

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

Informe final del Trabajo de Graduación o Titulación previo a la obtención del

Título de Psicóloga Industrial

TEMA:

“CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS

TRABAJADORES DE LA EMPRESA CAPOLIVERY.CIA.LTDA”

AUTOR: Lizbeth Estefanía Lasluisa Lara

TUTOR: Lic. Paulina Alexandra Nieto Viteri, Mg

Ambato – Ecuador

2016

ii

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

iii

AUTORÍA DEL TRABAJO DE GRADO

iv

CESIÓN DE DERECHOS DE AUTOR

v

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS HUMANAS

Y DE LA EDUACIÓN

vi

DEDICATORIA

El presente trabajo de investigación está dedicado

principalmente a mis padres Luis Lasluisa y

Gloria Lara, quienes han sido el pilar fundamental

y motor que ha impulsado y motivado culminar

con la presente meta, por brindarme su apoyo

incondicional a lo largo de mi vida personal y

académica.

A mis hermanas Mayra, Verónica, Soledad (+)

quienes con su cariño han formado parte de esta

experiencia maravillosa en mi vida.

Lizbeth Estefanía Lasluisa Lara

vii

AGRADECIMIENTO

Agradezco principalmente a Dios quien ha guiado

mi camino y me ha brindado la sabiduría

necesaria para poder culminar este proyecto.

A mis padres y hermanas quienes me han apoyado

en el transcurso de mi vida universitaria.

A la Universidad Técnica de Ambato,

especialmente a la Lcda. Mg. Paulina Nieto por

contribuir en la culminación de mi trabajo

investigativo, y a todos los docentes en general

quienes con su enseñanza aportaron y

enriquecieron el conocimiento.

A la empresa CAPOLIVERY.Cia.Ltda, por

permitirme realizar el presente trabajo dentro de

sus instalaciones, brindándome el tiempo y apoyo

necesario para la culminación del mismo.

Lizbeth Estefanía Lasluisa Lara

viii

ÍNDICE GENERAL DE CONTENIDOS

CONTENIDO PÁGINA

HOJAS PRELIMINARES

Aprobación del tutor del trabajo de graduación o titulación……. ii

Autoría del trabajo de grado .. ii

Cesión de derechos de autor ... iv

Dedicatoria ... vi

Agradecimiento ... vii

Índice general……….………………………………………………………………viii

Índice de tablas…….………………………………….……………………...……...xii

Índice de cuadros……………………………….……………………………………xii

Índice de gráficos…………………………….…………… ……………...………xiii

Resumen Ejecutivo... xiv

Abstract .. .xv

INTRODUCCIÓN .. 1

CAPÍTULO I ... 3

EL PROBLEMA ... 3

1.1. Tema .. 3

1.2. Planteamiento del Problema .. 3

1.2.1. Contextualización .. 3

1.2.2. Análisis crítico ... 6

1.2.3. Prognosis ... 6

ix

1.2.4. Formulación del problema ... 7

1.2.5. Interrogantes (subproblemas) .. 7

1.2.6. Delimitación del Objeto de investigación.. 7

1.2.6.1. Delimitación de contenido .. 7

1.2.6.2. Delimitación espacial .. 8

1.2.6.3. Delimitación temporal .. 8

1.3. Justificación ... 8

1.4. Objetivos .. 9

1.4.1. General ... 9

1.4.2. Específicos ... 9

CAPÍTULO II.. 10

MARCO TEÓRICO ... 10

2.2. Fundamentación filosófica... 19

2.4. Categorías Fundamentales ... 22

2.5. Marco Conceptual .. 25

2.5.1. Fundamentación Teórica de la variable independiente 25

2.5.2. Fundamentación Teórica de la variable dependiente... 36

2.7. Señalamiento de variables de la hipótesis ... 45

CAPÍTULO III .. 46

METODOLOGÍA ... 46

3.1. Enfoque de la Investigación... 46

3.1.1. Enfoque cualitativo .. 46

3.1.2. Enfoque cuantitativo .. 46

x

3.2. Modalidad de la investigación ... 47

3.2.1. Modalidad de Campo ... 47

3.2.2. Modalidad Bibliográfica-Documental ... 47

3.3. Nivel o Tipo de Investigación.. 47

3.3.1. Nivel de Investigación Exploratorio .. 47

3.3.2. Nivel de Investigación Descriptivo ... 48

3.3.3. Nivel de Investigación Correlacional .. 48

3.4. Población y Muestra .. 48

3.5. Operacionalización de variables .. 49

3.5.1. Variable Independiente: Clima Organizacional... 49

3.5.2. Variable Dependiente: Desempeño Laboral .. 50

3.6. Recolección de información .. 51

3.7. Procesamiento y Análisis .. 52

CAPÍTULO IV .. 53

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 53

4.1. Análisis e Interpretación de Resultados ... 53

4.2. Verificación de Hipótesis .. 64

4.2.1. Planteamiento de la hipótesis .. 64

CAPÍTULO V .. 70

CONCLUSIONES Y RECOMENDACONES ... 70

5.1. Conclusiones .. 70

5.2. Recomendaciones .. 71

xi

ARTÍCULO ACADÉMICO........………….……….……………….……………..73

Resumen .. 74

Abstract ………………………….………………………….……………………….75

Introducción .. 76

Metodología .. 82

Discusión de los resultados ... 84

Conclusiones: .. 88

Bibliografía ... 89

Fuentes Digitales ... 90

Anexos ………………………………….………………………….……………….93

Anexo N°1 Encuesta ... 94

Anexo N°2 Fotografías de la Institución ... 96

ÍNDICE DE TABLAS

CONTENIDO PÁGINA

Tabla N° 1: Población y muestra .. 48

Tabla N° 2. Comunicación .. 53

Tabla N° 3 Participación ... 54

Tabla N°4 Cooperación ... 55

Tabla N° 5 Reconocimientos…………….….…….………..…….…….……………56

Tabla N° 6 Actitudes negativas ... 57

Tabla N°7 Evaluación de desempeño .. 58

Tabla N° 8 Conocimientos - Habilidades ... 59

xii

Tabla N° 9 Atención de inquietudes ... 60

Tabla N° 10 Materiales ... 61

Tabla N° 11 Metas establecidas ... 62

Tabla N° 12. Ambiente físico ... 63

Tabla N° 13 Tabla de Distribución de la T de Student ... 66

Tabla N° 14 Valores Del Punto Muestral .. 67

Tabla N° 15 Remplazo del valor de la media aritmética ... 68

ÍNDICE DE CUADROS

CONTENIDO PÁGINA

Cuadro N° 1 Operacionalización de la Variable Independiente 49

Cuadro N° 2 Operacionalización de la Variable Independiente 50

Cuadro N° 3 Recolección de información .. 51

xiii

ÍNDICE DE GRÁFICOS

CONTENIDO PÁGINA

Gráfico N°1 Árbol de problemas…………………………………………………….5

Gráfico N°2 Categorías fundamentales ... 22

Gráfico N°3 Subordinación Conceptual:Variable Independiente: Clima

Organizacional .. 23

Gráfico N° 4. Subordinación conceptual Variable Dependiente: Desempeño

Laboral……………………………………………………………………………….24

Gráfico N°5 Comunicación ... 53

Gráfico N°6 Participación ... 54

Gráfico N°7 Cooperación .. 55

Gráfico N°8 Reconocimientos .. 56

Gráfico N°9 Actitudes negativas .. 57

Gráfico N°10 Evaluación de desempeño ... 58

Gráfico N° 11 Conocimientos - Habilidades ... 59

Gráfico N° 12 Atención de inquietudes .. 60

Gráfico N° 13 Materiales ... 61

Gráfico N° 14 Metas establecidas ... 62

Gráfico N° 16 Zona de aceptación / rechazo de la t de Student……………………..69

xiv

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

TEMA: “CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS

TRABAJADORES DE LA EMPRESA CAPOLIVERY.CIA.LTDA”

AUTOR: Lizbeth Estefanía Lasluisa Lara

TUTOR: Lic. Paulina Alexandra Nieto Viteri, Mg.

Resumen Ejecutivo

El presente trabajo investigativo fue realizado con el objetivo de conocer la

incidencia del clima organizacional en el desempeño laboral en los trabajadores de la

empresa CAPOLIVERY.Cia.Ltda de la ciudad de Ambato, determinando así cuales

son los factores influyentes en el deterioro de las variables en estudio, la

investigación fue desarrollada bajo un enfoque cuali – cuantitativo que permitió

determinar las características determinantes de dicho problema y del mismo modo

brindar valor numérico a la información obtenida mediante la aplicación de

encuestas, permitiendo aplicar la t de student que permitiera comprobar que el clima

organizacional si incide en el desempeño laboral de los trabajadores. Sobresale la

modalidad bibliográfica, de campo y los niveles de investigación exploratorio,

descriptivo y correlacional, permitiendo concluir que factores como comunicación,

liderazgo, relaciones interpersonales, motivación, participación, inexistencia de una

evaluación de desempeño, entre otros influyen directamente en la creación de clima

organizacional en una institución, y que su mal manejo puede conllevar a su deterioro

afectando directamente el desempeño de sus colaboradores, pues afectara el

compromiso, satisfacción e identidad del colaborador pues no se cumple con las

expectativas de los mismos hacia la institución.

Palabras clave: Clima organizacional, comunicación, liderazgo, relaciones

interpersonales, motivación, participación, evaluación, desempeño laboral

xv

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

TEMA: “CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS

TRABAJADORES DE LA EMPRESA CAPOLIVERY.CIA.LTDA”

AUTOR: Lizbeth Estefanía Lasluisa Lara

TUTOR: Lic. Paulina Alexandra Nieto Viteri, Mg.

Abstract

This research work was conducted in order to determine the incidence of

organizational climate on job performance in company workers

CAPOLIVERY.Cia.Ltda of Ambato, determining which are the factors influencing

the deterioration of variables study, research was developed under a quali -

quantitative approach which identified the defining characteristics of the problem and

likewise provide numerical value to the information obtained through the application

of surveys, allowing applying the Student t test that would prove that the

organizational climate if affects job performance of workers. Excels bibliographic

form, field and levels of exploratory, descriptive and correlational research, leading to

the conclusion that factors such as communication, leadership, interpersonal

relationships, motivation, participation, lack of a performance evaluation, among

others directly influence the creation of climate organizational in an institution, and

its mismanagement can lead to deterioration directly affecting the performance of its

employees, it will affect commitment, satisfaction and identity of the contributor

because it does not meet the expectations of them to the institution.

Keywords: Organizational climate, communication, leadership, interpersonal

relationships, motivation, participation, evaluation, job performance

1

INTRODUCCIÓN

En la actualidad las empresas buscan mantenerse en el mercado laboral cumpliendo

con las exigencias que la competencia demanda, sin embargo el descuido por parte de

la dirección de las mismas hacia factores determinantes que afecten su estabilidad

pueden interferir en su éxito y productividad. Este trabajo analiza el “CLIMA

ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS TRABAJADORES

DE LA EMPRESA CAPOLIVERY.CIA.LTDA”, tomando en cuenta que el bienestar

emocional del colaborador será factor clave para obtener un buen desempeño que

beneficie a ambas partes.

El presente trabajo investigativo consta de cinco capítulos, detallados a continuación.

EL CAPÍTULO I.- Dicho capítulo abarca principalmente el tema de investigación,

planteamiento del problema, compuesto por la contextualización, análisis crítico,

prognósis, formulación del problema, preguntas directrices y delimitación del

problema, finalmente tenemos la justificación y planteamiento de objetivos.

EL CAPÍTULO II.- Se desarrolla la investigación en base a los antecedentes

investigativos, fundamentación filosófica y legal, se establecen las categorías

fundamentales, permitiendo desarrollar el marco teórico en relación a las variables de

estudio.

2

EL CAPÍTULO III.- Abarca la metodología, enfoques: cualitativo, cuantitativo; la

modalidad y tipos de investigación, se define el tamaño de la muestra para la

aplicación de las encuestas. Se establece las técnicas e instrumentos de recolección de

información, el plan de recolección, procesamiento y análisis de información.

EL CAPÍTULO IV.- Contiene el análisis e interpretación de datos, incluyendo

tablas y gráficos, se utiliza la pruebe estadística t de Student para la verificación de la

hipótesis y la decisión final.

EL CAPÍTULO V.- Se define las conclusiones y recomendaciones en base a la

investigación.

ARTÍCULO ACADÉMICO.- Se discute los hallazgos más relevantes en el

desarrollo de la investigación.

3

CAPÍTULO I

EL PROBLEMA

1.1. Tema

“CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS

TRABAJADORES DE LA EMPRESA CAPOLIVERY.CIA.LTDA”

1.2. Planteamiento del Problema

1.2.1. Contextualización

“Una persona invierte 8 horas diarias trabajando, 40 horas a la semana, 160 horas al

mes y 1920 horas anuales, razón por la que el Estado Ecuatoriano ha apostado por el

mejoramiento de clima laboral en entidades públicas para fortalecer los procesos y las

relaciones entre los colaboradores. ”

De acuerdo a un estudio realizado por la Dirección de Gestión de Cambio y Cultura

Organizacional del Ministerio del Trabajo, en el año 2013 se tuvo como resultado un

Índice de Ambiente Laboral de 61.6%.

Para medir el clima de satisfacción en las instituciones, la Secretaría Nacional

de la Administración Pública (SNAP) realizó dos encuestas, la primera se

efectúo en 2013 aplicada a 16.071 personas en 16 instituciones de la Función

Ejecutiva. Una segunda encuesta, en 2014-2015, fue aplicada a 24.140

servidores públicos de 50 unidades prestadoras de servicio como hospitales,

escuelas, centros de rehabilitación, unidades de policía comunitarias y centros

de desarrollo infantil. Revelando así el orgullo del servidor público en su

lugar de trabajo al alcanzar el 85% en la valoración, ubicándose en segundo

lugar la credibilidad con 70%, lo que significa que el trabajador cree en el

liderazgo de quienes dirigen la institución. Debiendo mejorar en factores

como camaradería entre empleados y las cargas de trabajo en las

instituciones. (ANDES, 2015)

4

Es importante rescatar que las organizaciones están empezando a poner interés en

este aspecto, y que mejor que el ejemplo sea dado por parte de las entidades públicas

ecuatorianas.

Tungurahua es la provincia, cuya industria genera mayor cantidad de empleo

en la región, 19,4% después de la agricultura, lo que muestra que sus

industrias son más intensivas en mano de obra, además es la provincia con

mayor variedad de industrias de la región. El 34% de la PEA de Tungurahua

se encuentra concentrada también en las zonas rurales, especialmente en la

actividad agropecuaria, un 18% del a PEA está en la industria, 18% en el

comercio, 13% servicios, 5% transporte, construcción el 5%, servicios

financieros el 2% y otras actividades el 5%. (Fuentes, D; Grijalva, J. 2015)

Sin embargo al ser una provincia que oferta considerablemente fuentes de trabajo, no

se realizan análisis continuos del clima organizacional que estudien la percepción del

trabajador hacia la organización, trayendo consecuencias como ausentismo, rotación

de personal, insatisfacción laboral y bajo desempeño.

En la ciudad de Ambato en el año 2013 se constituye la empresa de confección

CAPOLIVERY.CIA.LTDA posicionando su marca y abriéndose mercado dirigida a

la población media alta, ofertando prendas de vestir de calidad y garantía como

pantalones, camisas, camisetas tanto para hombres como para mujeres. Sin embargo

el Sr. Antonio Domínguez gerente general de la empresa manifiesta que no se han

realizado estudios previos en donde se diagnostiquen factores que influyan de manera

directa en el clima organizacional de la empresa y que afecten al comportamiento,

interacción y desempeño de cada uno de los trabajadores.

5

C
A

U
S

A

E
F

E
C

T
O

Inadecuada infraestructura

Insuficiente motivación

Deficiente comunicación

El inadecuado clima organizacional y desempeño laboral en los trabajadores de la

empresa CAPOLIVERY.CIA.LTDA

Insatisfacción del

personal

Bajo desempeño laboral

Malas relaciones

interpersonales

Falta de compromiso e

identidad organizacional

Incorrecto liderazgo

Gráfico N° 1 Árbol de problemas

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

6

1.2.2. Análisis crítico

Una de las principales causas para el inadecuado clima organizacional es la incorrecta

manera de liderar al personal que forma parte de la empresa, pues no se brinda y

orienta de manera adecuada al personal, causando así insatisfacción, preocupación,

desorientación e inseguridad en el trabajador al no saber cómo desenvolverse y a

quién acudir cuando necesite apoyo dentro de su ámbito laboral.

