que esta pregunta está bastante bien, hemos considerado
distintos tipos de riesgos pero todos son de Seguridad e Higiene. Cree que faltan
riesgos psicosociales. Además, tenemos que asegurarnos que no nos hemos
dejado ningún riesgo de Seguridad e Higiene.

- Pregunta 5: esta pregunta es un poco rara. Que en la empresa hayan turnos no
implica obligatoriamente que el horario del trabajador sea irregular: por ejemplo,
hacer siempre el turno de mañana es igual de regular que hacer durante un mes
el turno de mañana y durante un mes el turno de noche).

- Pregunta 22: Falta una alternativa que sea que el trabajo no requiere experiencia
o que el trabajo requiere menos de un mes de experiencia.

- Pregunta 23: Deberíamos cambiar “actualización de conocimientos continua”
por “actualización de conocimientos regular”: es más correcto porque es un poco
difícil que la actuación se esté haciendo en todo momento, es más la idea de que
se hace muy a menudo.

- Pregunta 25: para él esta pregunta se entiende, los ejemplos están claros (se lo
he preguntado expresamente porque mucha gente dice que no la entiende).

- Pregunta 30: Le ha gustado mucho esta pregunta, dice que está muy bien que
no nos hayamos limitado a pedir los sentidos sino además si “se notan cambios
en el entorno de trabajo”, si “se clasifica, selecciona o reconoce” o si “se hacen
distinciones finas entre cosas”.

- Pregunta 34: las alternativas no son excluyentes (por ejemplo, puede ser que la
información sea fácil de encontrar pero que deba buscarse en distintos sitios o
fuentes). Tenemos que permitir seleccionar varias alternativas.

- Pregunta 35: pasa lo mismo que en la pregunta anterior, las alternativas no son
excluyentes: la información puede ser reorganizada e interpretada, por ejemplo.
Tenemos que permitir seleccionar varias alternativas.

- Pregunta 46: en esta pregunta deberíamos permitir seleccionar todas las
alternativas que se deseen (en el enunciado lo pone pero luego ya no se puede).

- Pregunta 50: en la alternativa A (“tener en cuenta las necesidades de otras
personas, cuidar”) despista un poco “cuidar”. Seguro que mucha gente que tiene
en cuenta las necesidades de otras personas no las cuida, y entonces no marcarán
esta alternativa.

- Pregunta 52: esta pregunta se la mirará con mayor detalle cuando se la pasemos
en papel.

- Pregunta 56: no se entiende muy bien, en la alternativa G, lo que significa
“cambio de prioridades”.

- Pregunta 57: él tiene responsabilidad financiera pero de ninguna de las maneras
en que se menciona en esta pregunta: lo que hace es mirar los estados
financieros, por ejemplo un balance o una cuenta de explotación, y mira si
justifica, por ejemplo, un despido. Pero él no realiza los estados financieros, solo
los analiza.

Nombre: Miguel Pérez y Leopold Codorniu

A23. 31

Departamento: Estudio trabajo
Sección: Estudio trabajo
Puesto: Miembro comité empresa
Empresa: Tribunal Laboral de Catalunya
Nombre de usuario: miguelperez
Contraseña : miguelperez
Duración aproximada prueba: 3h30 (cuestionario ISOS estándar).

Perfil:

Miguel Pérez es un miembro del comité de empresa del sector del metal. Es miembro
del Tribunal Laboral de Catalunya.

En la prueba también ha estado presente Leopold Codorniu, que es una persona muy
interesada en el tema de valoración de puestos de trabajo y que ha pedido expresamente
ver el programa.

Comentarios generales:

Esta prueba fue un poco distinta de las demás realizadas: en vez de limitar-nos a pedirle
a estas dos personas que realizasen la descripción de su puesto de trabajo, les hemos
pedido su opinión sobre la totalidad del programa. Además, el Sr. Pérez y el Sr.
Codorniu nos han explicando como se realiza el proceso de valoración de puestos de
trabajo en el sector del metal.

En general el cuestionario estándar les parece correcto aunque largo. Las pantallas les
han gustado, dicen que son sencillas y fáciles de comprender. Sin embargo, también
dicen que las personas que no estén habituadas a trabajar con ordenadores no sabrán
utilizar el programa y que deberíamos prever poder pasar en cuestionario en papel.

Es mejor que el salario bruto anual no lo pidamos a los trabajadores sino a la empresa
(muchas veces las personas solo saben el total que cobran o no les hace gracia que se
sepa cuanto cobran). A lo mejor cuando el trabajador sea dado de alta es un buen
momento para entrar su salario.

En el sector del metal no siempre se utilizan todos los factores del sistema de
valoración: a veces cogen la puntuación máxima entre dos factores.

Es mejor que no valoremos los peligros porque lo que se debe hacer es eliminarlos (o en
todo caso que consideremos solo los peligros inevitables). Por otra parte, encuentran a
faltar un factor que sea de iniciativa (dicen que nosotros valoramos la autonomía pero
que no es lo mismo que la iniciativa) y un factor sobre la salud de la gente, sobre su
seguridad.

Cada vez que utilizamos términos como “consecuencias graves” o “nivel básico”, etc.
que son conceptos subjetivos, tenemos que definirlos para evitar que cada usuario
considere cosas distintas.

A23. 32

Destacan que es muy peligroso que se pueda modificar el sistema de valoración
(eliminar factores y subfactores y eliminar pesos) porque no hay garant ías de que el
sistema que se cree sea correcto y justo.

El Sr. Pérez y el Sr. Codorniu opinan que la distribución de los pesos de los factores es
correcta (dicen que quizás, a un miembro de un comité de empresas le gustaría
modificar algunos valores y a un miembro de la patronal le gustaría modificar otros,
pero que en conjunto, los valores no son disparatados). Al preguntarles como se decide
la distribución de pesos en el sector del metal, dicen que se hace por consenso.

Una aspecto muy importante es que nadie pueda tener acceso a las bases de datos del
programa, sino puede ser peligroso porque alguien puede querer modificar sus
resultados.

Comentarios concretos:

Estos comentarios y dudas corresponden a la página de presentación y a la descripción
del puesto de trabajo (aunque ciertos comentarios solo se hagan una vez, generalmente
la primera vez que aparece un problema, son aplicables en todas las preguntas en donde
ocurre el mismo problema):

- Pregunta 12: Es demasiado larga, la gente se cansará.
- Pregunta 14: Normalmente el talento artístico o creativo no se tiene en cuenta

en las valoraciones de puestos de trabajo, se paga por objetivos. Además, esta
pregunta es muy subjetiva.

- Pregunta 32: para definir lo que son trabajos sencillos y lo que son trabajos
complicados, ellos lo que hacen es decir que los trabajos sencillos son aquellos
que se pueden hacer al mismo tiempo que se está hablando con los compañeros,
en los trabajos normales si se está hablando se pierde la concentración y en los
trabajos complicados ni tan solo se puede soportar que alguien esté hablando al
lado.

- Pregunta 52: Me han recomendado que no pongamos “más de 25 Kg.” sino que
miremos legalmente cual es el máximo de peso que se puede levantar y lo
pongamos (por ejemplo, “de 25 Kg. hasta X Kg.”). También dicen que es
demasiado exagerado poner “continuamente” porque da la impresión que es el
100% del tiempo de trabajo, que mejor poner alguna cosa como
“frecuentemente”. No entienden porque en las alternativas de tipo “mover una
manivela” no ponemos el esfuerzo equivalente (mover una manivela puede ser
mucho esfuerzo o muy poco esfuerzo). Esto quizás lo podríamos buscar en algún
libro de salud laboral.

- Pregunta 54: las frecuencias que ellos utilizan (porque para el usuario es fácil
decir en dónde se encuentra él) son más del 60% del tiempo de trabajo, entre el
60% y el 20%, y menos de 20%.

A23. 33

Nombre: Albert Callís
Departamento: Estudio trabajo
Sección: Estudio trabajo
Puesto: Miembro patronal
Empresa: Tribunal Laboral Catalunya
Nombre de usuario: albertcallis
Contraseña : albertcallis
Duración aproximada prueba: 1h30 (cuestionario ISOS estándar).

Perfil:

El Sr. Callís forma parte de la patronal en el Tribunal Laboral de Catalunya y se dedica
al estudio del trabajo.

Comentarios generales:

El Sr. Callís opina que el aspecto general de la aplicación (las pantallas) es bueno. El
cuestionario estándar le parece correcto (aunque piensa que algunas preguntas serán
difíciles para según qué gente). También cree que es muy completo y no le falta ningún
factor, aunque es muy largo y se hace pesado de responder (normalmente él solo utiliza
entre 8 y 10 factores cuando realiza valoraciones de puestos de trabajo). Por esta razón,
si una empresa lo quiere utilizar, lo tiene que aplicar a su caso concreto.

Es necesario redactar una normativa de utilización del sistema de valoración que hemos
diseñado (en donde se tratase el sistema de valoración con gran detalle).

El problema de las preguntas abiertas es que a la gente no le gusta escribir. Además, en
este tipo de preguntas habría que unificar los criterios de las descripciones (a veces se
pide un número concreto de ejemplos, a veces una breve descripción, etc.)

Pedir entre 6 y 10 funciones es correcto (se le ha preguntado si le parecían demasiadas)
porque si se pide un menor número no nos haremos una idea precisa del puesto de
trabajo.

El Sr. Callís cree que salario es mejor preguntarlo directamente al jefe de Recursos
Humanos porque es el que lo sabe mejor (se puede hacer una lista con todos los salarios
e irlos entrando). El usuario normal a lo mejor no sabe muy bien cual es su salario base
bruto anual en euros. Normalmente el salario está formado por el salario de calificación
y por los pluses (que deberían tener tendencia a desaparecer porque provienen de los
peligros, de las condiciones de trabajo y del esfuerzo que son indeseables). El salario de
calificación proviene de las capacitaciones de la persona y de la responsabilidad que
tiene (el salario de calificación debería tener tendencia a aumentar).