La inadecuada infraestructura influye directamente en el desempeño de cada

trabajador, pues al no contar con el espacio suficiente para desempeñarse los

colaboradores sienten incomodidad repercutiendo negativamente en su productividad

y en la calidad de trabajo que realicen.

La deficiente comunicación es otra de las causas que influyen en el deterioro del

clima organizacional, pues al no transmitir de manera correcta la información se

puede crear mal entendidos entre los miembros de la empresa, causando conflictos y

malestar debilitando así las relaciones interpersonales entre ellos.

La falta de motivación al personal se hace presente dentro de la organización, y no

tomar cartas en el asunto provocará insatisfacción, poco compromiso e identidad con

la organización en sí, desestabilizándola pues el desempeño no será el esperado por

parte de la dirección.

1.2.3. Prognosis

De no prestar atención al clima organizacional de la empresa

CAPOLIVERY.Cia.Ltda., se harán más notables los conflictos entre los miembros

que la integran, repercutiendo directamente en el desarrollo de su talento humano y

de la empresa en sí. Es decir impedirá que los colaboradores desempeñen sus

7

funciones de manera eficiente. Al descuidar este aspecto importante dentro de toda

organización, la empresa CAPOLIVERY.Cia.Ltda se verá en desventaja puesto que

la percepción del trabajador será negativa provocando insatisfacción en los mismos,

hay que considerar que el bajo desempeño laboral incide en la productividad por ende

las ventas bajarán y los ingresos económicos se limitarán causando inestabilidad

organizacional.

1.2.4. Formulación del problema

¿De qué manera el clima organizacional incide en el desempeño laboral de los

trabajadores de la empresa CAPOLIVERY.Cía.Ltda?

1.2.5. Interrogantes (subproblemas)

 ¿Cuál es el estado actual del clima organizacional de la empresa

CAPOLIVERY.Cía.Ltda?

 ¿Qué factores afectan el desempeño laboral de los trabajadores de la empresa

CAPOLIVERY.Cía.Ltda?

 ¿Existe un documento que integre el estudio del inadecuado Clima

Organizacional y el Desempeño Laboral de los trabajadores de la empresa

CAPOLIVERY.Cía.Ltda?

1.2.6. Delimitación del Objeto de investigación

1.2.6.1. Delimitación de contenido

CAMPO: Psicología Industrial

ÁREA: Recursos Humanos

ASPECTO: Clima organizacional – Desempeño laboral

8

1.2.6.2. Delimitación espacial

La investigación se desarrollará en los espacios físicos de la empresa

CAPOLIVERY.Cía.Ltda, ubicada en la Provincia de Tungurahua, Cantón Ambato,

calles Bolívar y Manuela Cañizares.

1.2.6.3. Delimitación temporal

Período Abril- Septiembre 2016

1.3. Justificación

La presente investigación es de interés, puesto que al ser el lugar de trabajo en donde

las personas invierten la mayor parte de su tiempo los directivos de la empresa buscan

crear y mantener un buen clima organizacional que brinde comodidad y bienestar a

quienes prestan sus servicios en ella.

El tema a investigar es de importancia pues permitirá conocer los factores que estén

afectando el clima organizacional y por ende el desempeño laboral de quienes

conforman la empresa, prestando atención en aspectos que necesitan mejorar e

influyen en el éxito y desarrollo organizacional.

Es de utilidad pues su estudio determinará factores internos a tomarse en cuenta para

un mejoramiento continuo, cambiando positivamente la percepción del trabajador

viéndose reflejada en el cumplimiento de las metas organizacionales.

El impacto social para la empresa será positivo, pues se contará con personal

motivado y satisfecho con su lugar de trabajo, fortaleciendo de esta manera el

compromiso e identidad de los trabajadores con la empresa la que pertenecen. Siendo

beneficiarios directos tanto el personal administrativo como operativo de la empresa

CAPOLIVERY.Cia.Ltda.

9

Siendo factible su desarrollo pues contamos con el tiempo suficiente para la

recolección y análisis de datos, conocimiento previo sobre la temática, recursos

humanos, materiales, tecnológicos, económicos y acceso a la información de la

empresa.

1.4. Objetivos

1.4.1. General

Determinar la incidencia del clima organizacional en el desempeño laboral de los

trabajadores de la empresa CAPOLIVERY.CIA.LTDA, de la ciudad de Ambato,

provincia de Tungurahua

1.4.2. Específicos

 Diagnosticar el actual clima organizacional de la empresa

CAPOLIVERY.CIA.LTDA.

 Analizar los factores que afectan el desempeño laboral de los colaboradores

de la empresa CAPOLIVERY.CIA.LTDA.

 Discutir los principales hallazgos de la investigación en un artículo

académico.

10

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes investigativos

Tema: Estudio del Clima Organizacional en una Empresa de Manufactura, a través

de una intervención de Desarrollo Organizacional

Autor: María Verdugo, Josefina Ochoa, Elva Parada, José María Güereña.

Año: 2015

Resumen:

En este artículo, se presentan resultados de un estudio del Clima Organizacional

realizado en la planta instalada en la Ciudad de Hermosillo, Sonora, México, de una

empresa global de manufactura, a través de una intervención de Desarrollo

Organizacional. Para llevar a cabo la fase diagnóstico en la intervención, se elaboró

un cuestionario y se incluyeron en el mismo las siguientes dimensiones:

Comunicación, Motivación, Liderazgo, Remuneración, Entrenamiento y

Capacitación, Ambiente de Trabajo, Toma de Decisiones y Sistemas de apoyo. Se

incluyen resultados que se obtuvieron las dimensiones estudiadas, así como

recomendaciones de planes de acción para mejorarlas.

11

Conclusiones:

 Como conclusión general, se reitera que la realización de la presente investigación del

clima organizacional a través de una intervención de Desarrollo Organizacional, ha

sido efectiva y que ha sido determinante el involucramiento de la dirección a través

del área de Recursos Humanos, en la sensibilización al personal, para que aporte sus

opiniones (percepciones) con la mayor espontaneidad y honestidad, al conocer de las

expectativas de cambio, que pueden derivarse en un mejor ambiente de trabajo y que

por el lado organizacional, resulte de beneficio al ser percibidos los directivos como

atentos a que el personal alcance satisfacción en el trabajo, lo que señala como

deseable Raineri (2006).

 El tratar de conocer percepciones del personal es en sí complejo y delicado. Y

precisamente se debe de hacerlo así, en esa misma forma, delicada y profesional. Y la

metodología del Desarrollo Organizacional, cumple con esos requisitos al aplicarse a

través de un proceso de investigación-acción, que conlleva acciones de cambio

planeado.

Análisis:

La presente investigación aporta al estudio pues hace referencia a la importancia de

tomar en cuenta dimensiones importantes como comunicación, liderazgo, motivación

que aportan al desenvolvimiento proactivo de los trabajadores dentro de una

organización, creando así un sentimiento de pertenencia hacia su lugar de trabajo

reflejado en la mejora del desempeño al sentir que su esfuerzo es reconocido y aporta

al desarrollo de la empresa.

Tema: Clima organizacional: una investigación en la Institución Prestadora de

Servicios de salud (IPS) de la Universidad Autónoma de Manizales

Autor: Cristhian Naranjo, Lucía Alba, Sandra Marín.

12

Año: 2015

Resumen:

El objetivo de esta investigación es determinar procesos de intervención del clima

organizacional en la Institución prestadora de servicios de salud (IPS) de la

Universidad Autónoma de Manizales. Para esto se realiza un estudio descriptivo,

transversal y observacional. El universo consta de los 84 trabajadores activos en la

IPS. Se utilizó el instrumento de medición propuesto por la Organización

Panamericana de la Salud (OPS) para medir clima organizacional.

Se concluye que el clima organizacional en la IPS de la Universidad Autónoma es

poco satisfactorio. La variable de liderazgo fue la que mejor calificación obtuvo. Las

autoridades no contribuyen en la realización personal y profesional. No existe

retribución por parte de las autoridades a sus actividades laborales. No se reconoce el

buen desempeño. Existen oportunidades de mejora en cuanto a la percepción respecto

a los líderes. Existe también una percepción poco satisfactoria del clima

organizacional, especialmente en el servicio de odontología.

Conclusiones:

 Se subraya la necesidad de que las directivas promuevan el desarrollo de un adecuado

clima en la organización a su cargo. Esto respetando y articulando las especificidades

de cada área o grupo de trabajo. La gestión de este aspecto requiere mayor empeño.

Esto si se desea emprender un proceso de cambio exitoso. Conviene partir de la

premisa de que ser promotor de cambios es, de hecho, un rol directivo, cuyo

desempeño exitoso está determinado de manera importante, entre otros factores, por

la calidad del clima organizacional.

 En relación con la intervención del clima organizacional, se concluye que es crítico

realizar tanto una inducción como una reinducción general y al cargo, así como

13

mejorar los canales de comunicación y el flujo de información. Es importante

también desarrollar un conjunto de acciones efectivas en materia de bienestar laboral

dirigidas a los diferentes integrantes de la IPS-UAM. Finalmente, se observa que el

desarrollo de un sistema de incentivos que considere aspectos distintos al económico

y que resalte la labor de los empleados, sería altamente conveniente, positivo y

necesario.

Análisis:

El presente estudio aborda aspectos importantes que influyen en el clima

organizacional y por ende en el desempeño de los trabajadores, aportando al

desarrollo de la investigación pues plantea pautas importantes que deben ser

analizadas para la mejora del ambiente laboral que permitan contar con personal

motivado que desempeñe óptimamente sus funciones y contribuya al desarrollo de la

empresa.

Tema: El Desempeño laboral en el departamento de mantenimiento del Ambulatorio

la Victoria

Autor: Beatríz Queipo, María Cristina Useche.

Año: 2012

Resumen:

El presente trabajo tiene como objetivo central explorar los factores que influyen en

el desempeño del personal del departamento de mantenimiento en el Ambulatorio

Urbano III La Victoria durante el periodo 1998-1999, ubicado en la parroquia

Carracciolo Parra Pérez, urbanización La Victoria, situado en la zona nor-este en el

Municipio Maracaibo, Estado Zulia-Venezuela, esta zona cuenta con una superficie

aproximadamente de 123 Km2 y representa el 22,8% del territorio de dicho

14

municipio, conformada por 50 barrios, donde habitan aproximadamente 200.000

habitantes, según proyección del censo poblacional de 1990. La investigación

desarrollada fue de carácter exploratorio y descriptivo, utilizando el estudio de caso

como estrategia metodológica. Los resultados indican que el desempeño del personal

en el área de mantenimiento es deficiente, debido a que el recurso humano no cuenta

con los materiales y herramienta de manera oportuna para realizar sus labores, por lo

que las tareas asignadas no pueden llevarse a cabo de manera eficaz. Así mismo se

encontró que, el entrenamiento que reciben es insuficiente para ejecutar las

actividades asignadas y formarse para ascender dentro de la organización de salud.

Conclusiones:

 Se percibieron elementos negativos que influyen en el desempeño de las personas que

laboran en ese departamento como la baja remuneración y pocos beneficios e

incentivos como elementos desmotivadores para el trabajador al no obtener los

ingresos necesarios para satisfacer sus necesidades básicas, como: alimentación,

educación, transporte y vestimenta, entre otros; aspectos que la institución debe

considerar para que los trabajadores sientan que la labor que realizan en su trabajo es

importante y determinante en el proceso de prestación del servicio.

 Los trabajadores que laboran en El Ambulatorio La Victoria sienten que no se presta

suficiente atención a sus problemas laborales, esto reduce el grado de pertenencia,

orgullo y lealtad, impidiendo a la gerencia de este centro de salud alcanzar a un mejor

desempeño de sus trabajadores y elevar los niveles de autoestima y motivación, lo

cual repercute en beneficio del usuario.

 La gerencia del Ambulatorio La Victoria no maneja la teoría de la expectativa en el

recurso Humano, que se basa en el incremento de la productividad y la motivación de

los trabajadores, en el estímulo de la necesidad al logro, establecer metas que puedan

ser alcanzables y conlleven a la satisfacción intrínseca de los trabajadores, mediante

15

la concordancia entre el desempeño establecido con el desempeño real y evitando

tareas repetitivas y rutinaria para que las personas no se sientan agotadas por la

costumbre de hacer constantemente lo mismo.

 Sin duda alguna el talento humano es el motor que lleva al éxito o fracaso de una

institución, no obstante no se concientizan aspectos que puedan afectar el bienestar y

seguridad del trabajador, provocando así falta de compromiso y afectaciones en el

desempeño debido al incumplimiento de los objetivos organizacionales.

Análisis:

El presente trabajo investigativo se relaciona estrechamente con la temática a

desarrollar pues analiza las barreras laborales a las que se expone el trabajador como

desmotivación, malas comunicación, relaciones interpersonales débiles que afectan

directamente en la satisfacción y bienestar del colaborador reflejado en el bajo

desempeño e incumplimiento de metas organizacionales.

Tema: Desempeño del personal del área de farmacia de la Clínica Médica san Juan

de Dios

Autor: Aura Moreno, Elba Ruiz, Yasari Pérez, Beverly Castillo.

Año: 2015

Resumen:

En esta investigación se detalla el diseño del parámetro de evaluación que utilizan los

jefes para medir el desempeño de cada trabajador/a, así mismo la opinión de los/as

asegurados en cuanto a la atención que reciben de esta importante área, el análisis de

las fortalezas, oportunidades debilidades y amenazas (FODA), permitió proponer

alternativas que pueden ser implementadas para una mayor eficiencia. Esta es una

investigación cualitativa. Se aplicaron entrevistas a directores y trabajadores, y se

16

aplicó una encuesta a los usuarios. Entre los resultados se muestra que los/as

trabajadores/as presentan un déficit en su desempeño laboral, se planifica

incorrectamente, los objetivos institucionales no están claros, existe un clima

desagradable de trabajo: negatividad, egoísmo, desmotivación, y desconfianza. Esta

situación repercute en la atención a los usuarios. Se recomienda la creación de

estándares de servicio para una atención a sus clientes, capacitación a empleados, y

crear un sistema formal de quejas y sugerencias para conocer la opinión del usuario.

Conclusiones:

 Al determinar el proceso del desempeño laboral que realiza la Clínica médica

previsional San Juan de Dios, podemos concluir que se aplica el método de

evaluación de escalas graficas con utilización de puntos, el cual se aplica a cada

departamento de la clínica, especialmente en el área de farmacia dando a veces

resultados muy bajos en las calificaciones y según algunos de los trabajadores de

farmacia aunque recursos humanos hace el llamado de atención no se genera ningún

cambio.

 Para lograr un mejor rendimiento del desempeño de los trabajadores del área de

farmacia se diseñaron una serie de estrategias para que el área de recursos humanos

las incorpore y de esta manera promover constantemente las buenas relaciones en el

equipo de trabajo, se logre una mejor comunicación y por ende hacer realidad la

misión que se ha propuesto la institución.

Análisis:

El presente trabajo aporta significativamente al desarrollo de la investigación, pues

trata los factores que influyen y afectan en el desempeño laboral del talento humano

los mismos que pueden ser detectados mediante una evaluación de desempeño que

permita determinar las falencias que deben ser corregidas y retroalimentadas en

beneficio del personal y organizacional.

17

Tema: Clima Organizacional y Desempeño Laboral en las Instituciones Educativas

Bolivarianas de la Ciudad Puno -2014 – Perú

Autor: Edward Torres; Soledad Zegarra

Año: 2014

Resumen:

El artículo trata sobre el nivel de correlación existente entre clima organizacional y

desempeño laboral en las instituciones educativas bolivarianos de la ciudad de Puno.

El tipo de investigación utilizada fue básica y el diseño general viene a ser

correlacional no experimental o diseño ex post facto.

El método utilizado es el cuantitativo, el muestreo fue probabilístico y estratificado,

la muestra estuvo conformada por una población de 133 docentes. El análisis de

correlación se realizó con el estadígrafo de r Pearson y la “t” de Student para

investigaciones correlaciónales y el instrumento utilizado fue el cuestionario.

El estudio de investigación concluye que se ha determinado un nivel de significancia

del 5%. Existe una relación directa positiva fuerte (r = 0,828) y significatividad (t =

16,90) entre clima organizacional y desempeño laboral en las instituciones educativas

bolivarianos de la ciudad de Puno -2014, estableciéndose que a mejor clima

organizacional, existe mejor desempeño laboral.

Conclusiones:

 Se ha determinado con un nivel de significancia del 5% que existe una relación

directa positiva fuerte (r=0,828) y significativa (t = 16,90) entre el Clima

Organizacional y el Desempeño Laboral en las Instituciones Educativas

Bolivarianas de la ciudad de Puno -2014.

 Existe una relación directa positiva media o moderada (r=0,635) y significativa

(t=9,41) entre la Comunicación y el Desempeño Laboral en las Instituciones

18

Educativas Bolivarianas de la ciudad de Puno -2014. Esto desprende que cuando

se mantiene una comunicación buena va a permitir que los docentes intercambien

estrategias y técnicas de enseñanza para obtener un buen desempeño laboral.

 Existe una relación directa positiva media o moderada (r=0,721) significativa

(t=11,91) entre Condiciones Laborales y el Desempeño Laboral en las

Instituciones Educativas Bolivarianas de la ciudad de Puno -2014.

 Existe una relación directa positiva fuerte (r=0,758) significativa (t=13,29) entre

Involucramiento Laboral y el Desempeño Laboral en las Instituciones Educativas

Bolivarianas de la ciudad de Puno -2014.

 Existe una relación directa positiva fuerte (r=0,829) significativa (t=16,99) entre

Autorrealización y el Desempeño Laboral en las Instituciones Educativas

Bolivarianas de la ciudad de Puno -2014.

 Existe una relación directa positiva media o moderada (r=0,636) y significativa

(t=9,43) entre Supervisión y el Desempeño Laboral en las Instituciones

Educativas Bolivarianas de la ciudad de Puno -2014.

Análisis:

El aporte por parte de esta investigación es importante pues enfatiza la influencia del

clima organizacional en el desempeño laboral, dejando en claro que la empresa se

mantiene en pie gracias al talento humano, por lo que a más de exigir máxima

productividad se debe atender lo que el trabajador espera de la empresa y del mismo

modo cumplir y satisfacer sus necesidades, creando un ambiente laboral saludable

que traiga resultados favorables tanto para el personal administrativo como operativo

de la empresa.

19

2.2. Fundamentación filosófica

 La presente investigación se enfocará en un paradigma crítico – propositivo, crítico

pues se analizará cuáles son los factores que afectan el clima organizacional y

desempeño laboral, propositivo ya que se establecerán pautas que abarquen los

efectos que traen consigo la despreocupación del mismo pudiendo tomar cartas en el

asunto para su mejoramiento evitando así problemas futuros que desestabilicen a la

organización.”

“El trabajo investigativo se logrará mediante el procesamiento de información y

contacto directo con el objeto de estudio, basándonos en conocimientos científicos

que permitan analizar la influencia del clima organizacional en el desempeño laboral. ”

“Axiológicamente nos orientaremos en valores tales como respeto, solidaridad,

responsabilidad, puntualidad, justicia y confianza, que aporten positivamente a la

construcción y mantenimiento de un buen clima organizacional optimizando el

desempeño y satisfacción del colaborador. ”

“Se presta atención además al aspecto psicológico pues abarca el sentir y la manera de

reaccionar del trabajador ante características y situaciones presentes en su lugar de

trabajo que interfieran en el fortalecimiento de sentimientos de afinidad y pertenencia

hacia la organización, pues es fundamental que los colaboradores se mantengan

emocionalmente estables. ”

2.3. Fundamentación legal

La presente investigación está legalmente respaldada conforme a los siguientes

artículos:

20

Constitución de la República del Ecuador (última modificación

diciembre 2015)

Capítulo II

Sección Octava. Trabajo y Seguridad Social

Art.33.- El trabajo es un derecho y un deber social, y un derecho económico,

fuente de realización personal y base de la economía. El Estado garantizará a

las personas trabajadoras el pleno respeto a su dignidad, una vida decorosa,

remuneraciones y retribuciones justas y el desempeño de un trabajo saludable y

libremente escogido o aceptado.

Código de Trabajo

Art.2.- Obligatoriedad del trabajo.- El trabajo es un derecho y un deber social.

El trabajo es obligatorio, en la forma y con las limitaciones prescritas en la

Constitución y las leyes.

Art.3.- Libertad de trabajo y contratación.- El trabajador es libre para dedicar

su esfuerzo a la labor lícita que a bien tenga. Ninguna persona podrá ser

obligada a realizar trabajos gratuitos, ni remunerados que no sean impuestos

por la ley, salvo los casos de urgencia extraordinaria o de necesidad de

inmediato auxilio. Fuera de esos casos, nadie estará obligado a trabajar sino

mediante un contrato y la remuneración correspondiente. En general, todo

trabajo debe ser remunerado.

Art.4.- Irrenunciabilidad de derechos.- Los derechos del trabajador son

irrenunciables. Será nula toda estipulación en contrario.

Art.79.- Igualdad de remuneración.- A trabajo igual corresponde igual

remuneración, sin discriminación en razón de nacimiento, edad. sexo, etnia,

color, origen social, idioma, religión, filiación política, posición económica,

orientación sexual, estado de salud, discapacidad, o diferencia de cualquier

otra índole; más, la especialización y práctica en la ejecución del trabajo se

tendrán en cuenta para los efectos de la remuneración.

21

Conforme al Plan Nacional del Buen Vivir apoyamos la investigación en el

siguiente objetivo:

Objetivo 9: Garantizar el trabajo digno en todas sus formas

La nueva Constitución consagra el respeto a la dignidad de las personas

trabajadoras, a través del pleno ejercicio de sus derechos. Ello supone

remuneraciones y retribuciones justas, así como ambientes de trabajo

saludables y estabilidad laboral, a fin de lograr la modificación de las

asimetrías referentes a la situación y condición de los y las trabajadoras en todo

el país. El reconocimiento integral del trabajo como un derecho y su realización

en condiciones justas y dignas, es una aspiración de larga data, cuya cabal

aplicación exige la superación de condiciones estructurales que han marcado

históricamente una realidad de explotación, discriminación y desigualdad que

persiste y se recrea.

22

Desarrollo
Organizacional

Productividad

Desempeño
Laboral

Gestión de
Talento
Humano

Comportamient
o

Organizacional

Clima
Organizacional

2.4. Categorías Fundamentales

Gráfico N° 2 Categorías fundamentales

 Fuente: Bibliográfica

Elaborado por: Lizbeth Lasluisa Lara

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE INCIDE

23

Constelación de ideas

Gráfico N° 3 Subordinación Conceptual: Variable Independiente: Clima Organizacional

Fuente: Bibliográfica

Elaborado por: Lizbeth Lasluisa Lara

24

Gráfico N° 4. Subordinación conceptual Variable Dependiente: Desempeño Laboral

Fuente: Bibliográfica

Elaborado por: Lizbeth Lasluisa Lara

25

2.5. Marco Conceptual

2.5.1. Fundamentación Teórica de la variable independiente

2.5.1.1. Clima organizacional

Definiciones

Algunos autores consideran el clima organizacional de la siguiente manera:

“El clima laboral definido como el ambiente humano y físico en el que se

desarrolla el trabajo cotidiano. Influye en la satisfacción y por lo tanto en la

productividad. Está relacionado con el saber hacer del directivo, con los

comportamientos de las personas, con su manera de trabajar y relacionarse,

con su interacción con la empresa. (Arroyo Tovar, 2012, pág. 110)”

La satisfacción y compromiso del individuo con la empresa depende de la calidad de

clima organizacional que se mantengan en su lugar de trabajo, las malas relaciones

interpersonales, escasa motivación y reconocimiento al trabajo bien realizado son

causales de la alteración de la conducta del trabajador, provocando así bajo

desempeño y por ende baja productividad.

“Para Forehand y Gilmer, (1964) el clima organizacional es el conjunto de características

que describen a una organización las cuales: 1.- distinguen un organismo de otro, 2.-

perduran a través del tiempo, 3.- influyen en el comportamiento de las personas en las

organizaciones. Es la personalidad de la organización.”

La calidad del clima organizacional dependerá de un conglomerado de actitudes y

comportamientos de quienes la conforman, influyendo de manera directa en la

satisfacción o desmotivación del talento humano, factores causantes del

estancamiento en el desarrollo organizacional.”

Litwin (1968) pone énfasis en aspectos motivacionales del clima al definirlo como la

cualidad o propiedad del ambiente que: a) perciben o experimentan los miembros de la

organización y b) influye sobre la conducta de estos. (Citado por Chiang, 2010,pág28)”

El clima organizacional en su totalidad resume la percepción individual de los

trabajadores frente al ambiente en el que se desenvuelven, y su influencia en el estado

emocional de los mismos, afectando la potencialización de habilidades y capacidades

que mantenga en pie a la organización debido al bajo desempeño que pueda generar.

26

El clima organizacional lo constituye el medio interno de una organización, la

atmósfera que existe en cada organización, incluye diferentes aspectos de la

situación que se sobreponen mutuamente en diversos grados, como el tipo de

organización, la tecnología, las políticas de la compañía, las metas

operacionales, los reglamentos internos (factores estructurales). Además de

las actitudes, sistemas de valores, formas de comportamiento social que son

sancionados (factores sociales). (Chiavenato, 1975, p.416)

Varios son los factores que componen el clima organizacional y que inciden

directamente en el bienestar del talento humano pues la mayor parte de tiempo lo

pasa en su lugar de trabajo, factores internos ya sean positivos o negativos que se han

consolidado a través del tiempo son capaces de modificar y cambiar la percepción del

trabajador ante la empresa afectando directamente el desempeño de sus funciones al

no sentir comodidad y confianza en su ambiente laboral.

El clima organizacional es definido como el medio ambiente humano y físico

en el cual se desarrolla las actividades laborales, influye en la satisfacción y

en la productividad. El clima organizacional se encuentra relacionado con el

saber hacer, con el comportamiento de las personas, con la manera de

trabajar, con la maquinaria que son utilizadas en la actividad de cada

empleado, un buen clima se orienta al cumplimiento de los objetivos y un mal

clima destruye el ambiente de trabajo, ocasiona situaciones de conflicto y por

ende se obtiene un bajo rendimiento laboral. (Arroyo Tovar, 2012, pág. 63)”

Al hablar de clima organizacional hacemos referencia al entorno físico y humano en

el que se desenvuelve una persona, el mismo que puede verse afectado por factores

como comunicación, relaciones laborales, liderazgo por parte de sus directivos,

aspectos positivos o negativos que pueden alterar el comportamiento de los mismos

provocando malestar o satisfacción al momento de desempeñar con las funciones

asignadas en su puesto de trabajo.

Importancia

En tanto a lo enunciado por Uribe (2015) “La importancia del estudio del clima

organizacional radica en el efecto que tiene en los trabajadores, en su conducta y en su

desempeño en las organizaciones.”. El clima organizacional constituye un aspecto

fundamental dentro de una institución, pues su efecto puede ser positivo o negativo

27

dependiendo la atención que se le preste, ya que refleja valores, actitudes y conductas

ante situaciones que se presenten y conciernan a los integrantes de la institución.

Tomando en cuenta los beneficios que un adecuado clima laboral trae consigo como

son la motivación, satisfacción, identificación del trabajador con los objetivos de la

empresa, fomentando así el compromiso hacia la organización haciéndola parte de

ellos buscando así su desarrollo y mantenimiento en un mercado laboral estable.

Modelo de Clima Organizacional de Litwing y Stringer:

“Para Litwing y Stringer (1983), el clima organizacional “es el filtro por el cual pasan

fenómenos objetivos de la empresa (estructura, liderazgo, toma de decisiones), accediendo

a la comprensión de lo que está ocurriendo dentro de la organización y de las

repercusiones que generan sobre la motivación, comportamiento y reacciones de los

miembros de la organización”. (Tejada, 2007, pág. 212-213)”

“El clima organizacional de una institución puede verse afectado por varios factores

que inciden directamente en el comportamiento de sus miembros, el fortalecimiento o

deterioro del mismo depende de cómo sean manejados por parte los trabajadores y de

cómo sean gestionados por los directivos, pues al ser la cabeza de la organización

deben buscar estrategias que generen un ambiente saludable para que sus

colaboradores desempeñen de manera óptima con sus funciones. ”

Dichos autores proponen la existencia de nueve dimensiones a tomar en cuenta para

generar un buen clima organizacional:

 Estructura: Percepción de los miembros de la organización respecto a la

cantidad de reglas, procedimientos, trámites y otras limitaciones a que se

ven enfrentados en el desarrollo de su trabajo.

 Responsabilidad: Es el sentimiento de los miembros de la organización

acerca de su autonomía en la toma de decisiones relacionadas con su

trabajo, es el sentimiento de ser su propio jefe y no tener doble supervisión.

 Recompensa: Adecuación de la recompensa recibida por el trabajo bien

hecho. Es la manera en la que la organización utiliza más el premio que el

castigo o viceversa.

28

 Desafío: La medida en que la organización promueve la aceptación de

riesgos calculados con el fin de lograr los objetivos propuestos.

 Relaciones: Existencia de un ambiente de trabajo grato y de buenas o malas

relaciones sociales tanto entre iguales como entre jefes y subordinados.

 Cooperación: Existencia de un espíritu de ayuda de parte de los directivos y

empleados del grupo, apoyo mutuo tanto de niveles superiores como

inferiores.

 Estándares: Énfasis (alto, bajo o nulo) que pone la organización sobre las

normas de rendimiento.

 Conflicto: Aceptación o negación de opiniones discrepantes y no temen a

enfrentar y solucionar los problemas tan pronto como surjan.

 Identidad: Sentimiento de pertenencia a la organización, sensación de

compartir los objetivos personales como organizacionales.

“Cada una de las percepciones de quienes conforman un equipo de trabajo son

distintas, pues existen factores como los anteriormente mencionados que modifican la

manera de pensar y de ver al ambiente en el que se desempeña. Factores importantes

que al ser manejados de manera correcta generarán en el colaborador compromiso

con las metas organizacionales, compartiendo objetivos comunes haciendo a la

empresa parte de ellos al sentir que son importantes para la misma, fortaleciendo el

lazo que los une pues sienten que son fichas importantes para el crecimiento y

desarrollo de la institución. ”

Teoría del Clima Organizacional de Likert

“Tejada (2007, pág. 215) toma como referencia el modelo de evaluación del clima

organizacional de Likert quien diseñó un instrumento que permite contrarrestar el clima

actual con el clima ideal en una organización, considerando los siguientes aspectos para su

elaboración:”

 Método de mando: La forma en que se utiliza el liderazgo para influir en

los empleados

 Fuerzas motivacionales: Estrategias utilizadas para motivar a los

empleados y satisfacer sus necesidades.

 Procesos de comunicación: Tipos de comunicación presentes en la

empresa.

 Procesos de influencia: Relación existente entre supervisor-subordinado

para establecer y cumplir con los objetivos planteados.

29

 Proceso de toma de decisiones: Fundamentación de los insumos en los que

se basan las decisiones y distribución de responsabilidades.

 Proceso de planificación: Estrategias utilizadas para establecer objetivos

organizacionales.

 Proceso de control: Ejecución y distribución del control en los distintos

estratos organizacionales.

 Proceso de planificación y formación deseada: El instrumento de Likert

busca conocer el estilo operacional a través de las dimensiones ya citadas.

Desarrollando un triple enfoque.

 El ambiente que existe en cada categoría.

 El que debe prevalecer.

 Los cambios que se deben implantar para derivar el perfil organizacional

deseado.

“El clima organizacional está conformado por varias dimensiones, que al ser

gestionadas de manera incorrecta alterará las perspectivas y desempeño de quienes

pertenecen a la institución, razón por la que al ser un aspecto sensible se debe brindar

un trato adecuado que impida que su afectación desestabilice el desarrollo

organizacional y profesional del equipo de trabajo. Dimensiones orientadas al

mejoramiento organizacional que involucran aspectos motivacionales que mantenga

activa y comprometida la fuerza laboral impulsando el cumplimiento de metas

establecidas en beneficio mutuo.”

Tipos de Clima Organizacional

Likert (1967) distingue cuatro tipos de perfiles que coinciden con cuatro tipos de climas

corporativos diferenciados por sus métodos de mando, fuerzas motivacionales, procesos de

influencia, procesos de establecimiento de objetivos, sus modos de comunicación, proceso

de toma de decisiones y procesos de control.