Para decidir el sistema de pesos, él lo que hace es realizar una encuesta entre los altos
directivos de la empresa para saber qué factores se deben valorar (él les proporciona una
lista de factores) i también se pide que se les asigne un valor (entre 1 y 5). Eso
proporciona una idea de la distribución de pesos adecuada.

A23. 34

Las agrupaciones para realizar los niveles salariales deberían ser pragmáticas (se debe
“cortar” por los sitios en donde no hay puestos de trabajo, sino hay problemas). Después
de “cortar” es preciso revisar los puestos de trabajo que se encuentren más en los límites
para verificar que no se deban “subir” o “bajar” de nivel.

Una vez se ha realizado la valoración de los puestos de trabajo (se tiene los niveles de
cada factor y se han calculado los puntos para cada puesto de trabajo) se tiene que
realizar la siguiente comprobación: para cada factor, se ordenan los puestos de trabajo
por niveles y se comprueba si a simple vista hay incoherencias. Esta comprobación
también se hace ordenando los puestos de trabajo según los puntos totales que hayan
obtenido.

Si lo que nos interesa es detectar desigualdades entre hombres y mujeres, normalmente
estas desigualdades se concentran en los factores de condiciones ambientales y de
esfuerzo físico.

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

- Pregunta 2: insiste en la idea de que solo debemos valorar las condiciones
peligrosas que no se pueden evitar de ninguna manera (si se puede evitar, se
debe evitar). El ruido solo se debería considerar un peligro a partir de 80 dB (un
ruido menor se considera normal). Le he preguntado si él pensaba que nos
habíamos olvidado algún peligro y dice que tal vez nos hemos dejado
“Materiales fundidos”.

- Pregunta 7: los equipos y máquinas que él distingue cuando realiza
valoraciones de puestos de trabajo son elementos manuales, elementos
mecánicos simples, máquinas fundamentales, maquinas especiales y
instalaciones de gran complejidad (tal como lo hacemos nosotros nos podemos
dejar cosas).

- Pregunta 13: le he preguntado específicamente como redactaría él la pregunta
de software (porque tenemos el problema que no sabemos como valorar el
software propio de una empresa, que puede ser muy sencillo o muy complejo).
Me ha dicho que ellos lo que hacen es preguntar el tipo de software y luego
preguntar qué se hace con el software: introducir datos (solo se deben seguir
unas pautas), programar (se ha de saber cómo funciona el programa) o analizar
(tiene una mayor dificultad que programar porque implica un profundo
conocimiento del funcionamiento interno del programa). Para él es más
importante qué se hace con el software que el tipo de software en sí mismo.

- Pregunta 15: deberíamos poner una definición de lo que nosotros consideramos
otras culturas.

- Pregunta 21: aquí faltaría precisar que cuando se pregunta por el periodo de
adaptación se supone que se tiene la formación necesaria (por ejemplo, las obras

A23. 35

de una casita las puede dirigir un arquitecto sin experiencia o un paleta con
mucha experiencia).

- Pregunta 40: en cuanto a contactos, él valora dos cosas (1) si los contactos son
rutinarios o responsables y (2) si los contactos se pueden tener o se deben tener.
Por ejemplo una telefonista puede tener contactos internacionales pero rutinarios
y no es lo mismo que el jefe de compras que debe tener contactos
internacionales responsables.

- Pregunta 41: faltaría una frecuencia que fuese “Ocasionalmente”.
- Pregunta 50: faltaría una frecuencia que fuese “Ocasionalmente”.
- Pregunta 52: faltaría una frecuencia que fuese “Ocasionalmente”.
- Pregunta 64: es difícil a veces decir si las cosas son predecibles o no. Además

esta pregunta es muy complicada porque se combina, a la vez, responsabilidad
completa o responsabilidad compartida, con el grado de predicibilidad.

A23. 36

Nombre: Raquel Calveras
Departamento: Inspección
Sección: Inspección
Puesto: Inspectora
Empresa: Delegación Territorial de Trabajo
Nombre de usuario: raquelcalveras
Contraseña : raquelcalveras
Duración aproximada prueba: 1h30 (cuestionario ISOS estándar).

Perfil:

La Sra. Calveras trabaja en la Delegación Territorial de Trabajo. Es inspectora de
trabajo y lo que hace es controlar la normativa laboral de las empresas.

En su trabajo a menudo se valoran los puestos de trabajo debido a una denuncia por
discriminación. Normalmente son cosas que se ven muy claramente y lo que ellos hacen
es mirar el convenio colectivo o mirar la jurisprudencia existente. No siguen ningún
método científico.

Comentarios generales:

Su opinión es que este programa puede ser útil si se aplica a toda una empresa o a una
sección grande para comparar. También puede ser útil para tener una primera impresión
de la empresa.

La Sra. Calveras cree que algunas personas tendrán dificultad para utilizar el programa
informático pero podemos darles el cuestionario en papel y que luego alguien entre las
respuestas en el ordenador.

Al principio de la descripción del puesto de trabajo, no se entiende qué es lo que
significa “propósito del trabajo”.

Pedir entre 6 y 10 funciones es demasiado. Sería mucho mejor poner 3 o 4, sino la gente
al final va escribir cualquier cosa por llegar a 6.

En algunas preguntas, al trabajador le puede parecer que se está valorando su trabajo en
vez de su puesto de trabajo.

Falta tener en cuenta si en el trabajo hay posibilidad de promocionarse o no (para mirar
la discriminación).

Comentarios concretos:

Los comentarios y dudas corresponden a la página de presentación y al cuestionario de
la descripción de su puesto de trabajo (aunque ciertos comentarios solo se hagan una
vez, generalmente la primera vez que aparece un problema, son aplicables en todas las
preguntas en donde ocurre el mismo problema):

A23. 37

- Pregunta 1: el aviso de esta pregunta queda raro (“Recuerde, el hecho que usted
tenga la costumbre de trabajar en ciertas condiciones no significa que no sean
desagradables.”). Dos negaciones seguidas desconciertan al usuario y además,
gramaticalmente, no es muy correcto. Deberíamos redactarlo de otra manera.

- Pregunta 5: estamos confundiendo los horarios con la longitud de las jornadas.
Raquel Calveras dice que ella no tiene un horario fijo (se organiza ella misma su
tiempo de trabajo) pero eso no quiere decir que no trabaje cada día más o menos
el mismo número de horas. Las alternativas son un poco raras, ella pondría: a)
Sí, b) Sí pero con cambios estacionales, c) No.

- Pregunta 8: Aquí deberíamos permitir responder varias alternativas porque la
gente que no sabe muchas matemáticas no se da cuenta que las alternativas están
puestas en orden creciente.

- Pregunta 12: En esta pregunta no se entiende a qué se refieren las alternativas.
Por ejemplo, ¿qué significa “Recoger y proporcionar información”? ¿Qué tipo
de información? ¿Cualquier cosa?

- Pregunta 14: el aviso de esta pregunta queda raro (“Su respuesta debe depender
de si el talento artístico o creativo es un requerimiento del puesto de trabajo o
no. También debe depender de los requerimientos exigidos a un trabajador
adiestrado o a una trabajadora adiestrada y no del talento artístico o creativo
particular.”). La segunda frase sobra, mejor poner “Su respuesta debe depender
de si el talento artístico o creativo es un requerimiento del puesto de trabajo o
no. “

- Pregunta 20: esta pregunta es muy subjetiva, depende mucho de la persona que
responde al cuestionario.

- Pregunta 30: en esta pregunta, las columnas se entienden bien para los trabajos
“físicos” pero para los demás trabajos no se entiende tanto. Faltaría que la
primero columna sea “No”.

- Pregunta 32: No hay demasiada diferencia entre las alternativas C y D. Quizás
podríamos poner más ejemplos y se entendería mejor.

- Pregunta 37: No hay demasiada diferencia entre las alternativas D y E. En la
alternativa E, ¿tiene que ser forzosamente original? Puede que alguna cosa sea
nueva (se deba desarrollar) pero no forzosamente tenga que ser original.

- Pregunta 41: En las preguntas como estas que aparecen frecuencias,
deberíamos dar la definición de lo que consideramos “continuamente”,
“frecuentemente”, etc. Sino, todo es muy subjetivo. Además, quizás se debería
añadir una columna con mensualmente (¿negociar mensualmente no tiene
valor?)

- Pregunta 53: Hay trabajos en que no cada día se hacen las mismas cosas. En
estos casos dar el porcentaje del día no tendría demasiado sentido.

- Pregunta 54: Falta una columna que sea “No”.
- Pregunta 58: Puede ser que no se tengan responsabilidades materiales directas

pero que se hagan cosas que tengan consecuencias materiales (por ejemplo,
paralizar una empresa y que esto le ocasione perdidas).

A23. 38

Nombre: Ester Coves
Departamento: Ciencias ESO
Sección: Ciencias ESO
Puesto: Responsable de asignaturas de ESO y tutora
Empresa: Liceu Sant Jordi
Nombre de usuario: annacoves
Contraseña: annacoves
Duración aproximada prueba: 1h30 (cuestionario ISOS estándar)

Perfil

Ester Coves es licenciada en Ciencias Químicas y profesora del área de ciencias de
ESO. Es responsable de varias asignaturas y tutora de 3º de ESO.

Comentarios generales:

No está familiarizada con el ordenador, de modo que prefiere rellenar el cuestionario en
papel, con nuestra ayuda rellena el cuestionario con la herramienta informática. Al
finalizar el cuestionario cree que seria capaz de hacerlo ella sola invirtiendo algún
tiempo más que con la ayuda. No conocía la existencia de sistemas de valoración de
puestos de trabajo. Le ha parecido muy interesante que le pregunten sobre la dificultad
que presenta su trabajo y que pudiera plasmar aspectos que pensaba que no se tenían en
cuenta en su trabajo y que deberían ser más valorados por la institución en la que
trabaja.