“Es fundamental establecer un sistema de mando en una organización el cual se

enfoque en el bienestar y participación del colaborador dentro de la misma,

fundamentalmente el proceso de liderazgo debe basarse y cumplir con los parámetros

necesarios para su éxito, sin dejar de lado el bienestar e importancia del papel que

juega el trabajador pues de él depende el mantenimiento de la misma en el mercado. ”

30

Likert define dos tipos de clima vinculados al tipo de dirección, liderazgo y estilo de

trabajo en equipo:

Clima de Tipo Autoritario:

Sistema I. Autoritario Explotador: Los socios no gozan de la confianza de los

directivos y raras veces participan en el proceso de toma de decisiones. Las

órdenes llegan siempre de arriba envueltas de amenazas y coerción cuando

urge su cumplimiento, superiores y súbditos se tratan en una atmósfera de

desconfianza. Los grupos que se crean respiran casi siempre un ambiente hostil

contra la dirección. (Ruiz, 2007, pág. 147)

Crear un clima coercitivo perjudica notoriamente la estabilidad emocional del

trabajador, pues el ambiente en el que se desenvuelve desarrolla sentimientos de

indiferencia hacia la institución frenando bruscamente la potencialización de

habilidades y destrezas, pues la preferencia de los directivos son resultados netamente

económicos dejando de lado la satisfacción y bienestar del personal.

Sistema II. Autoritario Paternalista: Los directivos adoptan una actitud

condescendiente y cuando los colaboradores toman parte de una decisión lo

hacen dentro de un estricto marco de reglas. Más que ser hostiles y

desconfiados los empleados se mueven en un ambiente de temor y precaución,

los grupos informales que naces no se enfrentan directamente a la dirección.

(Ruiz, 2007, pág. 147)

Formar parte de una decisión fortalece el compromiso hacia los objetivos

organizacionales, no obstante hacerlo bajo estrictas reglas no permite exponer clara y

libremente las ideas que se puede aportar en beneficio a la institución, pues dichas

normas intimidan al trabajador haciéndolo actuar cautelosamente al pensar en las

represalias que se puede tomar en su contra si no es del agrado de sus directivos.

Clima de Tipo Participativo:

Sistema III. Consultivo: Se respira un ambiente de confianza mutua aunque las

decisiones importantes siguen reservadas a la alta dirección. Los niveles bajos

pueden tomar decisiones limitadas dentro de un aire de comunicación y de

confianza mutua. (Ruiz, 2007, pág. 147)

31

Desempeñarse en un ambiente de confianza motiva y alienta al trabajador a aportar

con ideas nuevas y creativas al saber que pueden ser tomadas en cuenta por sus

directivos, si bien es cierto la última palabra la tiene la alta dirección no se desecha el

pensar de quienes hacen que la empresa se mantenga en pie, haciéndoles parte

importante de la misma.

Sistema IV. Participativo: Se da una confianza total por parte de la dirección

en el comportamiento de los demás socios a quienes se les autoriza a tomar

decisiones y a establecer un proceso mutuo de comunicación en una atmósfera

de franqueza. Los grupos informales tienden a coincidir con los formales. (Ruiz,

2007, pág. 147)

Indudablemente la participación del trabajador en la organización fomenta un

ambiente de confianza en donde la comunicación entre todos los miembros fluya sin

temor a lo que pasará si no es bien aceptada su idea. Hacer parte importante a la

fuerza laboral del crecimiento organizacional traerá consigo beneficios mutuos ya que

desarrollará lealtad y compromiso hacia la institución a la que pertenece.

2.5.1.2. Comportamiento Organizacional

Gordon (1997), define el Comportamiento Organizacional (CO) como el conjunto de actos

y actitudes de las personas en las organizaciones. El campo del comportamiento

organizacional es el acervo de conocimientos que se derivan del estudio de dichos actos y

actitudes.

“El comportamiento organizacional se enfoca en el estudio de la persona como tal,

pues analiza su reacción ante distintas situaciones internas o externas que afecten su

actuar y su manera de desenvolverse en el ámbito laboral. ”

Chiavenato (2011, p. 135) "El Comportamiento Organizacional retrata la continua

interacción y la influencia recíproca entre las personas y las organizaciones".

“Una persona pasa la mayor parte de su tiempo en el lugar de trabajo, por lo que su

comportamiento puede verse afectado por factores como la comunicación, liderazgo,

relaciones interpersonales pues están en constante interacción, causando así cambios

en su personalidad si no siente comodidad en donde se desenvuelve. ”

32

 El comportamiento organizacional (frecuentemente abreviado CO) es un

campo de estudio que investiga el impacto de los individuos, grupos y

estructuras sobre el comportamiento dentro de las organizaciones, con el

propósito de aplicar los conocimientos adquiridos en la mejora de la eficacia

de una organización. El Comportamiento Organizacional se ocupa del estudio

de lo que la gente hace en una organización y la forma en que ese

comportamiento afecta el desempeño de la misma. (Robbins, 2004)

El comportamiento organizacional se enfoca en el estudio de las distintas maneras de

actuar de un individuo ante situaciones que alteren su conducta, buscando soluciones

que impidan un deterioro en su desempeño y afecte de esa manera la estabilidad

emocional de quienes forman parte de la empresa, caso contrario factores internos

como comunicación, trabajo en equipo, relaciones interpersonales se verán afectadas

creando así un ambiente no propicio para trabajar.

Niveles jerárquicos del CO

Según el autor Chiavenato (2009, pág.10), manifiesta que los niveles jerárquicos del

CO son tres:

 Macroperspectiva: Se refiere al comportamiento organizacional como un todo. El

enfoque del macro se basa en comunicar, liderar, plantear decisiones, manejar el

estrés y los conflictos, negociar y coordinar actividades de trabajo, así como en

distintos tipos de poder y políticas.

El éxito de una empresa a más del esfuerzo proporcionado por el trabajador, depende

principalmente de la manera en que la dirección gestiona a su personal, siendo ellos

quienes dirigen la institución las estrategias para un mejoramiento y desarrollo deben

ser bien establecidas y manejadas enfocadas en el desarrollo profesional de su talento

humano y organizacional.

 Perspectiva intermedia: Trata sobre el comportamiento de los grupos y los

equipos de la organización. Se enfoca en el comportamiento de las

personas que trabajan en grupo o en equipo. Se basa en investigaciones

sobre el equipo, la toma de decisiones. Busca encontrar formas de

socialización que incentivan la cooperación entre las personas y que

aumenten la productividad del grupo y la combinación de aptitudes de los

miembros de un equipo para mejorar el desempeño colectivo.

33

El talento humano de una institución es el motor y pilar que la mantiene en pie, razón por la

cual su comportamiento puede beneficiar o perjudicar su desarrollo, debido a factores que

puedan crear apatía e individualismo en el personal, una intervención ante estos aspectos

mejorará notablemente el ambiente en el que se desenvuelven, reflejándose en el

fortalecimiento de la colaboración entre ellos, el trabajo en equipo , compañerismo pues

existirá un objetivo en común que traerá beneficios para todos quienes formen parte

de la institución.

 Microperspectiva.: Se enfoca en las diferencias individuales, la personalidad, la

percepción, la atribución, la motivación, y la satisfacción en el trabajo.

Cada individuo es un mundo diferente consecuentemente su percepción no va a ser la

misma que el resto de colaboradores, no obstante juega un papel indispensable en el

desarrollo de la institución, y las estrategias que se desarrollen en beneficio de la

misma deben ser enfocadas al bienestar del talento humano, pues un trabajador

motivado y satisfecho rinde eficientemente con las funciones que se le asignan.

El comportamiento organizacional debe ser estudiado desde distintas perspectivas,

pues es importante entender el proceder de un individuo en un ámbito social e

individual, basándonos en aspectos importantes como colaboración, aptitudes,

actitudes, impulsando así el respaldo entre compañeros de trabajo y del mismo modo

incrementando la productividad empresarial.

2.5.1.3. Gestión de Talento Humano

La gestión del talento humano es un área muy sensible a la mentalidad que

predomina en las organizaciones. Es contingente y situacional, pues depende

de aspectos como la cultura de cada organización, la estructura

organizacional adoptada, las características del contexto ambiental, el negocio

de la organización, la tecnología utilizada, los procesos internos y otra

infinidad de variables importantes. (Chiavenato, 2002, pág 6)

El éxito de la gestión de talento humano depende del cambio de factores internos de

la empresa, pues si bien es cierto la estructura organizacional está consolidada se

34

debe reflexionar ante la importancia de desarrollar y mantener un personal capacitado

que fortalezca el crecimiento y mantenimiento de la empresa en el mercado.

La gestión del talento humano, es cómo una empresa emplea, realiza, motiva e

implica las capacidades y el potencial del personal, con ánimos a un

mejoramiento sistemático y permanente tanto de éste como de la propia

empresa, en el entorno social actual la gestión del talento humano es un

elemento de la gerencia moderna, tiene como finalidad promover el desarrollo

de las competencias de las personas a través de una labor coordinada y del

empleo de estrategias de mejoramiento continuo del talento humano. (Vera &

Cuello, 2010, pág. 14)”

“La gestión de talento humano es un proceso evolutivo que busca potencializar y

desarrollar tanto capacidades como conocimientos del personal de una organización,

cuya finalidad es mantener trabajadores aptos y competentes, capaces de reaccionar

ante los cambios organizacionales que se presenten, logrando así el cumplimiento de

objetivos profesionales y empresariales. ”

Aspectos fundamentales de la gestión moderna de personas

La gestión del talento humano se basa en tres aspectos fundaméntales:

1. Son seres humanos: están dotados de personalidad y poseen

conocimientos, habilidades, destrezas y capacidades indispensables para la

gestión adecuada de los recursos organizacionales.(Chiavenato,2011,

pág.5)

2. Activadores inteligentes de los recursos organizacionales: Las personas

son fuente de impulso propio que dinamizan la organización, y no agentes

pasivos, inertes y estáticos. (Chiavenato,2011, pág.5)

3. Socios de la organización: Invierten en la organización esfuerzo,

dedicación, responsabilidad, compromiso, riesgos, etc. Con la esperanza de

recibir retornos de estas inversiones: salarios, incentivos financieros,

crecimiento profesional, carrera, etc. Cualquier inversión solo se justifica

cuando trae un retorno razonable. (Chiavenato,2011, pág.5)

El éxito de una empresa siempre dependerá del talento humano que la conforme,

razón por la cual su bienestar debe ser prioridad dentro de una organización, tomando

35

en cuenta los objetivos personales y crecimiento profesional que el empleado desea

alcanzar en la entidad en la que se desempeña.

Los seis procesos de la Gestión del talento humano

1. Admisión de personas, División de reclutamiento y selección de personal:

procesos utilizados para incluir nuevas personas en la empresa, incluye

reclutamiento y selección de personas.

2. Aplicación de personas, División de cargos y salarios: Procesos utilizados

para diseñar las actividades que las personas realizaran en la empresa, y

orientar y acompañar su desempeño.

3. Compensación de las personas, División de beneficios sociales: Procesos

utilizados para incentivar a las personas y satisfacer las necesidades

individuales, más sentidas. Incluyen recompensas remuneración y beneficios

y servicios sociales.

4. Desarrollo de personas, División de capacitación: Procesos empleados

para capacitar e incrementar el desarrollo profesional y personal. Incluyen

entrenamiento y desarrollo de las personas, programas de cambio y

desarrollo de las carreras y programas de comunicación e integración.

5. Mantenimiento de personas, División de higiene y seguridad: Procesos

utilizados para crear condiciones ambientales y psicológicas satisfactorias

para las actividades de las personas, incluye, administración de la

disciplina, higiene, seguridad y calidad de vida y mantenimiento de las

relaciones sindicales.

6. Evaluación de personas, División de personal: Procesos empleados para

acompañar y controlar las actividades de las personas y verificar

resultados.

La gestión de talento humano consta de seis procesos responsables del éxito

organizacional, teniendo presente la importancia del contingente humano que la

conforma, al ser un ciclo cada uno de los pasos debe ser cumplido eficientemente

pues si uno de ellos falla el siguiente será afectado, dichos procesos se basan en la

consideración del personal, enfocándose en ellos como seres humanos mas no como

máquinas productivas, permitiendo detectar a tiempo falencias o errores que

desestabilicen a la organización mitigando riesgos que impidan el desarrollo

profesional y el surgimiento empresarial.

36

2.5.2. Fundamentación Teórica de la variable dependiente

2.5.2.1. Desarrollo Organizacional

El campo del desarrollo organizacional (DO) es reciente y se basa en los

conceptos y métodos de las ciencias del comportamiento, estudia la

organización como sistema total y se compromete a mejorar la eficacia de la

empresa a largo plazo mediante intervenciones constructivas en los procesos y

en la estructura de las organizaciones. (Schein 1974, pp. 24-25.)

Al hablar de desarrollo organizacional lo hacemos globalmente, pues su enfoque se

basa tanto en la organización en sí como en las personas que la conforman,

permitiendo establecer estrategias a largo plazo que mejoren la eficiencia del talento

humano y fortalezcan el mantenimiento de la empresa en el mercado laboral.

Para Bennis (1969), el D.O. es “una respuesta al cambio, una compleja

estrategia educacional con la finalidad de cambiar creencias, actitudes,

valores y estructura de las organizaciones de modo que estas puedan

adaptarse mejor a nuevas tecnologías, nuevos mercados y nuevos desafíos, y al

aturdidor ritmo de los propios cambios”. (Citado en Achilles, 2004, pág.27)

“El D.O es un proceso de adaptación a varios cambios externos que la competencia

exige a la organización, cambios que deben ser controlados mediante modificaciones

internas estructurales y culturales a través de estrategias que brinden competitividad y

capacidad de aceptar y manejar nuevos desafíos.”

El DO utiliza un proceso de tres fases:

1. Diagnóstico: a partir de la investigación sobre la situación actual. En general, el

diagnóstico es la percepción de la necesidad de cambio en la organización o en parte de

ella.

Previo a un cambio es indispensable realizar un diagnóstico que nos permita detectar

cuales son los aspectos que necesitan mejorar, mediante un estudio minucioso y

responsable pues está en juego el desarrollo organizacional así como el desarrollo de

su talento humano.”achilles,

37

2. Intervención: acción para modificar la situación actual. La intervención se define y

planea mediante talleres y análisis entre personas y grupos involucrados, para determinar

las acciones y el rumbo adecuado para el cambio.

Existen aspectos importantes que deben ser considerados si lo que se desea es realizar

un cambio en la organización, pues la constante evolución e innovación exige a la

institución mayor competitividad, es por esto que se debe informar y capacitar al

personal para que su conocimiento se fortalezca y este apto para enfrentar situaciones

en donde se necesite de su intelecto y aptitud para enfrentar y solucionar distintas

situaciones que se le presenten.

3. Refuerzo: esfuerzo para estabilizar y mantener la nueva situación a través de la

retroalimentación.

Es necesario retroalimentar para saber si los resultados obtenidos cumplen con las

expectativas y objetivos previamente planteados, permitiendo detectar las debilidades

que impidan su éxito y del mismo modo corregir dichos aspectos para evitar

problemas a largo plazo que paralicen el desarrollo organizacional.

El desarrollo organizacional representa un esfuerzo mancomunado de todos los

miembros de la empresa para el logro de los objetivos planteados tanto personales

como empresariales, diagnosticando las falencias que afecten su desarrollo y del

mismo modo retroalimentando para corregir posibles errores que frenen el

crecimiento de la entidad.

2.5.2.2. Productividad

 Pérez (2010) hace referencia a “La productividad como la relación entre la producción

obtenida y los recursos utilizados para obtenerla”, “se relaciona estrechamente a la

productividad con la eficiencia del trabajador, pues el resultado es la cantidad de

producto final obtenido en relación al total de insumos utilizados.”

Botero (2004) indica que “El logro de la productividad involucra entonces la eficiencia y

la efectividad, ya que no tiene sentido producir una cantidad de obra si esta presenta

38

problemas de calidad”. Una persona productiva no es aquella que entrega la mayor

cantidad de productos, sino aquella que optimiza recursos y cumple con los

parámetros de calidad establecidos por la dirección, pues cantidad no siempre refleja

calidad.

Para medir la productividad de cada trabajador se aplica la siguiente fórmula general:

𝑃𝑟𝑜𝑑𝑢𝑐𝑡𝑖𝑣𝑖𝑑𝑎𝑑 =
𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝑑𝑒 𝑝𝑟𝑜𝑑𝑢𝑐𝑡𝑜 𝑒𝑙𝑎𝑏𝑜𝑟𝑎𝑑𝑜

𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝑑𝑒 𝑖𝑛𝑠𝑢𝑚𝑜 𝑢𝑡𝑖𝑙𝑖𝑧𝑎𝑑𝑜

Niveles de Productividad

Farell (1957) estableció tres criterios para medir la productividad que son eficiencia,

efectividad y eficacia, palabras que pueden ser confundidas con sinónimos pero que

en su análisis determinan criterios y apreciaciones diferentes:”

 Eficiencia: es lograr que la productividad sea favorable o sea es lograr el

máximo resultado con una cantidad determinada o mínima de insumos o

recursos

Un trabajador eficiente favorece significativamente a la institución, pues se enfatiza

la optimización de recursos, es decir se obtiene el resultado esperado con la menor

utilización de insumos materiales así como de tiempo, demostrando un óptimo

desempeño y por consiguiente aumentando así la productividad.