Le parece que el programa es agradable de utilizar y tras las primeras preguntas lo ve
más fácil de usar. Las preguntas y respuestas al cuestionario en general son rápidas y las
comprende con claridad. De todos modos hay algunas preguntas que requieren una
mayor atención ya sea por cierta ambigüedad en las respuestas posibles o porque no se
acaba de entender la pregunta, o porque la pregunta tiene demasiadas filas y columnas.

La pregunta 10 plantea dudas entre elegir B o C.

En la pregunta 12 no comprende el significado de “procesamiento de textos” pregunta si
es con ordenador, seria más claro si pusiera Word, Excel,….

La pregunta 22 tiene como respuestas de 6 meses a 11 meses y de un año a dos. En
docencia tiene mucho significado el año ya que se repiten las tareas de forma anual.
Contesta un año o dos pero entiende que seria mejor que pudiera contestar un año.

La pregunta 64 le es muy difícil de comprender y de encajar con las columnas, en
particular la respuesta E no se entiende.

En principio la aplicación le parece de fácil uso, las pantallas se entienden bien así como
la forma de seleccionar opciones en el menú o de seleccionar respuestas del cuestionario
con el ratón.

A23. 39

Nombre: Pedro Serrano
Departamento: Tercer ciclo
Sección: Tercer ciclo
Puesto: Responsable de Tercer ciclo
Empresa: Universidad Politécnica de Cataluña
Nombre de usuario:
Contraseña:
Duración aproximada prueba: 1h 15 (cuestionario ISOS estándar)

Perfil

Pedro Serrano es responsable del Tercer ciclo de la UPC. Lleva los temas de doctorado.
Inició su tesis doctoral sobre valoración de puestos de trabajo. Ha sido consultor en
temas de recursos humanos.

Comentarios generales:

Le parece una herramienta muy interesante para la valoración de puestos. Pregunta
sobre la distribución de esta herramienta, como acceder a ella.

El cuestionario no es contestado pero si que se ha hablado del uso de la herramienta,
quine rellena el cuestionario, quién lo revisa y quién lo valida. Está de acuerdo en el
procedimiento que le proponemos.

Indica que es muy importante conocer la titulación de la persona que rellena el
cuestionario e independizar esta respuesta de la titulación que requiere el puesto que se
analiza, ya que , según dice Pedro Serrano, según la formación del ocupante del puesto
podemos fiarnos más o menos de la comprensión de las preguntas y consecuentemente
de las respuestas.

Cree que también se podría utilizar esta herramienta para el diseño de nuevos puestos,
pero que entonces lo de la revisión y la validación no serian necesarios.

En el propósito del trabajo, propone que se haga de forma más estructurada y que se
posibilite poner más funciones.

En el apartado del salario, dice que no debe preguntarse al trabajador, sino al
empresario, por diversos motivos, no sabe exactamente qué pregunta, el salario no es
regular a lo largo del año ni a lo largo de los años, …

Las preguntas del cuestionario de descripción de su puesto de trabajo le han parecido en
general suficientemente claras. En la 20 quizás iría bien incorporar un ejemplo. En la 52
se habla de Kg., piensa que el entorno en el que se está pensando es muy manual y que
iría bien tener preguntas dirigidas en función del puesto.

Se le envió un ejemplar en soporte papel del cuestionario por si quería con detenimiento
rellenar el cuestionario y hacer más comentarios.

ANEXO 24: INFORME EQUIPO DE LA UNIVERSIDAD DE

HELSINKI.

A24. 1

University of Helsinki Vantaa Institute for Continuing Education (project partner)
Ms. Pauliina Lampinen (project manager)
April 29th 2003

Testing report of the ISOS PC-programme for job evaluation as
part of the ISOS EU project coordinated by The Spanish
Instutue for Women (2002-2003)

Background: Testing the ISOS PC-programme for job evaluation

On the 3rd of February 2003 a presentation of the PC-programme was held in the Vantaa
Institute for Continuing Education by Dr. Anna Coves and Ms. Ana Sánchez from the
Catalan Institute for Technology, Barcelona. The presentation was accompanied by Ms.
Pauliina Lampinen, Ms. Arja Havusela and Ms. Varpu Punnonen from the Vantaa Institute
and Ms. Lea Rantanen and Ms. Riitta Gauffin from JopiArvio Ltd.

During the presentation several comments and suggestions were made in order to develop
the programme.

In addition to the presentation, Ms. Pauliina Lampinen and Ms. Lea Rantanen have been
studing the programme and the evaluative questions as well as the technical solutions of
the programme.

The programme was further tested by Mr. Jouni Keränen, head of a social sector unit
providing 24-hour services and care for retarded people. This unit consists of three
separate homes with a total staff of 9 people. Mr. Keränen is in charge of the staff and
therefore a proper candidate for using a job evaluation programme of some kind in the
future.

The initial plan was to test the product with more people from various work places.
However due to the problems entering the website and opening the programme, the
testing could not take place in time. For when the instructions to use the programme
arrived, the time schedule for the testing as initially planned was too tight.

However, since the comments and experiences of those who did test the programme were
quite similar, it can be suggested that further testing at this point would not have brought
more information to the matter.

Below is a list of comments and suggestions made by the Finnish testers.

1. General management of the programme

The overall feeling of opening the site is that there is a lot of information and it is rather
difficult to crasp, what one should do first. As we tried to test the site the problem of
password was the first one. We could not open the site a t first since there were no
instructions of how to enter the site.

A24. 2

Another problem was the requirement of Windows 2000 or XP. The Vantaa Institute did
not have the required operating system. This could be a problem in other places too, when
this programme is disseminated.

The programme is complex and requires rather a good knowledge of English as well as a
good comprehension of various computer and job evaluation terms. When this was tested
with an outsider of the project, the specific language was a major obstacle in using the
programme. The complexity of the language and the large number of various instructions
was considered tireing. This was the case even with those testers who had previous
knowledge of job evaluation systems.
Our suggestion is, that either the application is modified so that it is easier to use without
previous trainig or then it should be stated in the first page that this programme can be
used properly with previous training only.

2. Job evaluation questionnaire

At first sight the questionnaire seems too long. However, we understood that the large
variety of questions was designed in order to provide enough options for different jobs. In
all our testers felt that before the questionnaire is used the managers are told an estimate
of how many questions could be practical to use in order to get good answers from the
workers.

Below are some small comments on the questions themselves:

Question D. What is your annual gross base wage (in euros)?

This was considered a problematic question as the grounds for one’s salary varies grately
according to country. In Finland people are usually asked what is their monthly salary, and
when answering this, the person should know, if it means the basic salary, the salary with
overtime and other extras or the salary that includes provisions for example.

Therefore the whole question of salary should be reformed somehow in order to get the
right and comparable answer from the workers.

Question E.2. Hazards

Should this Question consider the hazards other people might cause to the worker: that is
for example patients with mental problems, customers in social care offices etc. It is clear
that some people working in mental hospitals, with retarded people, drug abusers, alcohol
misusers etc. face the fear of violence of some kind.

This question is dealt in emotional demands section, but somehow it could be stated that
this can also be a physical problem.

Question E.3. Night and Weekends

Why asking the pay in relation to the overtime? Isn’t the whole point of job evaluation to
clarify what demands the job has and then figure out what the fair pay should be?

A24. 3

Question F.1.3. Reading and understanding.

Why the phrase ’technical and specialised information’ is used? It implies that the more
technical something is the more demanding it is as well. However it should be noted that
also for example legal information, byrocratic language, theoretical information etc. is
complex and requires skill and training to read and understand. Technical refers to only
one field of labour market excluding the others from this question. This is hardly the
meaning.

Question F.1.8. Formal education.

The structure of formal training varies by countries. For example in Finland Bachelor’s
degree is rather rare, where as Master’s Degree is very common. This is missing from this
question. A term like further education is also difficult for it means different things in
different countries.

The question of formal education should be reframed somehow in order to make it usable
in different countries.

Question F.1.11. Experience

This is a complex question as it has already been asked if the job requires experience.
The question of another organisation is not clear (think about for example large companies
with different units and divisions). If this is not too relevant a question in relation to the final
profile, we suggest that this question is left out.

Question G.5. Emotional demands

It is difficult to get objective answers to these questions. Especially variables F, G, H,I, and
J. Often people answer that their work is demanding in relation to these questions.
However this could be a very person specific matter rather than the matter of a certain job.

3. Structure of the job evaluation process

The help document (acrobat reader document) could be clearer in stating what are the
specific stages of this job evaluation project and who should be involved in it. There is no
clear statement in weather the reviewer is the job holder’s manager or not. If this is the
case, there is no room for a face to face discussion between the worker/job holder and the
manager.

In our experience this can be a problem. Job evaluation is always also a development and
change process where many questions about one’s job and the organising of the job pops
up. Therefore it is important that there is room for discussion. It is also important to keep
the job holders informed of the whole process of job evaluation so that they are motivated
to answer the questions and realistic about their expectations of the results of the job
evaluation process.

Our suggestion is that the developmental nature of job evaluation process is stated in the
introduction of the programme as well as in the describtion and help documents of the job
evaluation process.

A24. 4

ANEXO 25: INFORME EXPERTO INGLÉS.

A25. 1

PROJECT ISOS

REVIEW OF THE JOB EVALUATION QUESTIONNAIRE

Introduction

This review is to consider the content and layout of the project ISOS job
evaluation questionnaire. It will also comment on its user friendliness and the
practicality of its use in organisations.

It will address these issues section by section.

I have chosen not to comment on the very many sections and questions
which seem very satisfactory. I have focussed my comments on the few
areas in which I have noted issues that I wished to draw to your attention. I
do not want this to be seen as indicating criticism of the scheme.

A. Instructions
The advice to fill in the form as it the job holder was a new worker is helpful.
In order to manage expectations it would be sensible to advise the job holder
approximately how much time they should allow to complete the
questionnaire. Our experience has been that job holder are sometimes given
to extremes and either believe they can complete a questionnaire in a few
minutes are alternatively that several days to complete it. It may be worth
considering giving advice to the job holder to select the most appropriate
response, which is applicable for the majority of time or in the majority of
situations.

B. Job Identification

C. Job Purpose

D. Main Tasks

These are factual. There are no comments to make in respect of these
sections.

I note that monitoring of race and sex is not covered here in order to avoid
bias at the point of evaluation. I would assume that monitoring will be carried
out by obtaining information from the job holder in a separate document. This
will be particularly important during any field testing of the scheme to check
whether any bias has inadvertently been created.

E. Environment
In this section questions cover the degree of risk or hazard connected with the
working environment. A potential difficulty exists in that job holders may
comment on how they perform the job rather than assess the risks or hazards.
An example of this appears in question 2.B job holders may respond that they
have had serious bumps not because there is a significant inherent risk

A25. 2

contained within their job, but because they are either careless or
inadequately trained.

Section E.2 lists alternatives and asks for only 1 response. There are likely to
be job holders with 2 or more relevant responses, for example a job holder
may work irregular hours and be on call 24 hours.

F. Knowledge/Skills
Question 10 asks about reading and understanding. I assume that A to D are
in ascending order of complexity. C refers to complex technical and
specialised information, the word complex does not appear in definition D. I
would expect the differentiation between C and D to be about range.

Question 17 at A and B differentiates between primary school and obligatory
secondary school. If secondary school is obligatory then answer A cannot be
a valid response.

Question 22 asks about experience in another organisation. In large
organisations this experience may have been obtained in a different part of
the same organisation.

Question 28 asks the job holder about physical skills for other parts of the
body. I suggest that the job holder is asked to state which part of the body is
used in order to check the relevance of the action.

Question 43 asks about written communication. It would be helpful for the job
holder to know that this included the use of machines to create unity as well
as handwriting.

G. Effort
Question 52, responses I and V seem to me to be the same. If something is
routinely repeated then is it not also repetitive?

Question 54.D, which refers to lighting levels, does seem to more
appropriately be dealt with in section E, Environmental. It appears to be
covered by 1.C and risks double costing.

In section G.5, Environmental Demands, the example provided of "doing
typing for three people who want their work done at the same time" may be an
unhelpful one. job holders may understand from this that they are being
asked how busy they are in their job, rather than the emotional demand of
resolving priorities. This is followed up in question 56 response H. I am not
convinced that this is a job evaluation issue and a measure of job size or
demand.

Question 59.F asks for other examples of confidentiality, the job holder should
be asked to state the types of confidential info rmation they deal with.

H. Planning

A25. 3

Question 64 seems to have a response missing which might be written: "my
work is planned by others". Section 1 of the question should ask for the
example to be stated.

General Observations
I refer to a number of issues that apply to the whole of the questionnaire

- Factor order
You may wish to consider the order in which the factors appear in the
questionnaire. The environmental factor, which appears first, is one, which is
differential, it may be a significant aspect for some job holders, but of little
significance to others. In order not to put job holders off, and make them feel
that the scheme is of little relevance to their type of job, you start with a factor
more universally applicable.
- Definitions
In most of the factors, key words are used, which may mean different things to
different readers, for example occasionally and frequently. When the Job
Evaluation Scheme is applied in different locations it will be important to
ensure that these words are understood and applied in a consistent way. I
would suggest that you may want to consider providing a dictionary of
definitions of key words in order that standardisation of judgements is
achieved.
- Examples
In many places helpful examples are provided within the document. In other
places, for example in question 52 "difficult to manoeuvre" might assist the job
holder in reaching a decision.

ANEXO 26: RESUMEN COMENTARIOS DE LAS PRUEBAS

DE LA APLICACIÓN.

A26. 1

PROCEDIMIENTO SEGUIDO EN LAS PRUEBAS

A todas las personas participantes se les pidió que realizaran la descripción
de su puesto de trabajo (como si en la empresa u organización en la que
trabajan utilizasen esta herramienta). También se pidió la opinión acerca de
las otras opciones incluidas en la aplicación a las personas familiarizadas con
la valoración de puestos de trabajo (por ejemplo, para saber si consideraban
correcta la distribución de pesos que se asignan a los factores era correcta o
si pensaban que algún aspecto importante no se había tenido en cuenta en
el cuestionario estándar).

El proceso seguido en la ejecución de las pruebas ha sido el siguiente. Un
miembro del equipo de la UPC se ponía en contacto con una de las personas
seleccionadas para la prueba con el fin de concertar una entrevista. En las
pruebas se utilizó un ordenador portátil donde se ha instalado una primera
versión de la aplicación ISOS de valoración de puestos de trabajo.

En primer lugar se explicaba a la persona colaboradora en qué consiste la
aplicación, para qué sirve, se le presentaban las pantallas principales, con
una breve explicación de su funcionamiento y los pasos a seguir para entrar
en el programa.

A continuación se le pedía que se situara en la opción de descripción de un
puesto de trabajo, y que introdujera la información de su propio puesto. De
esta forma, el usuario podía ver todo el cuestionario incluido en la aplicación
en el sistema estándar ISOS y podía experimentar la dificultad o facilidad de
manejo de la aplicación de un posible usuario.

Con el fin de aproximar en lo posible las condiciones de realización de la
prueba a las de uso real del programa, la persona miembro del equipo sólo
intervenía, después de las explicaciones iniciales, si el usuario le planteaba
alguna duda o cometía algún error o bien si se ponía de manifiesto que no
era consciente de todas las opciones que ofrece el programa (por ejemplo,
que lo textos que aparecen de color rojo son “clicables” y permiten consultar
las definiciones de algunos términos). Al mismo tiempo que transcurrían las
pruebas, la persona del equipo iba anotando todas las incidencias que tenían
lugar: observaciones, sugerencias, errores, etc.

A la mayoría de personas entrevistadas no se les pidió que utilizaran todas
las opciones de la aplicación a no ser que ellas mismas lo solicitaran. Se
trataba, básicamente, de no alargar la duración de la prueba (que en
promedio ha sido de 1h 30min).

En el caso de la empresa Gutmar S.A. ya se había acordado realizar una
prueba mucho más completa con su gerente, realizándose además la
revisión y validación de los puestos de trabajo previamente descritos.

A26. 2

Miembros del equipo de la UPC fueron a la empresa y la prueba duró
prácticamente todo un día.

RESUMEN DE LOS COMENTARIOS DE LAS PRUEBAS

En general, la opinión de las personas que probaron el programa fue muy
positiva. Por un lado, las personas que están familiarizadas con la valoración
de puestos de trabajo (responsables de recursos humanos, inspectores de
trabajo, miembros del comité de empresa, etc.) manifestaron que esta
aplicación informática podía ser muy útil para las organizaciones. Por otro
lado, la mayoría de las personas entrevistadas consideraban que se trataba
de una aplicación muy completa, y pese a ello muy manejable, con un diseño
de pantallas sencillo, correcto y fácil de comprender.

• Sobre el cuestionario de la descripción del puesto

El cuestionario les pareció muy completo; no echaban en falta ningún
aspecto importante. Los factores que se suelen tener en cuenta en la
mayoría de sistemas de valoración de puestos aparecen en el cuestionario
estándar del sistema ISOS y además aparecen otros más innovadores, que
permiten valorar aspectos generalmente omitidos en otros sistemas, como
por ejemplo el esfuerzo emocional o la versatilidad.

El principal inconveniente que la mayoría de personas entrevistadas
atribuyen a esta herramienta de valoración de puestos de trabajo es que el
cuestionario estándar es muy largo, consta de muchas preguntas y puede ser
que la persona que lo esté contestando se canse (en las pruebas, el tiempo
mínimo para realizar la descripción del puesto de trabajo es de una hora).

Este inconveniente, en el caso del sistema estándar, sólo se puede evitar, sin
embargo, a costa de describir el puesto de trabajo con menor detalle; el
cuestionario estándar del sistema no está pensado para una organización
específica, sino que se ha diseñado con un enfoque muy general, para que
pueda ser utilizado para valorar puestos de trabajo muy variados.

Si se quiere aplicar a una empresa u organización, es necesario, o al menos
muy conveniente, realizar una adaptación previa del cuestionario. Como
consecuencia de estos comentarios de las personas entrevistadas, al
principio de la descripción del puesto de trabajo se ha añadido un aviso con
una estimación del tiempo que puede durar el proceso de cumplimentar el
cuestionario. De esta forma, la persona usuaria estará adecuadamente
informada, podrá gestionar su tiempo de la forma que lo desee y prever el
tiempo suficiente para realizar la descripción de su puesto de trabajo (si no,
puede desconcertarse al ver que el proceso se va alargando mucho, y, al
final, acabar respondiendo sin reflexionar suficientemente sobre lo que se le
está preguntando).

• Fácil manejo

Otros comentarios surgidos en muchas entrevistas se referían a las posibles
dificultades de algunas personas para manejar este programa de valoración

A26. 3

de puestos de trabajo: por un lado, las personas que no estén habituadas a
utilizar los ordenadores y, por otro, las que tengan problemas de
comprensión de los términos utilizados. Para paliar estas posibles
dificultades se ha añadido al programa una opción que permite imprimir el
cuestionario “vacío” en papel para que las personas que tengan dificultades
con los ordenadores puedan contestar sobre papel (y que luego alguien
entre sus respuestas en el ordenador), se ha intentado utilizar un vocabulario
lo más asequible posible y se han incluido nuevas definiciones y ejemplos.

La aplicación también incluye una opción de ayuda que los usuarios pueden
consultar en cualquier momento y un manual de usuario para facilitar la
instalación y el manejo del programa informático.

• Instrucciones del programa

Durante las pruebas realizadas se observó que algunas instrucciones del
programa no eran del todo adecuadas o resultaban incompletas para ciertos
usuarios. En algunos puntos pareció necesario ampliar las explicaciones y en
otros modificar los textos con el fin de evitar la ambigüedad.