 Eficacia: es el grado en que el producto o servicio satisface las necesidades

reales y potenciales o expectativas de los clientes o destinatarios.

La eficacia se enfoca en el cumplimiento de las metas planteadas en el tiempo

establecido, es decir satisface las necesidades previstas sin la tener que aportar con

mayor esfuerzo para aumentar la producción.

 Efectividad: Es el grado de cumplimiento de la entrega del producto o servicio

en la fecha y momento en que el cliente realmente lo necesita.

39

Sin duda alguna el cliente es una de las razones por las que una empresa se mantiene

en el entorno competitivo, es por esto que el cubrir y satisfacer sus necesidades en el

momento en que lo solicite debe ser punto clave para fortalecer la relación con el

mismo, para lo cual el talento humano debe estar altamente capacitado pues de esta

manera se desarrolla sus habilidades dando cumplimiento en la entrega del producto

solicitado.

2.5.2.3. Desempeño Laboral

Definición

El Desempeño Laboral se puede definir, según Bohórquez como “el nivel de ejecución

alcanzado por el trabajador en el logro de las metas dentro de la organización en un

tiempo determinado” (citado en Araujo y Guerra, 2007). El cumplimiento de las metas

establecidas es parte fundamental dentro del proceso de desarrollo y fortalecimiento

empresarial, dichos resultados se ven reflejados en el desempeño del personal el

mismo que puede afectarse por factores que impidan un correcto cumplimiento de

funciones.”

Se considera un aporte importante citado por CHIAVENATO, I (2002, pag.236),

donde expone que el Desempeño es: “La eficacia del personal que trabaja dentro de las

organizaciones, la cual es necesaria para la organización, funcionando el individuo con

una gran labor y satisfacción laboral”. “El desempeño de cada individuo va a predecir

el éxito o tiempo de vida de una organización, el mismo va a depender de varios

factores que incidan en su mejoramiento o deterioro, pues es de conocimiento que un

empleado desmotivado e insatisfecho no cumplirá con las expectativas de los

directivos, pues no recibe el impulso necesario que aliente a brindar su máximo y

mejor esfuerzo.”

Para García (2001), el desempeño laboral son “acciones o comportamientos observados

en los empleados que son relevantes para los objetivos de la organización, y que pueden ser

40

medidos en términos de las competencias de cada individuo y su nivel de contribución a la

empresa”.

Las situaciones internas de una institución puede intervenir en el desempeño del

trabajador, si las necesidades del mismo no han sido satisfechas el deseo por formar

parte de la organización ira disminuyendo pues cumplirá muchas de las veces con

sus funciones por obligación mas no por el gusto de realizarlas.

Según (MONDY, N.2005, p. 171): “el desempeño laboral depende de la capacidad y la

motivación de una persona para realizar el trabajo”.

El talento humano debe ser considerado como el contingente indispensable de una

institución pues brinda su conocimiento, habilidades y destrezas que mantienen en pie

y en surgimiento a la empresa, es por esto que la motivación debe ir de la mano si lo

que se espera es un buen desempeño, pues el reconocimiento emocional y económico,

así como la capacitación y desarrollo profesional del mismo despertará el

compromiso hacia la institución y satisfacción de cumplir correctamente con sus

funciones.

Objetivos del desempeño laboral

Según (Chiavenato, 2011, pág. 253) El desempeño laboral debe evaluarse en función

de los siguientes objetivos:

 Efectos futuros: Se relaciona con la motivación, aspecto que afectara en el

futuro de la empresa.”

 “Reversibilidad: Es la velocidad con que la motivación puede revertirse y la

dificultad que implica al realizar el cambio.”

 “Impacto: Se refiere a la medida que se ven afectados otras áreas y

actividades.”

 “Calidad: Se refiere a la aplicación de los valores éticos, los aspectos

legales, los principios básicos de conducta, entre otros.”

 “Periodicidad: Se refiere a la frecuencia con que se realiza.”

El desempeño laboral es un factor determinante en una institución, pues su éxito o

fracaso está estrechamente ligado con dicho factor, razón por la cual el prestarle

41

atención es vital pues se puede determinar cuáles son los factores impidan optimizar

su desempeño, bajando la calidad del producto terminado y trayendo consigo

problemas a futuro que desestabilicen el desarrollo organizacional

Importancia del Desempeño Laboral

“El desempeño laboral es importante porque ayuda a desarrollar la efectividad y el

éxito de la empresa, en la actualidad las empresas se enfocan a capacitar a los

empleados para el mejoramiento continuo del desempeño laboral, para obtener un

éxito empresarial. (Paspuel, 2014, pág. 51)”

“Indudablemente el talento humano es vital para que una empresa se desarrolle y se

mantenga en el mercado, es por esto una evaluación de desempeño juega un papel

importante, pues permite detectar aquellas falencias o debilidades que deben ser

reforzadas para una mejora continua, generando mayor competitividad en el

trabajador, de esta manera se mantiene un personal altamente capacitado y capaz de

resolver problemas de manera inmediata y oportuna, generando beneficios tanto

personales como organizacionales. ”

Factores que afectan el desempeño laboral

 La motivación: la motivación por parte de la empresa, por parte del trabajador y la

económica. El dinero es un factor que motiva a los trabajadores, y hay que tenerlo muy

en cuenta también si se trabaja por objetivos.

El aspecto clave que va de la mano de un buen desempeño es la motivación, el

reconocimiento tanto emocional como económico al trabajo bien hecho estimula al a

la persona a brindar su mayor esfuerzo pues siente que su aporte es fundamental para

el desarrollo de la empresa como tal.

 Ambiente de trabajo: es muy importante sentirse cómodo en el lugar de trabajo ya que

esto nos da mayores posibilidades de desempeñarse correctamente.

“El ambiente de trabajo influye directamente en el cumplimiento de funciones, pues el

empleado debe sentirse cómodo física y emocionalmente, sintiéndose en la libertad

42

de desenvolverse sin limitaciones e inseguridad, pues siente el respaldo por parte de

quienes conforman la institución ya que se busca el bienestar del talento humano. ”

 Establecimiento de objetivos: Deben ser objetivos medibles, que ofrezcan un desafío al

trabajador pero también viables.

.El establecimiento de objetivos genera desafíos al trabajador, pues permite

desarrollar más sus capacidades y habilidades para su cumplimiento.

 Reconocimiento del trabajo: Los empleados suelen quejarse frecuentemente de que

cuando hacen un trabajo especialmente bien, el jefe no lo reconoce. Sin embargo el

primer error sí.

Un trabajo bien realizado debe ser reconocido emocional y económicamente, pues

motiva al trabajador a ser más productivo, haciéndolo sentir pieza importante e

indispensable dentro de la institución, generando así sentimiento de pertenencia y

compromiso organizacional.

 La participación del empleado: si el empleado participa en el control y planificación de

sus tareas podrá sentirse con más confianza y también se encuentra que forma parte de

la empresa.

Una de las expectativas del empleado es que su voz sea escuchada, que sus ideas

puedan ser consideradas en la toma de decisiones, pues la confianza que sus

directivos pongan en ellos les brindará autonomía al momento de cumplir con sus

funciones.

 La formación y desarrollo profesional: los trabajadores se sienten más motivados por

su crecimiento personal y profesional, de manera que favorecer la formación es bueno

para su rendimiento y es fundamental para prevenir riesgos de naturaleza psicosocial.

Un personal capacitado beneficia notablemente a la institución pues mantiene un

talento humano competitivo ante las exigencias del entorno en que se maneja la

empresa, desarrollando así competencias que permitan una actuación inmediata ante

situaciones que necesiten ser solucionadas y principalmente mejorando su

desempeño laboral.

43

Evaluación del desempeño

“La evaluación del desempeño es una apreciación sistemática de cómo se desempeña una

persona en un puesto y de su potencial de desarrollo. Toda evaluación es un proceso para

estimular o juzgar el valor, excelencia y cualidades de una.” Chiavenato (2011, pág. 202)

“Dentro de una organización es importante dar seguimiento al cumplimiento de los

objetivos planteados, por lo que evaluar la manera en la que se desenvuelve y cumple

el colaborador es un proceso que fortalece el crecimiento institucional y profesional,

pues permite corregir errores que impidan un eficiente desempeño de funciones en su

puesto de trabajo. ”

Para Stuffebean (2003) “el propósito más importante de la evaluación no es probar, sino

mejorar”.” El objetivo principal de una evaluación no es juzgar los resultados que se

obtengan, al contrario es detectar los puntos débiles que necesiten atención con la

finalidad de retroalimentar y corregirlos evitando así el entorpecimiento en el

desempeño de funciones y pérdidas para la empresa. ”

Objetivos de la Evaluación de Desempeño

Según Chiavenato (2011, pág.207) afirma que una buena evaluación de desempeño

debe basarse en los siguientes objetivos:

 Permitir condiciones de medición del potencial humano para determinar su

plena utilización.

 Permitir que los recursos humanos se traten como una importante ventaja

competitiva de la organización, cuya productividad puede desarrollarse,

obviamente, según la forma de administración.

 Ofrecer oportunidades de crecimiento y condiciones de participación efectiva

a todos los miembros de la organización, sin olvidar tanto los objetivos

organizacionales como los objetivos de los individuos.

“La evaluación de desempeño no es un fin sino una herramienta que permite mejorar

los resultados de cada trabajador mediante la planeación, coordinación y desarrollo de

las competencias y habilidades individuales, beneficiando a todos los integrantes de

la organización al fortalecer su competitividad frente a la competencia.”

44

Métodos de evaluación:

Según (Chiavenato, 2011, pág. 207) los principales métodos de evaluación del

desempeño son:

 Escalas Gráficas.- Evalúa el desempeño con base en puesto, respecto a

factores definidos y graduados, utilizando un formulario de doble asiento

que compara lo requerido versus lo efectivamente alcanzado. Se critica este

método porque reduce los resultados de la evaluación a expresiones

numéricas. (Chiavenato, 2011, pág. 207)

 Elección Forzosa.- Consiste en evaluar el desempeño personal por medio

de frases alternativas que describen el tipo de desempeño individual. Cada

bloque está compuesto por dos, cuatro o más frases, y el evaluador debe

escoger solo una o dos de las que explican mejor el desempeño del

evaluado. (Chiavenato, 2011, pág. 211)

 Autoevaluación: aspectos positivos y negativos que la persona ve de sí

mismo, en el caso de ser negativos tratara de tomar nuevas actitudes para

mejorar su desempeño en el cargo asignado por la empresa. (Chiavenato,

2011, pág. 212)

 Incidentes críticos Se trata de una técnica que permite al líder observar y

registrar los hechos excepcionalmente positivos y los excepcionalmente

negativos del desempeño del evaluado. Así, este método gira en tomo a las

excepciones (tanto positivas como negativas) del desempeño personal.

(Chiavenato, 2011, pág. 215)

“La evaluación de desempeño es un medio utilizado para recopilar información sobre

la manera de cumplir las metas planteados por parte de la organización, datos que

permitirán canalizar un esfuerzo en común en pro al mejoramiento del desempeño

humano en las organizaciones. Pues permite detectar aspectos que modifiquen el

comportamiento del trabajador al cumplir las funciones establecidas, impidiendo su

óptimo desenvolvimiento al no explotar sus habilidades, capacidades, mediante una

evaluación de desempeño se podrá detectar necesidades que sean retroalimentadas

disminuyendo el riesgo de un bajo desempeño pues se corrigen errores y se

potencializa capacidades que generen mayor productividad y beneficio mutuo tanto

personal como organizacional. ”

45

2.6. Hipótesis

H0: El clima organizacional NO incide en el desempeño laboral de los trabajadores

de la empresa CAPOLIVERY.CIA.LTDA.

H1: El clima organizacional SI incide en el desempeño laboral de los trabajadores de

la empresa CAPOLIVERY.CIA.LTDA.

2.7. Señalamiento de variables de la hipótesis

Variable Independiente: Clima Organizacional

Variable Dependiente: Desempeño laboral

46

CAPÍTULO III

METODOLOGÍA

3.1. Enfoque de la Investigación

La presente investigación se enmarca en un enfoque cualitativo y cuantitativo.

3.1.1. Enfoque cualitativo

“Es cualitativa pues se estudiarán la variables en una realidad existente dentro de la

organización, analizando las características de las mismas y por ende las

consecuencias al no ser atendidas, información obtenida durante el proceso

investigativo. ”

3.1.2. Enfoque cuantitativo

“Su enfoque es cuantitativo pues se otorgará valores numéricos a la información

obtenida en el desarrollo de la investigación mediante el análisis y tabulación de

datos, contribuyendo así a la comprobación de la hipótesis planteada. ”

47

3.2. Modalidad de la investigación

3.2.1. Modalidad de Campo

“Se trabaja con modalidad de campo pues se mantiene contacto directo con el

personal de la empresa CAPOLIVERY.Cía.Ltda. Obteniendo información mediante

la aplicación de encuestas que faciliten datos fiables que aporten al desarrollo de la

investigación. ”

3.2.2. Modalidad Bibliográfica-Documental

“Hacemos referencia a la modalidad bibliográfica – documental pues sustentamos la

investigación en fuentes y estudios previos sobre las variables a investigar,

obteniendo información de libros, artículos científicos, revistas, lecturas

bibliográficas, sitios web, que nos permiten fortalecer el análisis sobre clima

organizacional y desempeño laboral.”

3.3. Nivel o Tipo de Investigación

3.3.1. Nivel de Investigación Exploratorio

Es exploratorio pues permite conocer las causas que desencadena el problema que

afecta al clima organizacional y desempeño laboral de quienes forman parte de la

empresa CAPOLIVERY.Cía.Ltda, mediante la indagación e investigación de

información referente al tema a estudiar.

48

3.3.2. Nivel de Investigación Descriptivo

La aplicación de una investigación descriptiva es necesaria pues permite conocer,

analizar e interpretar las características más sobresalientes que afecten el clima

organizacional de la empresa y por ende el desempeño de su personal, mediante la

observación y aplicación de encuestas.

3.3.3. Nivel de Investigación Correlacional

“Se utiliza investigación correlacional pues se pretende establecer la relación existente

y grado de afectación entre las variables de estudio CLIMA ORGANIZACIONAL Y

DESEMPEÑO LABORAL. ”

3.4. Población y Muestra

El presente trabajo investigativo al contar con un reducido número de colaboradores

no se utilizará muestra estadística, se trabajará con la totalidad de la población de 20

personas.

Tabla N° 1: Población y muestra

POBLACIÓN FRECUENCIA PORCENTAJE

Administrativos 4 20%

Operativos: Maquila 11 55%

Operativos: Ventas 5 25%

Total 20 100%

Fuente: CAPOLIVERY.CIA.LTDA

Elaborado por: Lizbeth Lasluisa Lara

49

3.5. Operacionalización de variables

3.5.1. Variable Independiente: Clima Organizacional

Cuadro N° 1 Operacionalización de la Variable Independiente

Concepto Dimensiones Indicadores Ítems
Técnicas e

Instrumentos

Ambiente humano y

físico en el que se

desarrolla el trabajo

cotidiano.

(Arroyo Tovar, 2012,

pág. 110)

Ambiente

humano

Comunicación

Liderazgo

Relaciones

interpersonales

Reconocimiento

1. ¿Considera que existe una comunicación

abierta, espontánea y dinámica entre los

miembros de la institución?

2. ¿Su jefe inmediato apoya sus ideas o

sugerencias al momento de tomar

decisiones en la institución?

3. ¿En su área de trabajo sus compañeros

cooperan con usted cuando es necesario

que trabajen en equipo?

4. ¿Ha recibido algún tipo de

reconocimiento por parte de la institución

durante el tiempo que forma parte de la

misma?

TÉCNICA

Encuesta

INSTRUMENTO

Cuestionario

Estructurado

Ambiente

Físico

Infraestructura

Ergonomía

Iluminación

¿Las condiciones físicas de su lugar de

trabajo (iluminación, ventilación, ruido,

aseo) son las adecuadas para optimizar su

desempeño?
Fuente: Bibliográfica

Elaborado por: Lizbeth Lasluisa Lara

50

3.5.2. Variable Dependiente: Desempeño Laboral

Cuadro N° 2 Operacionalización de la Variable Independiente

Concepto Dimensiones Indicadores Ítems
Técnicas e

Instrumentos

Nivel de ejecución alcanzado por

el trabajador en el logro de las

metas dentro de la organización

en un tiempo determinado (Araujo

y Guerra, 2007).