• Ponderación de grupos, factores y subfactores

La distribución de los pesos asignados a los factores y a los subfactores fue
considerada correcta en general. Algunas personas opinaban que ciertos
valores se deberían modificar ligeramente aunque ellas mismas reconocían
que esto era muy discutible (de hecho, algunas personas proponían
aumentar el peso de ciertos factores y otras pensaban que el peso de estos
mismos factores era excesivo; ello no resulta sorprendente, habida cuenta de
que no existe un único sistema de pesos universalmente válido y de las
diversas consideraciones sobre esta cuestión que pueden encontrarse en la
propia “Ayuda” de la herramienta).

• Espacios de texto

En cuanto a la configuración de los espacios dónde se debe escribir texto, la
mayoría de las personas entrevistadas opinaron que el espacio para escribir
era insuficiente (tanto en las preguntas abiertas del cuestionario como en el
espacio para escribir el nombre de los departamentos y secciones). Así pues,
se han ampliado los espacios referidos, dado que este aspecto del sistema,
sin ser esencial para el funcionamiento del sistema, tiene una gran
importancia para la comodidad de las personas que lo utilicen.

• Salario base bruto anual

Una observación frecuente en las pruebas fue que normalmente las personas
no recuerdan exactamente cuál es su salario base bruto anual ni pueden
encontrar rápidamente este dato (generalmente recuerdan su retribución neta
mensual). Por ello, el hecho de pedir este dato a cada trabajador o
trabajadora al principio de la descripción del puesto de trabajo producía
muchos errores y dudas. En consecuencia se ha modificado el programa
para que este dato se introduzca al dar de alta al trabajador o a la

A26. 4

trabajadora (para las empresas no supone ninguna dificultad, al tiempo que
entran los datos personales de personal, entrar su salario bruto anual).

• Formato tablas

En algunas de las preguntas que contienen tablas, éstas eran tan grandes
que se perdía el encabezamiento de las columnas. Ello ha dado lugar a dos
tipos de modificación distintos: uno, la modificación del diseño del
encabezamiento de las columnas para reducir la anchura de las mismas (de
esta forma hay más espacio para el texto de las alternativas y la tabla se
reduce en longitud); otro, cuando se ha estimado que la medida anterior no
era suficiente, la división de la tabla en varias preguntas.

• Tipo de preguntas

En algunas preguntas, al diseñar el cuestionario, se había considerado que
solo se debía permitir escoger una alternativa entre todas las propuestas.
Esto era debido a que se creía que, puesto que las alternativas estaban
claramente ordenadas de forma creciente, el usuario elegiría, en caso de que
varias fuesen adecuadas a su puesto de trabajo, la de mayor valor. En la
práctica se pudo comprobar que este supuesto no se ajustaba a la realidad
en todos los casos y que algunas de las personas entrevistadas tenían
dificultades al responder estas preguntas. Por esta razón, se ha decidido
cambiar las características de algunas preguntas para permitir que el usuario
pueda elegir todas las alternativas que se adapten a su caso (el programa
sólo tiene en cuenta, la alternativa de mayor valor entre las marcadas).

• Definiciones términos ambiguos

Se detectó asimismo que era necesario dar definiciones precisas de algunos
términos empleados que resultaban imprecisos (por ejemplo
“frecuentemente”, “nivel medio”, “consecuencias graves”, etc.) porque se
constató que cada usuario los interpretaba de manera distinta, lo que añadía
una subjetividad indeseable a la valoración de puestos de trabajo.

En algunos casos, fueron las mismas personas que estaban probando el
programa quienes sugirieron nuevas formas de redactar una pregunta para
que fuera más comprensible, cambios en algunos parámetros de las
preguntas para que la valoración de puestos de trabajo sea más justa (por
ejemplo, varias personas pensaban que, en las cantidades monetarias que
aparecían en la aplicación, diferenciábamos mucho las cantidades pequeñas
y, en cambio, a partir de cierta cantidad, no hacíamos distinciones) u otros
tipos de mejora.

Además, en las numerosas pruebas realizadas se pudo recopilar un gran
número de comentarios y observaciones muy concretas que han sido muy
útiles para mejorar y corregir esta herramienta de valoración de puestos de
trabajo.

A26. 5

(a) Anastasi Pérez
(b) Jesús Sanz
(c) Carles Barbas
(d) Chelo Noya
(e) Rosa Graugés
(f) Ascensió Solé
(g) Rosalia Abad
(h) Inmaculada Segarra y Santi Torrubia
(i) Sebastián Moralo
(j) Javier Crespán
(k) Miguel Pérez y Leopold Codorniu
(l) Albert Callís
(m) Raquel Calveras
(n) Peter Smith
(o) Pauliina Lampinen

- En las Instrucciones se dice que “no olvide contestar a TODAS las
preguntas”: esto no es cierto porque en algunos casos no tiene
sentido. A veces, hay preguntas abiertas en donde se pide que se de
ejemplos de lo que se ha respondido en la pregunta anterior (Ej.: dé 3
ejemplos del material escrito que utiliza en su trabajo. Si anteriormente
se ha respondido que no se utiliza material escrito, entonces no tiene
ningún sentido dar tres ejemplos). (a)

- En la Identificación del puesto de trabajo, se pide que se diga cuantas
horas se trabaja al día y cuantos días a la semana solo si “trabaja a
tiempo parcial o comparte un puesto de trabajo con otra persona”. En
el caso que estos datos no se entren, el programa da error. (a)

- Hay una duda cuando hay que entrar datos numéricos en el programa:
se tienen que utilizar letras o números. (i)

- El salario es mejor preguntarlo directamente al jefe de Recursos
Humanos porque es el que lo sabe mejor (se puede hacer una lista
con todos los salarios e irlos entrando). El usuario normal a lo mejor
no sabe muy bien cual es su salario base bruto anual en euros. (k), (l)

- En el caso de las preguntas abiertas, el problema es que a la gente no
le gusta escribir. También habría que unificar los criterios de las
descripciones (a veces se pide un número concreto de ejemplos, a
veces una breve descripción, etc.) (l)

- En general, en las preguntas normales del cuestionario (es decir en
las preguntas numeradas) hay un poco de confusión con las
indicaciones de tipo “Escoja solo una alternativa” o “Escoja una
alternativa para cada una de las filas”: el problema es que se lee la
pregunta y después, en vez de haber las posibles respuestas (que es
lo que usuario espera) hay una frase de estas. Esto puede
desconcertar un poco. Para solucionarlo, se podría, por ejemplo,
poner estas frases en cursiva y en tamaño de letra más pequeño, así
se entendería mejor que es un texto que va aparte. (a)

- También cree que la descripción del puesto puede tener dificultades
para ciertos usuarios: por ejemplo, dice que un operario tendrá
dificultades tanto para manejar el programa (porque no estará

A26. 6

acostumbrado a manejar un ordenador) como para entender los
conceptos que se utiliza en un cuestionario. (b), (f), (l), (k), (m)

- En las preguntas en que se hace referencia a cantidades monetarias,
su opinión es que damos cantidades demasiado pequeñas (el máximo
que damos es 4.000.000 PTA y para él dice que esto no es nada,
porque por ejemplo, un encargado de almacén, responsable de stock,
maneja cantidades muy superiores y no es lógico que tenga el mismo
nivel una persona que maneja 4.000.000 PTA que una persona que
maneja 1.000.000.000 PTA). Discriminamos demasiado cantidades
pequeñas y en cambio no hacemos diferencia en las cantidades más
importantes. (b)

- “normalmente no” se interpreta como “ocasionalmente” (f)
- Es muy importante que nadie pueda tener acceso a las bases de

datos del programa, deberíamos tener un sistema de protección (k)
- Los términos como “consecuencias graves” o “nivel medio” se tienen

que definir, sino cada usuario considera lo que le parece.(k)
- En general, en una pregunta, a veces se ponene muchos ejemplos en

unas alternativas y en otras no se ponen. Queda raro. (h)
- El comunicarse con otras personas se valora en muchos sitios

(preguntas 12, 40, 41, etc.). No es un poco repetitivo? (h)
- Faltaría tener en cuenta si en el trabajo hay posibilidad de

promocionarse o no (para mirar la discriminación). (m)
- En algunas preguntas, al trabajador le puede parecer que se está

valorando su trabajo en vez de su puesto de trabajo. (m)
- The advice to fill in the form as it the job holder was a new worker is

helpful. In order to manage expectations it would be sensible to advise
the job holder approximately how much time they should allow to
complete the questionnaire. Our experience has been that job holder
are sometimes given to extremes and either believe they can complete
a questionnaire in a few minutes are alternatively that several days to
complete it. It may be worth considering giving advice to the job holder
to select the most appropriate response, which is applicable for the
majority of time or in the majority of situations. (n)

- I note that monitoring of race and sex is not covered here in order to
avoid bias at the point of evaluation. I would assume that monitoring
will be carried out by obtaining information from the job holder in a
separate document. This will be particularly important during any field
testing of the scheme to check whether any bias has inadvertently
been created. (n)

- Factor order: You may wish to consider the order in which the factors
appear in the questionnaire. The environmental factor, which appears
first, is one, which is differential, it may be a significant aspect for some
job holders, but of little significance to others. In order not to put job
holders off, and make them feel that the scheme is of little relevance to
their type of job, you start with a factor more universally applicable. (n)

- Definitions: In most of the factors, key words are used, which may
mean different things to different readers, for example occasionally and
frequently. When the Job Evaluation Scheme is applied in different
locations it will be important to ensure that these words are understood
and applied in a consistent way. I would suggest that you may want to
consider providing a dictionary of definitions of key words in order that
standardisation of judgements is achieved. (n)

A26. 7

- Examples: In many places helpful examples are provided within the
document. In other places, for example in question 52 "difficult to
manoeuvre" might assist the job holder in reaching a decision. (n)

- 1. General management of the programme: The overall feeling of
opening the site is that there is a lot of information and it is rather
difficult to crasp, what one should do first. As we tried to test the site
the problem of password was the first one. We could not open the site
at first since there were no instructions of how to enter the site.
Another problem was the requirement of Windows 2000 or XP. The
Vantaa Institute did not have the required operating system. This could
be a problem in other places too, when this programme is
disseminated. The programme is complex and requires rather a good
knowledge of English as well as a good comprehension of various
computer and job evaluation terms. When this was tested with an
outsider of the project, the specific language was a major obstacle in
using the programme. The complexity of the language and the large
number of various instructions was considered tireing. This was the
case even with those testers who had previous knowledge of job
evaluation systems. Our suggestion is, that either the application is
modified so that it is easier to use without previous trainig or then it
should be stated in the first page that this programme can be used
properly with previous training only. (o)

- At first sight the questionnaire seems too long. However, we
understood that the large variety of questions was designed in order to
provide enough options for different jobs. In all our testers felt that
before the questionnaire is used the managers are told an estimate of
how many questions could be practical to use in order to get good
answers from the workers. (o)

- Question D. What is your annual gross base wage (in euros)?This was
considered a problematic question as the grounds for one’s salary
varies grately according to country. In Finland people are usually
asked what is their monthly salary, and when answering this, the
person should know, if it means the basic salary, the salary with
overtime and other extras or the salary that includes provisions for
example. Therefore the whole question of salary should be reformed
somehow in order to get the right and comparable answer from the
workers.

- 3. Structure of the job evaluation processThe help document (acrobat
reader document) could be clearer in stating what are the specific
stages of this job evaluation project and who should be involved in it.
There is no clear statement in weather the reviewer is the job holder’s
manager or not. If this is the case, there is no room for a face to face
discussion between the worker/job holder and the manager. In our
experience this can be a problem. Job evaluation is always also a
development and change process where many questions about one’s
job and the organising of the job pops up. Therefore it is important that
there is room for discussion. It is also important to keep the job holders
informed of the whole process of job evaluation so that they are
motivated to answer the questions and realistic about their
expectations of the results of the job evaluation process. Our
suggestion is that the developmental nature of job evaluation process

A26. 8

is stated in the introduction of the programme as well as in the
describtion and help documents of the job evaluation process. (o)

- pregunta 1: el mejor que en lugar de poner “podrían causar” o

“pueden causar” pongamos “causan” porque sino parece como que
tampoco es muy seguro. (i)

- pregunta 1: los ejemplos despistan. Además, habría que precisar
“residuos desagradables” en lugar de “residuos” porque algunos
residuos (por ejemplo trozos de papel o de tela) no hacen que el
trabajo sea más desagradable (h)

- Pregunta 1: el aviso de esta pregunta queda raro (“Recuerde, el
hecho que usted tenga la costumbre de trabajar en ciertas condiciones
no significa que no sean desagradables.”). Dos negaciones seguidas
desconciertan al usuario y además, gramaticalmente, no es muy
correcto. Deberíamos redactarlo de otra manera. (m)

- Pregunta 2: la tabla de esta pregunta es muy incómoda (esto es un
problema que ya habíamos detectado nosotros): como tiene muchas
filas y muchas columnas, el usuario tiene problemas para situarse en
la tabla (dada una determinada casilla, tiene problemas para detectar
a que combinación de fila + columna pertenece). Entonces al final de
todo también hay la opción “Ninguna de las anteriores” pero no tiene
mucho sentido porque si el usuario ya ha contestado a todos los
peligros que no, entonces ya se entiende que es “ninguna de las
anteriores” (es un poco repetitivo). A lo mejor se podría aconsejar que
antes de contestar el usuario se lea la pregunta entera. (a), (b)

- pregunta 2: en la alternativa de “electrocutaciones leves” se puede
considerar la electricidad estática? (d)

- pregunta 2: no tiene sentido tener una alternativa que sea “otros
peligros” si luego no se pregunta a qué se refiere esto. Debería
dejarse un espacio para especificar esta información. (b), (g)

- pregunta 2: si queremos incluir los riesgos hemos de estar muy
seguros de no dejarnos ningún riesgo importante. Él cree que solo
hemos considerado los riesgos de Seguridad y Higiene y nos hemos
olvidado de los riesgos Psicosociales (que tampoco están incluidos en
el Esfuerzo Emocional). (j)

- pregunta 2: nos hemos dejado estrés, insomnio (g)
- pregunta 2: In this section questions cover the degree of risk or

hazard connected with the working environment. A potential difficulty
exists in that job holders may comment on how they perform the job
rather than assess the risks or hazards. An example of this appears in
question 2.B job holders may respond that they have had serious
bumps not because there is a significant inherent risk contained within
their job, but because they are either careless or inadequately trained.
(n)

- Question E.2. Hazards:Should this Question consider the hazards
other people might cause to the worker: that is for example patients
with mental problems, customers in social care offices etc. It is clear
that some people working in mental hospitals, with retarded people,

A26. 9

drug abusers, alcohol misusers etc. face the fear of violence of some
kind. This question is dealt in emotional demands section, but
somehow it could be stated that this can also be a physical problem.
(o)

- pregunta 3 y 4: la definición de “Noches y fines de semana” dice que
se trata de horarios “inusuales” y esto hace pensar que se trata de
horarios que se hacen a veces (g)

- Question E.3. Night and Weekends: Why asking the pay in relation to
the overtime? Isn’t the whole point of job evaluation to clarify what
demands the job has and then figure out what the fair pay should be?
(o)

- pregunta 3: trabajar hasta las 9 de la noche se considera trabajar de
noche ? (g)

- Pregunta 5: aquí el usuario encuentra que ninguna de las alternativas
de esta pregunta se adapta realmente a su caso: él es un profesor de
matemáticas de un instituto de ocasionalmente tiene que hacer
horarios irregulares por razones bastante diversas (reuniones con los
padres, reuniones con otros profesores, etc.) pero cree que la
irregularidad de sus horarios no se debe a “cambios estacionales”, no
depende de “la rotación de turnos”, no trabaja “un número de horas
irregular” ni tiene que estar “disponible ante una emergencia 24 horas
al día”. Él propone una alternativa que sea “Sí, ocasionalmente”. (a)

- pregunta 5: esta pregunta es un poco rara. Que en la empresa hayan
turnos no implica obligatoriamente que el horario del trabajador sea
irregular: por ejemplo, hacer siempre el turno de mañana es igual de
regular que hacer durante un mes el turno de mañana y durante un
mes el turno de noche). (j)

- Pregunta 5: estamos confundiendo los horarios con la longitud de las
jornadas. Raquel Calveras dice que ella no tiene un horario fijo (se
organiza ella misma su tiempo de trabajo) pero eso no quiere decir
que no trabaje cada día más o menos el mismo número de horas. Las
alternativas son un poco raras, ella pondría: a) Sí, b) Sí pero con
cambios estacionales, c) No. (m)

- Pregunta 5: Section E.2 lists alternatives and asks for only 1
response. There are likely to be job holders with 2 or more relevant
responses, for example a job holder may work irregular hours and be
on call 24 hours. (n)

- Pregunta 6: el usuario no entiende la diferencia entre el concepto de
“normalmente no” y “de vez en cuando”. Para él significa lo mismo
puesto que lo primero no es un “no” rotundo, sino que significa que a
veces sí, al igual que “de vez en cuando”. Él propone sustituir “de vez
en cuando” por “ocasionalmente”. (a)

- pregunta 7: manejo significa utilización? (e)
- pregunta 7: a veces se hace “manejo y mantenimiento de rutina” y

también “reparación y mantenimiento”. En este caso qué se tiene que
marcar?

- pregunta 8: no se entiende que sea un orden creciente (a), (b), (i), (m)
- pregunta 10: no está clara la diferencia entre las alternativas C (leer y

comprender material que contiene información técnica o especializada
compleja) y D (leer y comprender gran variedad de información técnica
y especializada). No está claro que las alternativas estén ordenadas

A26. 10

en orden creciente de complejidad. Como se cuantifica si es gran
variedad o no? (b), (f)

- Pregunta 10: Question 10 asks about reading and understanding. I
assume that A to D are in ascending order of complexity. C refers to
complex technical and specialised information, the word complex does
not appear in definition D. I would expect the differentiation between C
and D to be about range. (n)

- Pregunta 10: Question F.1.3. Reading and understanding.Why the
phrase ’technical and specialised information’ is used? It implies that
the more technical something is the more demanding it is as well.
However it should be noted that also for example legal information,
byrocratic language, theoretical information etc. is complex and
requires skill and training to read and understand. Technical refers to
only one field of labour market excluding the others from this question.
This is hardly the meaning. (o)

- pregunta 12: no se especifica a qué se refiere “nivel básico” y “nivel
avanzado”. ¿Qué se considera nivel básico? ¿Qué se considera nivel
avanzado? (b), (f)

- pregunta 12: esta pregunta es demasiado larga (k)
- Pregunta 12: En esta pregunta no se entiende a qué se refieren las

alternativas. Por ejemplo, ¿qué significa “Recoger y proporcionar
información”? ¿Qué tipo de información? ¿Cualquier cosa? (m)

- Pregunta 13: el usuario cree que hay un problema con la utilización
del término “ofimática”. Para él, la ofimática es “el manejo del proceso
de datos en general mediante la informática” (por ejemplo un fax o
Internet pertenecerían a la ofimática) y tendríamos que diferenciar la
ofimática del uso de Office y similares. También deberíamos decir lo
que significa ERP porque la mayoría de personas no sabrán qué
significa. (a)

- Pregunta 13: dice que no entiende demasiado bien esta pregunta. Yo
estoy de acuerdo ya que, por ejemplo, mirando posteriormente su
cuestionario he visto que ha puesto que tiene un nivel avanzado de
Redes. Yo creo que ha marcado esto porque ha visto que entre los
ejemplos de Redes estaba Windows y ella ha considerado que como
manejaba muchos programas que funcionan con Windows, pues que
tenia que marcar un nivel alto y esto no es lo que nosotros estamos
tratando de evaluar. (f)