Nivel de

ejecución

Alto

Medio

Bajo

5. ¿Ha sido sometido a una evaluación

de desempeño dentro de la

institución?

6. ¿Las actitudes negativas por parte de

sus compañeros ha influido en su

nivel de desempeño?

TÉCNICA

Encuesta

INSTRUMENTOS

Cuestionario

Estructurado

Metas

Funciones

Responsabilidades

Objetivos

7. ¿Al momento de desempeñar su

trabajo, considera que tiene los

conocimientos y habilidades

necesarias para desempeñarse de

acuerdo a los requerimientos de sus

superiores?

8. ¿Su superior atiende oportunamente y

con cordialidad sus inquietudes sobre

las funciones que debe realizar?

9. ¿La institución le proporciona los

materiales necesarios para cumplir a

cabalidad con las metas establecidas?

Tiempo
Días

Semanas

Meses

¿Cumple en el tiempo determinado las

metas establecidas por parte de la

dirección?

Fuente: Bibliográfica

Elaborado por: Lizbeth Lasluisa Lara

51

3.6. Recolección de información

Cuadro N° 3 Recolección de información

Preguntas Básicas Explicación

1. ¿Para qué?

Para alcanzar los objetivos de la investigación.

 Determinar la incidencia del clima organizacional en

el desempeño laboral de los trabajadores de la empresa

CAPOLIVERY.CIA.LTDA, de la ciudad de Ambato,

provincia de Tungurahua

 Diagnosticar el actual clima organizacional de la

empresa CAPOLIVERY.CIA.LTDA.

 Analizar los factores que afectan el desempeño laboral

de los colaboradores de la empresa

CAPOLIVERY.CIA.LTDA.

 Discutir los principales hallazgos de la investigación

en un artículo académico.

2. ¿De qué personas u

objetos?
Personal de la empresa CAPOLIVERY.CIA.LTDA

3. ¿Sobre qué aspectos?
Clima organizacional

Desempeño Laboral

4. ¿Quién? Investigadora Lizbeth Lasluisa

5. ¿A quiénes?
A 20 empleados de la empresa

CAPOLIVERY.CIA.LTDA

6. ¿Cuándo? Período Abril – Septiembre 2016

7. ¿Dónde? Empresa de confección CAPOLIVERY.CIA.LTDA

8. ¿Cuántas veces? Una vez

9. ¿Con qué técnicas? Encuesta

10. ¿Con qué instrumento? Cuestionario estructurado

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

52

3.7. Procesamiento y Análisis

Como primer paso fundamental se formulará un instrumento de trabajo (cuestionario)

que facilite la obtención de información para el desarrollo de la investigación. El

mismo que constará de preguntas cerradas claramente establecidas con dos opciones

de respuesta.

Posterior a su aplicación, se tabulará y analizará los resultados obtenidos para su

debida interpretación.

Finalmente se establecerán conclusiones y recomendaciones que ayuden al

mejoramiento de la problemática estudiada.

53

40%

60%

SI

NO

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Análisis e Interpretación de Resultados

Pregunta 1: ¿Considera que existe una comunicación abierta, espontánea y

dinámica entre los miembros de la institución?

Tabla N° 2. Comunicación

Alternativa Frecuencia Porcentaje

SI 8 40%

NO 12 60%

Total 20 100%

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N°5 Comunicación

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

De 20 personas encuestadas, el 40% correspondiente a 8 colaboradores manifestaron

que la comunicación entre miembros de la institución es abierta, espontánea y

dinámica, mientras que el 60% que representa 12 colaboradores opina que la

comunicación entre ellos no cumple con las características anteriormente expuestas.

Interpretación:

La mayor parte de los colaboradores indica que la comunicación que mantienen entre

ellos no es abierta, espontánea y dinámica, pues la información no es transmitida ni

recibida de manera correcta lo que dificulta establecer un ambiente de confianza en

donde las ideas fluyan pudiendo desatar conflictos entre ellos.

54

35%

75%

SI

NO

Pregunta 2: ¿Su jefe inmediato apoya sus ideas o sugerencias al momento de

tomar decisiones en la institución?

Tabla N° 3 Participación

Alternativa Frecuencia Porcentaje

SI 7 35%

NO 13 65%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N°6 Participación

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

De un total de 20 personas encuestadas, el 35% que representa a 7 empleados expone

que sus ideas o sugerencias son tomadas en cuenta al momento de tomar decisiones,

no13 colaboradores representados con el 65% manifiesta que su participación no es

apoyada por parte de su jefe inmediato.

Interpretación:

En su mayoría el personal que labora en la institución manifiesta que sus ideas o

sugerencias no son apoyadas por parte de su jefe inmediato, lo que impide la

participación activa del mismo en las decisiones que van a ser tomadas,

obstaculizando así el compromiso e identidad hacia las metas establecidas.

55

45%
55%

SI

NO

Pregunta 3: ¿En su área de trabajo sus compañeros cooperan con usted cuando

es necesario que trabajen en equipo?

Tabla N°4 Cooperación

Alternativa Frecuencia Porcentaje

SI 9 45%

NO 11 55%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N°7 Cooperación

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

El 45% de la población que representa a 9 colaboradores expone que en su área de

trabajo si existe cooperación por parte de sus compañeros, caso contrario 11 de ellos

correspondiente al 55% manifiesta que en su área de trabajo no existe cooperación al

momento de trabajar en equipo.

Interpretación:

El 55% de la población encuestada manifiesta que en su área de trabajo no existe

cooperación al momento de trabajar en equipo, generando así individualismo en el

trabajador lo que puede obstaculizar la colaboración entre los miembros del equipo y

del mismo modo deteriorar el clima organizacional que se maneja dentro de la

organización.

56

20%

80%

SI

NO

Pregunta 4: ¿Ha recibido algún tipo de reconocimiento por parte de la

institución durante el tiempo que forma parte de la misma?

Tabla N° 5 Reconocimientos

Alternativa Frecuencia Porcentaje

SI 4 20%

NO 16 80%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N°8 Reconocimientos

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

El 80% correspondiente a 16 colaboradores supo manifestar que no han recibido

incentivos o reconocimientos por parte de la dirección al momento de cumplir con las

metas establecidas, mientras que un 20% es igual a 4 trabajadores si ha recibido

incentivos por parte de la dirección.

Interpretación:

La mayor parte del personal encuestado manifiesta que en la institución existe un

limitado sistema motivacional que impulsen el cumplimiento de funciones, pudiendo

repercutir en el compromiso del mismo con la empresa al no existir reconocimientos

que alienten al colaborador a ser más productivos en su puesto de trabajo.

57

65%

35%
SI

NO

Pregunta 5: ¿Las actitudes negativas por parte de sus compañeros han influido

en su nivel de desempeño?

Tabla N° 6 Actitudes negativas

Alternativa Frecuencia Porcentaje

SI 13 65%

NO 7 35%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N°9 Actitudes negativas

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

El 65% del total de la población correspondiente a 13 colaboradores manifiestan que

su desempeño si se ve afectado por las actitudes negativas de sus compañeros, no así

7 de sus integrantes igual al 35% de ellos manifestaron no sentirse afectados por

dicho factor.

Interpretación:

La mayor parte del personal encuestado expone que las actitudes negativas por parte

de sus compañeros si interfiere en su desempeño, pues puede desencadenar

sentimientos de apatía, falta de colaboración e incomodidad de desenvolverse en un

ambiente tenso debido al comportamiento del resto de los miembros del equipo de

trabajo.

58

0%

100%

SI

NO

Pregunta 6: ¿Dentro de la institución se ha aplicado una evaluación de

desempeño?

Tabla N°7 Evaluación de desempeño

Alternativa Frecuencia Porcentaje

SI 0 0%

NO 20 100%

Total 20 100

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N°10 Evaluación de desempeño

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

De 20 personas encuestadas, su totalidad representado por el 100% manifiesta que no

ha sido sometido a una evaluación de desempeño dentro de la institución que laboran.

Interpretación:

Al 100% del personal encuestado no se le ha realizado una evaluación de

desempeño, lo que impide a la dirección detectar las debilidades y necesidades del

personal que deben ser reforzadas para evitar errores futuros que perjudiquen el nivel

de desempeño del trabajador.

59

45%

55%
SI

NO

Pregunta 7: ¿Al momento de desempeñar su trabajo, considera que tiene los

conocimientos y habilidades necesarias para desempeñarse de acuerdo a los

requerimientos de sus superiores?

Tabla N° 8 Conocimientos - Habilidades

Alternativa Frecuencia Porcentaje

SI 9 45%

NO 11 55%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N° 11 Conocimientos - Habilidades

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

De la totalidad de la población encuesta el 45% correspondiente a 9 colaboradores

opina que si cuenta con los conocimientos y habilidades necesarias para cumplir con

las funciones establecidas, no así el 55% que corresponde a 11 de ellos considera que

los conocimientos y habilidades que posee no son las necesarias para desempeñarse

en base a los requerimientos de sus superiores.

Interpretación:

El 55% del personal encuestado considera que los conocimientos y habilidades que

posee no les permiten desempeñarse según los requerimientos de sus superiores,

pudiendo cometer errores frecuentes al momento de cumplir con sus funciones, lo que

producirá pérdida de insumos proporcionados para la obtención del producto final.

60

40%
60% SI

NO

Pregunta 8: ¿Su superior atiende oportunamente sus inquietudes sobre las

funciones que debe realizar?

Tabla N° 9 Atención de inquietudes

Alternativa Frecuencia Porcentaje

SI 8 40%

NO 12 60%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N° 12 Atención de inquietudes

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

El 40% del personal encuestado equivalente a 8 empleados informan que la atención

brindada por parte de su superior es oportuna, mientras que el 60% concerniente a 12

empleados asegura no recibir atención oportuna por parte de su jefe inmediato

cuando presenta dudas sobre las funciones a realizar.

Interpretación:

En su mayoría el personal encuestado da a conocer que la ayuda brindada por parte de

su jefe inmediato no es oportuna al momento de satisfacer sus inquietudes, lo que

puede ocasionar en el colaborador inseguridad al momento de desempeñarse pues no

conoce totalmente qué y cómo debe cumplir con las funciones establecidas.

61

80%

20%

SI

NO

Pregunta 9: ¿La institución le proporciona los materiales necesarios para

cumplir a cabalidad con las metas establecidas?

Tabla N° 10 Materiales

Alternativa Frecuencia Porcentaje

SI 16 80%

NO 4 20%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N° 13 Materiales

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

Del total de la población encuestada, el 80% de la misma que corresponde a 16

colaboradores afirma que la dirección si les proporciona los materiales necesarios

para dar cumplimiento con sus funciones, mientras que el 20% que representa a 4

empleados considera que los materiales proporcionados no son los necesarios.

Interpretación:

De acuerdo con la totalidad de los encuestados, la mayoría de ellos considera que los

recursos materiales proporcionados por la dirección son los necesarios para dar

cumplimiento con sus funciones.

62

30%

70%

SI

NO

Pregunta 10: ¿Cumple en el tiempo determinado las metas establecidas por

parte de la dirección?

Tabla N° 11 Metas establecidas

Alternativa Frecuencia Porcentaje

SI 6 30%

NO 14 70%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N° 14 Metas establecidas

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

El 30% de la totalidad de la población representada por 6 colaboradores cumple a

tiempo con las metas establecidas, no así el 70% restante conformado por 14

integrantes manifiestan no dar cumplimiento con las metas establecidas en el tiempo

determinado.

Interpretación:

La mayor parte del personal encuestado no cumple con las metas establecidas en el

tiempo determinado por parte de la dirección, lo que perjudica a la institución pues no

se da cumplimiento con los requerimientos de los clientes externos lo que puede

disminuir las ventas del producto.

63

45%

55%

SI

NO

Pregunta 11: ¿Las condiciones físicas de su lugar de trabajo (iluminación,

ventilación, ruido, aseo) son las adecuadas para optimizar su desempeño?

Tabla N° 12. Ambiente físico

Alternativa Frecuencia Porcentaje

SI 9 45%

NO 11 55%

Total 20 100%

 Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Gráfico N° 15 Ambiente físico

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Análisis:

El 45% conformado por 9 personas encuestadas consideran que el ambiente físico

de su área de trabajo es el adecuado, mientras que el 55% equivalente a 11

colaboradores opina que las condiciones físicas de su trabajo no son las adecuadas

para desempeñar con sus funciones.

Interpretación:

En su mayoría el personal encuestado considera que las condiciones físicas de su área

de trabajo no son las adecuadas para desempeñar con sus funciones, pues al no contar

con el espacio adecuado puede desarrollar incomodidad en el colaborador y

posiblemente generar afecciones que perjudiquen el bienestar del trabajador.

64

4.2. Verificación de Hipótesis

4.2.1. Planteamiento de la hipótesis

H0: El clima organizacional NO incide en el desempeño laboral de los trabajadores

de la empresa CAPOLIVERY.CIA.LTDA.

H1: El clima organizacional SI incide en el desempeño laboral de los trabajadores de

la empresa CAPOLIVERY.CIA.LTDA.

Selección del nivel de significación

Para la verificación de la hipótesis se utiliza el nivel alfa α= 0.05, es decir, 95% de

confianza y un 5% de margen de error.

Descripción de la población

La encuesta se aplicó a la totalidad de la población (20 personas) debido al reducido

número del universo.

Especificaciones estadísticas

Se utilizará el test t de Student, cuya fórmula es:

𝑡 =
𝑋 − μ

𝜎

√𝑛

Donde:

𝑿: Valor promedio o media aritmética

𝝈: Desviación estándar

 𝒏: Tamaño de la muestra (Cuestionario)

𝝁: Media muestral

65

Datos en la aplicación de la T de Student

Para el cálculo de la T de Student se consideran las preguntas 1 y 4 correspondientes

a la variable independiente, y las preguntas 5 y 7 de la variable dependiente.

Pregunta 1: ¿Considera que existe una comunicación abierta, espontánea y dinámica

entre los miembros de la institución?

Pregunta 4: ¿Ha recibido algún tipo de reconocimiento por parte de la institución

durante el tiempo que forma parte de la misma?

Pregunta 5: ¿Ha sido sometido a una evaluación de desempeño dentro de la

institución?

Pregunta 7: ¿Su superior atiende oportunamente y con cordialidad sus inquietudes

sobre las funciones que debe realizar?

Cálculo Grados de Libertad

Previo al cálculo de la t de Student se calculan los grados de libertad mediante la

siguiente fórmula:

GL= (F-1) (C-1)

Donde:

F: Número de preguntas seleccionadas para el cálculo (4 preguntas, filas)

C: Número de alternativas de las preguntas (dos opciones, columnas).

El valor de los grados de libertad junto con el nivel de significancia son utilizadas

para determinar el valor de la distribución de la T de Student

Grados de Libertad

GL= (F-1) (C-1)

GL= (4-1) (2-1)

66

GL= 3

Tabla de distribución de la t de Student

Con un grado de libertad de 3 y un nivel de significancia de 0.05, se debe obtener un

valor superior a +2.35 para rechazar la hipótesis nula y aceptar la hipótesis

alternativa, según se observa en la tabla de distribución de la T de Student.

Tabla N° 13 Tabla de Distribución de la T de Student

F

Fuente: (Díaz & Fernández, fisterra.com, 2010)

Elaborado por: Lizbeth Lasluisa Lara

Procedimiento:

Iniciamos con la selección de las preguntas más influyentes en la investigación, se

trabajará con 4 preguntas, dos de cada variable; en una tabla especificamos las

preguntas con los valores de cada una de las opciones, se obtiene el valor de X

(punto muestral) cuyo resultado se obtiene de la resta de las 2 alternativas de cada

pregunta. Finalmente se realiza la sumatoria de todos estos valores, posteriormente el

valor de la sumatoria de X se remplaza en la siguiente fórmula:

α

n

1 1,000 1,376 1,963 3,078 6,314 12,706 31,821 63,657

2 0.816 1,061 1,386 1,886 2,920 4,303 6,965 9,925

3 0.765 0.978 1,250 1,638 2,353 3,182 4,541 5,841

4 0.741 0.941 1,190 1,533 2,132 2,776 3,747 4,604

5 0.727 0.92 1,156 1,476 2,015 2,571 3,365 4,032

6 0.718 0.906 1,134 1,440 1,943 2,447 3,143 3,707

7 0.711 0.896 1,119 1,415 1,895 2,365 2,998 3,499

8 0.706 0.889 1,108 1,397 1,860 2,306 2,896 3,355

9 0.703 0.883 1,100 1,383 1,833 2,262 2,821 3,250

10 0.700 0.879 1,093 1,372 1,812 2,228 2,764 3,169

0.99 0.9950.75 0.80 0.85 0.90 0.95 0.975

67

Paso 1:

En la tabla 4.12 se detalla el número de preguntas, las alternativas con sus respectivos

valores y X (punto muestral), para obtener el valor de X, se resta el primer valor de la

alternativa SI con el valor de la alternativa NO. Este proceso se repite para las 3

preguntas restantes, finalmente se realiza la sumatoria para obtener el valor de la

media aritmética.