- pregunta 13: en esta pregunta no sabe muy bien qué poner porque no
es absolutamente imprescindible utilizar un ordenador. (i)

- pregunta 13: le he preguntado específicamente como redactaría él la
pregunta de software (porque tenemos el problema que no sabemos
como valorar el software propio de una empresa, que puede ser muy
sencillo o muy complejo). Me ha dicho que ellos lo que hacen es
preguntar el tipo de software y luego preguntar qué se hace con el
software: introducir datos (solo se deben seguir unas pautas),
programar (se ha de saber cómo funciona el programa) o analizar
(tiene una mayor dificultad que programar porque implica un profundo
conocimiento del funcionamiento interno del programa). Para él es
más importante qué se hace con el software que el tipo de software en
sí mismo. (l)

- pregunta 13: en caso de utilizar un software propio de la empresa,
qué alternativas se deben marcar? (c)

A26. 11

- pregunta 13: falta definir lo que es nivel básico y nivel avanzado (h).
- pregunta 14: hay la duda acerca de si existe alguna diferencia entre

talento artístico y talento creativo. (b), , (g), (h)
- pregunta 14: normalmente el talento artístico o creatino no se tiene en

cuenta en las valoraciones de puestos de trabajo; se paga por
objetivos. Además esta pregunta es muy subjectiva. (k)

- Pregunta 14: el aviso de esta pregunta queda raro (“Su respuesta
debe depender de si el talento artístico o creativo es un requerimiento
del puesto de trabajo o no. También debe depender de los
requerimientos exigidos a un trabajador adiestrado o a una trabajadora
adiestrada y no del talento artístico o creativo particular.”). La segunda
frase sobra, mejor poner “Su respuesta debe depender de si el talento
artístico o creativo es un requerimiento del puesto de trabajo o no. “
(m)

- pregunta 14: la definición de talento es muy corta (g)
- Pregunta 15: no se entiende bien el concepto de “otras culturas”.

¿Qué es otra cultura? ¿Otro idioma?¿Otras costumbres? Tendríamos
que dar ejemplos de lo que queremos valorar. Por ejemplo, cultura
puede ser: idioma, costumbres, conductas, expresiones artísticas o
artes plásticas, grado de desarrollo social, espiritualidad, religión). (f),
(h), (l)

- pregunta 15: no se entiende bien porque dice “en caso de que su
trabajo...” parece que sino no hay que contestar pero si no se contesta
no se puede terminar la descripción del puesto de trabajo (h)

- pregunta 15: precisar que no se trata de culturas organizativas (o si?)
(g)

- Pregunta 16: Aquí habría que poner de alguna manera que esta
pregunta sólo se tiene que contestar si en la pregunta anterior se ha
respondido de forma afirmativa. Sino no tiene sentido. (a)

- pregunta 17 Question 17 at A and B differentiates between primary
school and obligatory secondary school. If secondary school is
obligatory then answer A cannot be a valid response. (n)

- pregunta 18: Question F.1.8. Formal education.The structure of formal
training varies by countries. For example in Finland Bachelor’s degree
is rather rare, where as Master’s Degree is very common. This is
missing from this question. A term like further education is also difficult
for it means different things in different countries. The question of
formal education should be reframed somehow in order to make it
usable in different countries. (o)

- Pregunta 18: no se entiende bien lo que es el “adiestramiento o
entrenamiento”. Quizás es lo más correcto pero se entendería mejor
algo así como “formación específica o complementaria” (es como lo
llaman en las administraciones públicas). (f)

- pregunta 18: su trabajo es muy peculiar en cuanto al adiestramiento o
entrenamiento: los magistrados lo reciben cuando cambian de
jurisdicción, no cuando son nuevos. (i)

- pregunta 18: quizás se podría distinguir otra frecuencia menor (por
ejemplo unas semanas) (e)

- pregunta 18: se confunde training con periodo de adaptación, no se
entiende bien la diferencia (h)

- Pregunta 20: no se entiende bien la pregunta. Se supone que cuando
se empieza no se sabe nada? (f)

A26. 12

- pregunta 20: falta la alternativa “no se necesita ningún periodo de
adaptación”. (i)

- Pregunta 20: esta pregunta es muy subjetiva, depende mucho de la
persona que responde al cuestionario. (m)

- pregunta 21: aquí faltaría precisar que cuando se pregunta por el
periodo de adaptación se supone que se tiene la formación necesaria
(por ejemplo, las obras de una casita las puede dirigir un arquitecto sin
experiencia o un paleta con mucha experiencia).(l)

- pregunta 22: Falta una alternativa que sea que el trabajo no requiere
experiencia (c), (d), (e), (i), (j)

- pregunta 22: Question 22 asks about experience in another
organisation. In large organisations this experience may have been
obtained in a different part of the same organisation. (n)

- Pregunta 22: Question F.1.11. ExperienceThis is a complex question
as it has already been asked if the job requires experience. The
question of another organisation is not clear (think about for example
large companies with different units and divisions). If this is not too
relevant a question in relation to the final profile, we suggest that this
question is left out. (o)

- Pregunta 23: Aquí el usuario dudaba entre marcar la alternativa C o la
alternativa D, no entendía bien la diferencia entre ambas. Quizás se
debería permitir marcar varias respuestas en esta pregunta. No se
entiende que se tenga que marcar la alternativa de mayor valor (a), (b)

- Pregunta 23: ella cree que la palabra “implementar” es un barbarismo
y que además mucha gente no entenderá lo que significa. (f)

- pregunta 23: por ley, las horas dedicadas a la actualización de
conocimientos se descuentan de las horas de trabajo. (i)

- pregunta 23: Deberíamos cambiar “actualización de conocimientos
continua” por “actualización de conocimientos regular”: es más
correcto porque es un poco difícil que la actuación se esté haciendo
en todo momento, es más la idea de que se hace muy a menudo. (j)

- pregunta 23: falta “No”. (e)
- pregunta 24: él realiza mucho más de 100 horas de actualización de

conocimientos (300 o 400 horas). Quizás deberíamos poner una
opción con más horas. (i)

- pregunta 25: esta pregunta no queda nada clara, no se acaba de
entender bien qué es lo que se está preguntando. Tampoco se
entiende porque solo se puede escoger una alternativa. (b)

- pregunta 25: esta pregunta queda rara porque primero se pide entre 6
y 10 funciones y luego se puede decir que solo se hace una. (g)

- Pregunta 26: En esta pregunta sobre todo, los títulos de las columnas
están muy desplazados con respecto a las casillas que sirven para
marcar las respuestas: no se entiende bien a qué corresponde cada
cosa. (a)

- pregunta 26: no se entiende lo que es la resistencia. Donde están las
definiciones? (d), (e)

- pregunta 28: si en el trabajo no se deben utilizar otras partes del
cuerpo que no sean los dedos y las manos, es incómodo responder
cuatro veces que no. No podría haber “ninguna de las anteriores” o
algo parecido? (b)

- Pregunta 28: Question 28 asks the job holder about physical skills for
other parts of the body. I suggest that the job holder is asked to state

A26. 13

which part of the body is used in order to check the relevance of the
action. (n)

- Pregunta 29: Esta pregunta no se tiene que contestar según lo que se
haya respondido en la pregunta 28 (no tiene sentido). (a)

- pregunta 30: este usuario no sabe qué responder en su caso. No ve
que “notar cambios en el entorno de trabajo”, “clasificar, seleccionar o
reconocer” y “hacer distinciones finas entre cosas” tenga un orden
creciente, y tampoco entiende muy bien estas tres opciones. No tiene
claro que en su puesto de trabajo haga nada de esto. Falta una
columna que sea “no”. (b), (h), (i), (m)

- pregunta 30: Le ha gustado mucho esta pregunta, dice que está muy
bien que no nos hayamos limitado a pedir los sentidos sino además si
“se notan cambios en el entorno de trabajo”, si “se clasifica, selecciona
o reconoce” o si “se hacen distinciones finas entre cosas”. (j)

- pregunta 32: para definir lo que son trabajos sencillos i lo que son
trabajos complicados ellos lo que hacen es decir que los trabajos
sencillos son los que se puede hacer mientras se está charlando con
los compañeros, en los trabajos normales si se habla se pierde la
concentración y en los trabajos complicados no se soportan los ruidos.
(k)

- pregunta 32: qué significa instrucción de laboratorio? (h)
- Pregunta 32: No hay demasiada diferencia entre las alternativas C y

D. Quizás podríamos poner más ejemplos y se entendería mejor. (m)
- Pregunta 34: alternativas no son excluyentes, deberíamos permitir

marcar varias cosas a la vez. (a), (g), (h), (j)
- pregunta 35: no entiende la diferencia entre las alternativas C

(interpretar información) y D (analizar exhaustivamente información).
No tiene claro que las alternativas tengan un orden creciente y
además el considera que para interpretar una cosa primero hay que
analizarla exhaustivamente. Hay que permitir marcar varias cosas (b),
(j)

- Pregunta 37: ella duda entre la C y la D. (f)
- Pregunta 37: No hay demasiada diferencia entre las alternativas D y

E. En la alternativa E, ¿tiene que ser forzosamente original? Puede
que alguna cosa sea nueva (se deba desarrollar) pero no
forzosamente tenga que ser original. (m)

- pregunta 37: pueden ser varias cosas a la vez con distintas
frecuencias. Quizás podríamos hacer una tabla con frecuencias (h)

- pregunta 37: se tendrían que poder marcar varias cosas a la vez.
Además, se tendría que distinguir si la solución es obvia o si no es
obvia. En este último caso se tendría que preguntar donde se tiene
que buscar la solución (g)

- pregunta 39: en su trabajo no se valora la originalidad de por sí, sin
embargo a veces tiene que ser original porque tiene que hacer cosas
que nunca se han hecho. ¿Esto encaja en esta pregunta? (i)