Tabla N° 14 Valores Del Punto Muestral

Pregunta SI NO X

1

¿Considera que existe una comunicación abierta,

espontánea y dinámica entre los miembros de la

institución?

8 12 -4

4

¿Ha recibido algún tipo de reconocimiento por parte de

la institución durante el tiempo que forma parte de la

misma?

4 16 -12

5
¿Ha sido sometido a una evaluación de desempeño

dentro de la institución?
0 20 -20

7
¿Su superior atiende oportunamente y con cordialidad

sus inquietudes sobre las funciones que debe realizar?
8 12 -4

∑X -40

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Fórmula de la Media Aritmética

𝑋 =
∑ 𝑥

𝑛

Donde:

Σ𝑥: es la sumatoria del punto muestral, valor obtenido en el paso No 1 (tabla 4.12)

n: es el tamaño de la muestra (Cuestionario)

Para calcular la media aritmética se reemplazan los valores en la fórmula expuesta

anteriormente, en la que se obtiene que;

𝑋 =
∑ 𝑥

𝑛
=

−40

4
= −10

68

Paso 2:

Una vez obtenida la media aritmética, este valor es reemplazado en la siguiente

fórmula:

Donde:

X: Es el punto muestral, obtenido en el paso N°1 (tabla 4.12)

𝑿: Valor de la media aritmética, obtenida en el paso anterior.

Tabla N° 15 Remplazo del valor de la media aritmética

(𝑿 − 𝑿)𝟐 Resultado

(-4-6)2 36

(-12-6)2 4

(-20-6)2 100

(-4-6)2 36

Σ(𝑿 − 𝑿)𝟐 176

Fuente: Investigación de campo

Elaborado por: Lizbeth Lasluisa Lara

Paso 3: Desviación estándar

Se obtiene la raíz cuadrada del valor obtenido de la sumatoria obtenida (tabla 4.13) y

se divide para (n) tamaño de la muestra (cuestionario), donde se obtiene que:

𝜎 =
√∑(𝑿 − 𝑿)𝟐

𝑛
=

√176

4
=

13.26

4
= 3.31

𝜎 = 3.31

Paso 4: Cálculo t

Se reemplaza todos los valores obtenidos en la fórmula para el cálculo de la t de Student.

𝑡 =
𝑋 − 𝜇

𝜎

√𝑛

69

-2.35 2.35 6.45 0 -6.45

𝑡 =
−10 − 𝜇

3.31

√4

=
−10

3.31
2

=
−10

1.65
= −6.45

 Se debe explicar que 𝜇 (Media Muestral) es igual a cero, ya que 𝜇= 𝜇1- 𝜇2;

considerando que existe una sola muestra y por lo tanto, el valor de la muestra es

la misma para 𝜇1 y 𝜇2 (Ho= 𝜇1=𝜇2): es decir, la resta de 𝜇1 y 𝜇2 da un valor de

cero.

 Una vez realizado el cálculo de la t de Student se procede a verificar una de las

dos hipótesis anteriormente planteadas, obteniendo el valor de la Ttabla (a nivel de

significancia del 95%; Ttabla = ± 2,353)

Zona de aceptación / rechazo

Gráfico N° 16 Zona de aceptación / rechazo de la t de Student

Fuente: (Díaz & Fernández, fisterra.com, 2010)

Elaborado por: Lizbeth Lasluisa Lara

Decisión:

Puesto que el valor obtenido de la t de Student es -6.45 es mayor al solicitado en la

Ttabla (±2,353) se rechaza la hipótesis nula (H0) y se acepta la hipótesis alternativa

(H1), para lo cual decimos que: El clima organizacional SI incide en el desempeño

laboral de los trabajadores de la empresa CAPOLIVERY.CIA.LTDA.

70

CAPÍTULO V

CONCLUSIONES Y RECOMENDACONES

5.1. Conclusiones

 Mediante el desarrollo de la investigación se pudo concluir que el clima

organizacional que se maneja dentro de una organización incide directamente en

el desempeño laboral de cada uno de sus integrantes, pues el éxito empresarial

dependerá del nivel de satisfacción y compromiso que tenga el trabajador hacia la

institución.

 Los resultados obtenidos mediante la investigación realizada en la empresa

CAPOLIVERY.Cía.Ltda permite concluir que el clima organizacional que se

maneja dentro de la misma es inadecuado, pues la comunicación entre

compañeros, relaciones interpersonales, liderazgo, impiden generar un ambiente

de trabajo motivador y participativo, influyendo en la satisfacción del colaborador

al momento de cumplir con sus obligaciones en su puesto de trabajo.

 La escasa motivación, inadecuadas condiciones físicas, inexistente evaluación de

desempeño son factores que afectan al óptimo cumplimiento de funciones, pues

no se estimula al personal a que brinde su máximo esfuerzo y del mismo modo no

71

se detectan las falencias que deben ser reforzadas y corregidas para evitar

reincidir en los errores que han afectado el desempeño del personal.

 La inexistencia de estudios previos dentro de la organización sobre la temática

investigada ha impedido elaborar un documento académico en donde se

determinen los factores que están afectando el clima organizacional y por ende el

desempeño de los trabajadores, lo que dificulta establecer estrategias correctivas

que ayuden al mejoramiento de dichos aspectos debido al desconocimiento de los

mismos por parte de sus directivos.

5.2. Recomendaciones

 Se sugiere a los directivos de la institución considerar la importancia del clima

organizacional dentro de la misma, pues si bien es cierto la empresa depende de

las ganancias económicas generadas por el esfuerzo y trabajo de sus empleados,

debiéndose considerar como factor importante la comodidad, felicidad y

satisfacción de cada uno de ellos con las actividades encomendadas, generando

compromiso e identidad con la empresa obteniendo beneficios para cada una de

las partes.

 Se recomienda a los directivos de la institución gestionar programas integrativos

en donde el objetivo sea fomentar la comunicación, relaciones interpersonales,

trabajo en equipo, liderazgo, participación en donde se socialicen las ideas y el

sentir de los integrantes de la institución, generando así un ambiente de trabajo

72

adecuado que permita mantener al talento humano motivado y comprometido con

los objetivos organizacionales.

 Es recomendable realizar una evaluación de desempeño al personal que integra la

institución donde sea posible detectar las necesidades y factores que estén

afectando e impidiendo un óptimo cumplimiento de funciones, pues con la

información obtenida se puede desarrollar estrategias que ayuden a corregir

dichas falencias e impulsen al trabajador a desempeñar eficiente las tareas

encomendadas por parte de sus directivos.

 Se recomienda a los directivos de CAPOLIVERY.Cía.Ltda dar seguimiento al

documento académico elaborado mediante la investigación realizada, pues se

identifican cuáles son los factores que están afectando el clima organizacional y el

desempeño de los trabajadores, los mismos que deben ser corregidos por parte de

la dirección para generar un ambiente de trabajo que aliente y estimule al

colaborador a brindar su mejor esfuerzo en beneficio tanto personal como

organizacional.

73

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD: PRESENCIAL

ARTÍCULO ACADÉMICO

“CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL”

AMBATO – ECUADOR

2016

74

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

“CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS

TRABAJADORES DE LA EMPRESA CAPOLIVERY.CIA.LTDA”

Lizbeth Estefanía Lasluisa Lara

Lic. Paulina Alexandra Nieto Viteri, Mg.

Resumen

El clima organizacional ha sido considerado importante actualmente dentro de las

organizaciones, sin embargo las causas y efectos que influyen en el mismo no han

sido aclarados totalmente. El presente artículo académico trata sobre el nivel de

correlación existente ente el clima organizacional y el desempeño laboral de los

trabajadores de la institución, basándonos en el modelo teórico del Clima

Organizacional de Likert y Litwing y Stringer; teorías que sustentaron la

investigación.

Para el desarrollo del presente trabajo se utilizó un enfoque cuali - cuantitativo, tipo

de investigación exploratoria, descriptiva, correlacional, se dará a conocer los

resultados obtenidos entre el clima organizacional y el desempeño laboral

considerando la incidencia del mismo en las actividades de los trabajadores, para lo

cual se elaboró un cuestionario de 10 preguntas cerradas el mismo que fue aplicado a

una población de 20 personas mediante la técnica de la encuesta; para el estudio

estadístico se aplicó la t de student permitiendo comprobar la hipótesis planteada en

la investigación, concluyendo de esta manera que el clima organizacional si incide en

el desempeño laboral de los trabajadores, pues el ambiente constituye el medio

interno de una organización, la atmósfera psicológica, que viene a ser el conjunto de

creencias, valores y normas que comparten sus miembros.

Palabras clave: Clima organizacional, comunicación, liderazgo, relaciones

interpersonales, motivación, participación, evaluación, desempeño laboral

75

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

“CLIMA ORGANIZACIONAL Y DESEMPEÑO LABORAL EN LOS

TRABAJADORES DE LA EMPRESA CAPOLIVERY.CIA.LTDA”

Lizbeth Estefanía Lasluisa Lara

Lic. Paulina Alexandra Nieto Viteri, Mg.

Abstract

The organizational climate has been considered important today within organizations,

however the causes and effects that influence it have not been fully clarified. This

article discusses the academic level of correlation being the organizational climate

and job performance of workers of the institution.

For the development of this work, a qualitative approach was used - quantitative type

of exploratory research, descriptive, correlational, will be released the results between

organizational climate and job performance considering the incidence in the activities

of workers, for which a questionnaire of 10 questions closed the same that was

applied to a population of 20 people by the survey technique was developed; for

statistical analysis Student's t test was applied allowing to check the hypothesis in

research, thus concluding that the organizational climate if it affects job performance

of workers, because the environment is the internal environment of an organization,

the atmosphere psychological, it becomes the set of beliefs, values and norms shared

by its members.

Keywords: Organizational climate, communication, leadership, interpersonal

relationships, motivation, participation, evaluation, job performance

76

INTRODUCCIÓN

La búsqueda de un ambiente organizacional adecuado ha pasado a formar parte de

las prioridades de las instituciones, pues es importante considerar al talento humano

como motor y pieza fundamental para el éxito y desarrollo de la organización. Un

estudio previo sobre los aspectos o dimensiones que forman parte del clima

organizacional tales como motivación, comunicación, recompensas, condiciones

físicas, etc, será la base para cambiar positivamente las percepciones del trabajador.

El dejar pasar por desapercibido dichos factores puede verse reflejado en el

desempeño del personal de la institución, pues sus expectativas y necesidades no

serán satisfechas; obstaculizando la identidad y compromiso hacia los objetivos

organizacionales.

El desarrollo de la investigación es de interés pues se establecen pautas a considerar

en beneficio y mejoramiento del desempeño del trabajador, es novedoso pues en la

institución no existen investigaciones previas sobre la temática planteada, además se

contó con recursos tanto humanos, materiales y económicos así como el

conocimiento de la investigadora.

 “El clima organizacional ha sido motivo de estudio desde hace mucho tiempo atrás,

sin embrago su importancia ha sido considerada recientemente, considerando al clima

organizacional como una propiedad del ambiente percibido o experimentado por los

miembros de la organización (Chiavenato y Colbs, 2001), la manera de cómo se

gestiona el clima dentro de una institución juega un papel importante al momento de

determinar la imagen organizacional, pues de ello depende la percepción que se cree

en el trabajador sea esta positiva o negativa. ”

“Hodgeths y Altman (1987) plantearon que el clima está referido a las percepciones

del personal, con respecto al ambiente interno global de la organización donde se

desempeñan las funciones que sirven de fuerza fundamental para influir en la

77

conducta del hombre. El ambiente en donde se desempeña un individuo determinará

el nivel de ejecución de las funciones, pues mostrar indiferencia a este factor

repercutirá en la falta de interés, compromiso y eficiencia del personal viéndose

reflejado en su bajo desempeño, al formar un equipo de trabajo se debe tomar en

cuenta las actitudes de cada uno de ellos pues al ser estas negativas influirán

directamente en el bienestar del personal. ”

“Payne y Pugh (1976) expone la siguiente definición: el clima organizacional refleja

diferentes aspectos tales como normas, actitudes, conductas y sentimientos de los

miembros. Se sabe que una organización está conformada por grupos de personas,

consecuentemente al existir costumbres, valores, percepciones diferentes los puntos

de vista serán totalmente distintos, lo que generará comportamientos diversos pues

no siempre se llegará a un consenso o aceptación total de dichos aspectos

repercutiendo así en el ambiente que se maneja dentro de la organización. ”

““Álvarez (1992) El clima organizacional es el ambiente favorable o desfavorable para

los miembros de una organización. Impulsa el sentido de pertenencia, la lealtad y la

satisfacción laboral. Si bien es cierto una persona destina la mayor parte de su tiempo

en su lugar de trabajo, es por esto que el gestionar y mantener un ambiente laboral

adecuado, motivador y participativo, avivará en el colaborador sentimientos

recíprocos como lealtad, pertenencia y lo más importante compromiso en la

consecución de objetivos.””

Autores como Litwing y Stringer (1983), señalan que el éxito del clima

organizacional dependerá de dimensiones tales como estructura refieriéndose así a la

cantidad de reglas, normas, procedimientos y diversas limitaciones a las que se ven

expuestos al momento de desempeñar con sus funciones diarias.

78

En cuanto a responsabilidad enfatiza la autonomía que debe poseer un trabajador en

la toma de decisiones respecto a sus funciones o medidas que involucren a la

institución.

Además se pone a consideración aspectos importantes como recompensa y desafíos,

es decir el nivel de reconocimiento tanto económico como emocional que el

trabajador perciba por parte de sus directivos, del mismo modo promueve la

aceptación de nuevos retos profesionales que permitan al empleado a superarse en su

parea de trabajo.

Las relaciones y cooperación juegan un papel importante pues el nivel de confianza

entre directivos y subordinados debe generar compañerismo y seguridad al formar

parte de un equipo de trabajo, uniendo esfuerzos para cumplir con los objetivos

planteados y de este modo sacar adelante a la organización.

Dentro de toda organización se debe establecer estándares de cumplimiento que

permitan controlar la calidad de producto o servicio que se brinda al cliente externo

de la institución. Otro factor determinante para el manejo y mejoramiento del clima

organizacional son los conflictos que en esta se puedan presentar, pues la existencia

de opiniones y criterios discrepantes entre compañeros será constante, razón por la

cual se debe desarrollar técnicas o estrategias que permitan brindar solución

inmediata y efectiva.

La identidad forma parte importante dentro de la institución, pues permite desarrollar

un sentimiento de pertenencia en el colaborador, pues de este modo se compartirán

objetivos tanto personales como organizacionales.

Tejada (2007, pág. 215) toma como referencia el modelo de evaluación del clima

organizacional de Likert, considerando los siguientes aspectos para su elaboración,

método de mando enfocándose en el tipo de liderazgo que sea utilizado para influir y

guiar a los empleados

79

En cuanto a fuerzas motivacionales hace referencia a las estrategias utilizadas para

motivar a los empleados y satisfacer sus necesidades. No podemos dejar de lado a los

procesos de comunicación, es decir los tipos de comunicación presentes en la

empresa.

Considerando los procesos de influencia hay que tomar en cuenta la relación

existente entre supervisor-subordinado para establecer y cumplir con los objetivos

planteados. Por consiguiente el proceso de toma de decisiones es fundamental pues

pone a consideración y permite la participación activa del equipo de trabajo al

momento de decidir aspectos importantes en beneficio de la organización y del

mismo modo brinda libertad al momento de realizar las funciones designadas.

El proceso de planificación es considerado factor principal pues es utilizado para

establecer los objetivos organizacionales. Consiguientemente el proceso de control

no debe faltar en la organización pues mediante el mismo podemos controlar y

verificar si los procesos establecidos se han efectuado de manera correcta, detectando

los errores que posteriormente deberán ser corregidos para evitar problemas futuros.

El proceso de planificación y formación deseada busca conocer el estilo operacional

a través de las dimensiones ya citadas. Desarrollando un triple enfoque determinado

por el ambiente que existe en cada categoría, el que debe prevalecer y los cambios

que se deben implantar para derivar el perfil organizacional deseado.