- pregunta 39: deberíamos poner “procedimientos” en vez de
“procedimientos operativos” porque los procedimientos no siempre son
operativos. (g)

- pregunta 39: se debería poder escoger varias alternativas (g)
- Pregunta 40: en contactos personales, sólo se distingue gente de la

empresa y gente ajena a la empresa. A veces, como es el caso de un
profesor de instituto, no se trata de una empresa. Quizás sería mejor

A26. 14

hablar de organización, sería más correcto. Además, este usuario
echa en falta una columna que sea “ocasionalmente”. (a)

- pregunta 40: a qué se refieren los grupos de trabajo: a gente de la
empresa o a gente de fuera de la empresa o es indiferente? Quizás
podríamos poner grupos de trabajo internos y grupos de trabajo
externos. (i)

- pregunta 40: en cuanto a contactos, él valora dos cosas (1) si los
contactos son rutinarios o responsables y (2) si los contactos se
pueden tener o se deben tener. Por ejemplo una telefonista puede
tener contactos internacionales pero rutinarios y no es lo mismo que el
jefe de compras que debe tener contactos internacionales
responsables. (l)

- pregunta 40: seria mejor poner “regularmente” que “semanalmente”.
Según ella, las frecuencias más adecuadas son: No, Ocasionalmente,
Regularmente, Frecuentemente (g)

- Pregunta 41: Aquí el usuario también echa en falta una columna cuyo
título sea “ocasionalmente”. (a), (l)

- Pregunta 41: En las preguntas como estas que aparecen frecuencias,
deberíamos dar la definición de lo que consideramos “continuamente”,
“frecuentemente”, etc. Sino, todo es muy subjetivo. Además, quizás se
debería añadir una columna con mensualmente (¿negociar
mensualmente no tiene valor?)

- Pregunta 41: realmente ¿hay mucha diferencia entre escoger
“diariamente” o “continuamente”? Duda entre qué columna escoger
porque para ella es lo mismo. ¿No se puede juntar? (f)

- Pregunta 43: no se entiende bien lo que son las “habilidades de
escritura”. ¿Porque no preguntamos simplemente por la dificultad de
redactar? (f)

- Pregunta 43: Question 43 asks about written communication. It would
be helpful for the job holder to know that this included the use of
machines to create unity as well as handwriting. (n)

- Pregunta 46: Aquí sería conveniente poder elegir más de una
respuesta (como en la pregunta 48, por ejemplo). El enunciado deja
suponer que sí que se puede (“Escoja una o más alternativas”) pero
de hecho el programa no lo permite. Además en esta pregunta no está
nada claro lo que puede tener más valor. (a), (i), (j)

- pregunta 48: considera que en la pregunta 41 ya se ha preguntado si
se realizan entrevistas, que esto está repetido. (b)

- Pregunta 50: No se entiende bien a que se refiere “cuidar” (¿tiene que
ser cuidar en un sentido muy estricto, como cuidar niños pequeños y
gente mayor, o también puede ser que un profesor de instituto cuide
de sus alumnos en cierta manera?) (a), (j)

- pregunta 50: cuando en una de las alternativas, algunas cosas se
ajuntan a su caso pero otros claramente no, ¿tiene que marcar la
alternativa? (por ejemplo, un magistrado inspira confianza y entrevista
pero nunca aconseja en las decisiones de la gente, lo tienen
prohibido). (i)

- pregunta 50: faltaría una alternativa que fuese “Ocasionalmente” (l)
- pregunta 50: quizás habría que cambiar las frecuencias y poner por

ejemplo “habitualmente”, “raramente”, etc. en vez de “diariamente”,
“semanalmente”, etc. porque hay cosas que solo se hacen una vez al
año pero pueden durar 6 meses. (h)

A26. 15

- Pregunta 52: Esta pregunta es demasiado complicada, no se puede
entender bien porque no se ve bien la tabla para poder contestar. A lo
mejor se debería cambiar el formato o hacer algo para arreglar esta
pregunta. (a), (b), (f)

- pregunta 52: él en su trabajo tiene que levantar pesos porque está
obligado a llevarse a su casa gran cantidad de papeles (dice que
incluso se ha comprado un carrito para llevarlos porque vive muy
lejos). Además, ¿se puede considerar leer como un movimiento
monótono y rutinario? (i)

- pregunta 52: m’han recomanat que no posem “més de 25 kg” sinó
que mirem legalment quin és el màxim de pes que es pot aixecar i ho
posem (per exemple, “de 25 kg hasta X kg”). També diuen que és
massa exagerat posar “continuamente” que dona la impressió que és
el 100% del temps de treball, que millor posar alguna cosa de l’estil de
“frecuentemente”. No entenen perquè a les alternatives tipus “mover
una manivela” no posem l’esforç equivalent (moure una manivela pot
ser molt esforç o poc esforç). Això potser ho podríem buscar en algun
llibre de salut laboral. (k)

- Pregunta 52: Question 52, responses I and V seem to me to be the
same. If something is routinely repeated then is it not also repetitive?
(n)

- Pregunta 53: no se entiende que los porcentajes que aparecen en la
tabla se refieren al tiempo trabajado, parece que hagan referencia a
las 24 horas del día. (f)

- Pregunta 53: Hay trabajos en que no cada día se hacen las mismas
cosas. En estos casos dar el porcentaje del día no tendría demasiado
sentido. (m)

- pregunta 54: les freqüències que ells utilitzen (perquè per l’usuari és
fàcil dir on es troba ell) son més del 60% del temps de treball, entre el
60% i 20% i menys de 20%. (k)

- Pregunta 54: Falta una columna que sea “No”. (m)
- Pregunta 54: Question 54.D, which refers to lighting levels, does

seem to more appropriately be dealt with in section E, Environmental.
It appears to be covered by 1.C and risks double costing. (n)

- Pregunta 55: Las tabla se entenderían mejor si se quita un trozo de
raya gris debajo del título de las columnas. (a)

- refieren al tiempo trabajado, parece que hagan referencia a las 24
horas del día.

- Pregunta 55: no se entiende bien a qué se refiere “notar cambios”,
puede ser cualquier cosa. (f)

- pregunta 55: de la manera que se pregunta no corresponde con su
puesto de trabajo. Faltaría una alternativa que fuese “escuchar” y que
se pudiese aplicar a todos los trabajos de comunicación verbal. (i)

- pregunta 55: no está claro que “Indique …” sea el principio de la
pregunta. Tendríamos que ir a la línea o poner el ejemplo después (g)

- pregunta 56: no se entiende muy bien, en la alternativa G, lo que
significa “cambio de prioridades”. (j)

- pregunta 56: no se entienden las alternativas C y E (e)
- pregunta 56: en los ejemplos que ponemos de pobreza, se trata de

casos de pobreza extrema. Puede haber gente que tenga problemas
de dinera sin llegar a tales extremos. (g)

A26. 16

- In section G.5, Environmental Demands, the example provided of
"doing typing for three people who want their work done at the same
time" may be an unhelpful one. job holders may understand from this
that they are being asked how busy they are in their job, rather than
the emotional demand of resolving priorities. This is followed up in
question 56 response H. I am not convinced that this is a job
evaluation issue and a measure of job size or demand. (n)

- pregunta 57: él tiene responsabilidad financiera pero de ninguna de
las maneras en que se menciona en esta pregunta: lo que hace es
mirar los estados financieros, por ejemplo un balance o una cuenta de
explotación, y mira si justifica, por ejemplo, un despido. Pero él no
realiza los estados financieros, solo los analiza. (j)

- Pregunta 57: Question G.5. Emotional demandsIt is difficult to get
objective answers to these questions. Especially variables F, G, H,I,
and J. Often people answer that their work is demanding in relation to
these questions. However this could be a very person specific matter
rather than the matter of a certain job. (o)

- pregunta 58: se malinterpreta lo que se pregunta. Este usuario dice
que no es su trabajo (c)

- pregunta 59: las alternativas B y C no son aplicables a todos los
puestos de trabajo (B es para los hospitales y C para los colegios).
Quizás sería mejor poner: A) Datos de empleados/Personal, B)
Clientes, C) Terceros. (i)

- Pregunta 59: Question 59.F asks for other examples of confidentiality,
the job holder should be asked to state the types of confidential info
rmation they deal with. (n)

- pregunta 60: habría que cambiar el orden de las columnas para que
la importancia fuese creciente, sino la gente se va a equivocar. (i)

- pregunta 60: “Formar” se malinterpreta. Se debería aclarar (curso de
formación) (c).

- pregunta 63: en esta pregunta las consecuencias (de poca
importancia, serias o fatales) dependen del grado de error.
Deberíamos poner un aviso que fuese “marcar siempre la
consecuencia más grave que pueda ocasionar” o algo parecido. (i)

- pregunta 63: se debería definir “mucha importancia” y “poca
importancia” (h)

- pregunta 63: no se entiende “enseñar”, “tomar decisiones”, “asesorar”
(e)

- pregunta 63: “Enseñar” y “Formar” se malinterpreta. (c)
- pregunta 64: no se entiende bien la alternativa A. (i), (g)
- pregunta 64: es difícil a veces decir si las cosas son predecibles o no.

Además esta pregunta es muy complicada porque se combina, a la
vez, responsabilidad completa o responsabilidad compartida, con el
grado de predicibilidad. (l)

- pregunta 64: en esta pregunta se podría decir de marcar solo las
alternativas que procedan. (h)

- Pregunta 64: Question 64 seems to have a response missing which
might be written: "my work is planned by others". Section 1 of the
question should ask for the example to be stated. (n)

	Anexo 3.pdf
	CARACTERÍSTICAS DEL PUESTO DE TRABAJO. CUESTIONA�
	
	IDENTIFICACIÓN DEL PUESTO DE TRABAJO

	Menos de 1 año
	
	
	
	Continuamente

	Responda a todas las alternativas
	
	
	
	Continuamente

	20. En un día normal ... Responda a todas�
	La mayor parte del día
	
	DURACIÓN

	Responda a todas las alternativas