“El clima organizacional es un tema muy sensible al que se le debe prestar la atención

necesaria si lo que se busca es el éxito y estabilidad empresarial, es por esto que

dichos autores Litwin y Stringer; y Likert manifiestan dimensiones direccionadas a la

creación y mejoramiento del mismo, haciendo referencia a aspectos que motiven y

hagan participes a los colaboradores en las decisiones que sean tomadas en beneficio

tanto empresarial como profesional. ”

80

“Tomando en cuenta que cada trabajador es un mundo distinto, por ende sus actitudes

y comportamiento variarán, motivos que impulsarán a la dirección a tomar cartas en

el asunto, creando estrategias y medidas que permitan integrar al equipo de trabajo

despertando en ellos la satisfacción de formar parte de la institución, el compromiso e

identidad pues su participación en ella es fundamental para mantener en pie a la

organización, considerando al colaborador como ser humano mas no como máquina

que solamente sirva para producir y generar beneficios económicos. ”

“Factores importantes que al ser manejados de manera correcta generarán en el

colaborador compromiso con las metas organizacionales, compartiendo objetivos

comunes haciendo a la empresa parte de ellos al sentir que son importantes para la

misma, fortaleciendo el lazo que los une pues sienten que son fichas importantes para

el crecimiento y desarrollo de la institución. ”

Por otro lado el desempeño laboral es considerado como el pilar fundamental para el

desarrollo, productividad y éxito de toda organización, motivo por el cual se ha

tomado interés no solo en medirlo sino también en mejorarlo, enfatizando en los

aspectos que lo pueden alterar y perjudicar. Es por esto que se tomará como

referencia los puntos de vista de varios autores que permiten su mejor comprensión.

Al respecto, Faria (1995) considera el desempeño laboral como el resultado del

comportamiento de los trabajadores frente al contenido de su cargo, sus

atribuciones, tareas y actividades, depende de un proceso de mediación o regulación

entre él y la empresa. Respecto a lo anteriormente planteado es de suma importancia

brindar al colaborador las condiciones adecuadas de trabajo tanto emocionales, físicas

así como económicas, pues al enfatizar en su bienestar se hará notar la importancia

del talento humano en una institución, generando así compromiso e identidad que

permitan fortalecer los lazos entre el trabajador y la organización.

81

Chiavenato (2004: 359), plantea: “El desempeño es el comportamiento del evaluado

en la búsqueda de los objetivos fijados. El talento humano de la institución será el

encargado de dar cumplimiento a los objetivos planteados, el mismo dependerá del

comportamiento del individuo frente a las condiciones emocionales y físicas que

brinde la institución, pues un colaborador inconforme con las funciones que realiza y

del mismo modo con el ambiente social que lo rodea en muchos de los casos dará

cumplimientos a las metas planteadas por obligación mas no por convicción o gusto

de realizarlas.

Es muy importante conocer las particularidades que definen el desempeño laboral, es

así que de acuerdo a Milkovich y Boudreau, (1994) existen características

individuales, entre las cuales se pueden mencionar: las capacidades, habilidades,

necesidades y cualidades, entre otros, que interactúan con la naturaleza del trabajo y

de la organización para producir comportamientos que afectan los resultados. Cada

individuo tiene diferentes objetivos y aspiraciones, las mismas que interactúan con el

ambiente social que se maneja dentro de la institución, generando diferentes actitudes

respecto a la convivencia diaria en su área de trabajo, dando como resultado un

desempeño alto o bajo dependiendo de su percepción.

El desempeño laboral si bien es cierto predice la estabilidad de la organización, es por

esto que la dirección de la empresa no debe enfocarse solamente en medirlo sino

también en mejorarlo, a través de una evaluación que permita detectar las falencias

tanto aptitudinales como actitudinales que existe en la misma para posteriormente

establecer estrategias que mejoren el desempeño. Existen ciertos elementos que

inciden en el desempeño laboral, que se relacionan y generan un bajo o alto

desempeño laboral. Entre estos tenemos: a. Retribuciones monetarias y no

monetarias; b. Satisfacción en relación con las tareas asignadas; c. Habilidades,

aptitudes (competencias) para realizar las tareas asignadas; d. Capacitación y

desarrollo constante de los empleados; e. Factores motivacionales y conductuales

82

del individuo; f. Clima organizacional; g. Cultura organizacional; h. Expectativas

del empleado. Palaci (2005:237)

El nivel de desempeño laboral va a variar de una persona a otra, pues las

percepciones hacia la organización y su puesto de trabajo serán totalmente diferentes,

no obstante direccionar los esfuerzos hacia el mejoramiento de dichos factores

influyentes permitirá crear un ambiente de trabajo en donde el colaborador sienta

comodidad y seguridad al momento de cumplir con sus funciones, cubriendo y

satisfaciendo sus necesidades, logrando mantener el desarrollo de la empresa así

como del equipo de trabajo que la conforma.

METODOLOGÍA

Dentro de la empresa CAPOLIVERY.Cia.Ltda y gracias al contacto directo que se

mantuvo con el personal que conforma la institución, se pudo establecer el tema de

investigación pudiendo apreciar cuáles son los factores que están afectando el clima

organizacional y por ende el desempeño de su equipo de trabajo, aspectos a los que

no se les ha otorgado la importancia y atención necesaria y que han contribuido

negativamente en el nivel de desempeño de los colaboradores.

El desarrollo del presente trabajo investigativo mantiene un enfoque cualitativo, pues

se estudió las características de cada variable así como de aspectos importantes a

considerar como las causas y efectos que pueden alterar o modificar tanto el clima

organizacional así como el desempeño de su personal, obteniendo una visión clara

sobre la realidad existente dentro de la institución. Además se utilizó el enfoque

cuantitativo pues se otorgó valor numérico a la información mediante su análisis y

tabulación, en el presente enfoque se empleó la prueba estadística t de Student con la

finalidad de aceptar o rechazar las hipótesis planteadas con anterioridad, bajo un nivel

de significancia de 0.05. La modalidad de la investigación es de campo pues se

83

mantuvo contacto con la realidad existente dentro de la empresa, así como

bibliográfica que ayudó a sustentar la investigación tomando como referencia

estudios previos sobre las variables como tesis, artículos científicos, libros, sitios

web.

La investigación se enmarca en el nivel exploratorio ya que permitió conocer los

factores que desencadena el problema a estudiar, descriptivo ya que permite analizar

las características de los mismos y correlacional pues determina el grado de relación

de una variable en otra.

Al contar con un reducido número de colaboradores no se utilizó muestra estadística,

por lo que se trabajó con la totalidad de la población (20 personas), quienes

conforman CAPOLIVERY.Cia.Ltda, los mismos que están divididos en 4

administrativos, 11 operarios de maquila y 5 operarios de ventas. Motivo por el cual

se facilitó la aplicación de la encuesta permitiendo obtener datos confiables que

sustentaron la temática estudiada.

El clima organizacional hoy en día es un factor determinante en el éxito, desarrollo y

permanencia de una institución en el ámbito laboral, razón por la cual su estudio,

diagnóstico y mejoramiento incide directamente en el bienestar del trabajador

determinando así el comportamiento del individuo frente a la situación organizacional

pudiendo éste reflejarse en el desempeño de sus funciones.

Las organizaciones modernas han direccionado mayor parte de su esfuerzo en la

búsqueda del clima organizacional perfecto que brinde al colaborador un ambiente

que le permita desarrollarse profesional y personalmente, y por consiguiente se

obtengan resultados que beneficien a toda la organización en sí.

Lastimosamente gran parte de las organizaciones aún no adoptan la cultura de velar

por el bienestar emocional y físico de su talento humano, pues su preocupación se

centra en obtener solamente estabilidad económica, mas no en prestar atención a las

84

situaciones organizacionales internas que aquejan a sus colaboradores, por

consiguiente no se puede pretender que el empleado sea más productivo si la

percepción que tiene sobre su lugar de trabajo es negativa.

Cabe mencionar que la responsabilidad de crear y mantener un adecuado clima

organizacional recae en sus autoridades, pues son ellos quienes deben realizar un

diagnóstico sobre los factores influyentes que lo están deteriorando, buscando

alternativas que aviven el interés del trabajador a comprometerse con la empresa

mostrando satisfacción, lealtad, identidad y proactividad respecto a su trabajo.

DISCUSIÓN DE LOS RESULTADOS

El avance de la ciencia y tecnología crece a pasos agigantados, trayendo consigo

grandes cambios a nivel económico, políticos y social, lo que conlleva a problemas

directamente en el campo laboral, pues la búsqueda de estabilidad económica aísla la

preocupación por el talento humano que labora en la misma, resquebrantando las

relaciones humanas entre los miembros que forman parte de la institución.

Los resultados de la encuesta aplicada a los trabajadores de la institución

determinaron que en el ámbito de comunicación el 40% de la población encuestada

afirma mantener buena comunicación con los miembros de la institución, no así en su

mayor parte el 60% alega que la comunicación entre los miembros de la

organización no es abierta, espontánea y dinámica. Lo que indica que dicho factor

constituye parte fundamental en el clima organizacional, pues una comunicación

asertiva permitirá fortalecer las relaciones interpersonales entre el equipo de trabajo,

donde las palabras fluyan espontáneamente sin el temor a represalias por expresar su

sentir o inconformidad con algún aspecto interno de la organización.

85

En base al indicador participación, los resultados obtenidos reflejan que el 35% de los

colaboradores efectivamente participan en la toma de decisiones pues su jefe

inmediato apoya sus ideas, no así el 65% quien opina diferente pues su participación

no es valorada ni apoyada por su superior, obstaculizando e impidiendo la

contribución de sus miembros al intercambio de información e implicación al logro

de objetivos.

Refiriéndonos a la cooperación entre compañeros de trabajo, podemos apreciar que el

55% de la población considera que la misma es escasa, la falta de colaboración de

cierta manera infiere en la creación de sentimientos de indiferencia y apatía hacia el

resto de colaboradores pues no sienten el apoyo por parte de los mismos al momento

de trabajar por un objetivo en común.

En cuanto a motivación, tan solo el 20% afirma haber recibido reconocimientos por

su desempeño, mientras que la gran parte de la población representado por el 80%

asegura que en el tiempo de permanencia en la institución no ha recibido ningún tipo

de reconocimiento, la motivación es el motor que impulsa al trabajador a cumplir de

manera eficiente con sus actividades, pudiendo ser esta económica o emocional

debería ser implementada para generar y mantener un talento humano satisfecho y

comprometido con la organización en sí.

Respecto al indicador actitudes, el 65% del personal que forma parte de la institución

afirma que las actitudes negativas por parte de sus compañeros de trabajo en

consecuencia afectan el nivel de desempeño, cada persona es un mundo diferente por

lo mismo está expuesta distintas situaciones que pueden alterar su comportamiento,

sin embrago se debe tomar conciencia que somos entes sociales y compartimos con

grupos de personas en el ámbito social y dicho comportamiento puede afectar a

quienes nos rodean generando incomodidad, debilitamiento de relaciones

interpersonales y posiblemente desatar conflictos entre los ismos.

86

Refiriéndonos al componente evaluación de desempeño, la totalidad del personal

encuestado 100%, manifestó que la institución nunca había aplicado dicha

evaluación, el evaluar el desempeño de los empleados permitirá conocer cuáles son

los aspectos que se deben considerar y mejorar para optimizar el desenvolvimiento

del colaborador beneficiando directamente tanto al empleado como a la organización.

En relación a habilidades y conocimientos el 45% de ellos manifiesta contar con los

mismo al momento de desempeñarse, mientras tanto el 55% restante considera que

sus conocimientos y habilidades no son las necesarias para dar cumplimiento a los

requerimientos de su superior, la competencia laboral exige actualizar y mejorar las

habilidades y conocimientos del empleado, es así que una capacitación sobre las

nuevas tendencias del mercado permitirá al mismo ejercer sus funciones óptimamente

con seguridad y del mismo modo minimizará errores que provoquen perdidas

económicas y de tiempo.

Una vez aplicada la encuesta se pudo considerar que el 40% del personal manifestó

que su superior atiende sus inquietudes en el momento oportuno, opinando diferente

el 60% quienes aseguran que su jefe inmediato no atiende sus inquietudes, aclarar las

dudas de los trabajadores en el momento que lo soliciten permitirá dar respuesta a sus

preguntas y desarrollará seguridad en el mismo para ejecutar sus funciones, lo cual no

pausara y retrasara el cumplimiento de metas.

Respecto a los materiales el 80% del personal alega que los materiales

proporcionados por parte de la institución son los necesarios para dar cumplimiento

con las metas establecidas, dotar al personal con materiales y herramientas

indispensables en su área de trabajo optimizará el tiempo de ejecución y entrega del

producto final.

En relación al cumplimiento de metas se puede manifestar que 70% de la población

afirma que las metas no son cumplidas en el tiempo establecido, se debe indagar

87

cuáles son los motivos que impiden cumplir con los tiempos establecidos, por tal

motivo la participación del líder del grupo juega un papel fundamental, pues se debe

determinar cuáles son dichos factores para tomar medidas preventivas que ayuden a

su mejoramiento.

En cuanto a las condiciones físicas (iluminación, ventilación, ruido, aseo) el 55% de

ellos opinan que las condiciones físicas de área de trabajo no permiten optimizar su

desempeño, el área física influye notoriamente en la satisfacción del colaborador y se

refleja en su desempeño, pues la incomodidad al no tener el espacio adecuado para

poder movilizarse puede generar actitudes negativas respecto a las características de

su puesto, provocando en cierta manera frustración, desmotivación, ausentismo y en

muchos de los casos rotación del personal.

Una vez especificada las regiones de aceptación y de rechazo, se procedió a

establecer los grados de libertad, estimados de 4 filas (preguntas seleccionadas) por 2

columnas (alternativas), es así que con 3 grados de libertad y un nivel de significancia

de 0.05, se obtiene que le valor a tabular es un valor superior a +2.35, una vez

aplicada la prueba estadística t de Student se obtuvo un valor de -6.45; el mismo que

es mayor, lo que implica rechazar la hipótesis nula; y aceptar la hipótesis alternativa,

determinando que el clima organizacional SI incide en el desempeño laboral de los

trabajadores.

88

CONCLUSIONES:

 Mediante el desarrollo de la investigación se pudo concluir que el clima

organizacional que se maneja dentro de una organización incide directamente en el

desempeño laboral de cada uno de sus integrantes, pues el éxito empresarial

dependerá del nivel de satisfacción y compromiso que tenga el trabajador hacia la

institución.

 Los resultados obtenidos mediante la investigación realizada en la empresa

CAPOLIVERY.Cía.Ltda permite concluir que el clima organizacional que se maneja

dentro de la misma es inadecuado, pues la comunicación entre compañeros,

relaciones interpersonales, liderazgo, impiden generar un ambiente de trabajo

motivador y participativo, influyendo en la satisfacción del colaborador al momento

de cumplir con sus obligaciones en su puesto de trabajo.

 La escasa motivación, inadecuadas condiciones físicas, inexistente evaluación de

desempeño son factores que afectan al óptimo cumplimiento de funciones, pues no se

estimula al personal a que brinde su máximo esfuerzo y del mismo modo no se

detectan las falencias que deben ser reforzadas y corregidas para evitar reincidir en

los errores que han afectado el desempeño del personal.

 La problemática estudiada surgió a partir de una realidad existente dentro de

CAPOLIVERY.Cía.Ltda, sin embrago hasta el momento no se ha elaborado un

artículo académico en donde se muestren los hallazgos y resultados obtenidos en el

desarrollo de la misma, dicho documento permitirá a la dirección conocer las

situaciones que aquejan a su equipo de trabajo, permitiendo del mismo modo buscar,

desarrollar y aplicar medidas correctivas que mejoren el ambiente laboral de la

institución y consecuentemente el desempeño de sus trabajadores.

89

Bibliografía

 Achille, F. (2004). Desarrollo organizacional: enfoque integral.México: Limusa. Pág

27.

 Aguas, L. (2015). El desempeño laboral en el clima laboral de la Federación

Deportiva Provincial de Tungurahua. Ambato: Universidad Técnica de Ambato.

 Chiang, M.,Martí, M., & Núnez, A. (2010). Reaciones entre el clima organizacional

y la Satisfacción Laboral. Madrid: Comillas. Pág 28

 Chiavenato, I. (2002). Administración de Recursos Humanos. México: McGrawHill.

Pág. 6 - 236

 Chiavenato, I. (2009). Administración de Recursos Humanos. Brasil: McGrawHill.

Pág. 9

 Chiavenato, I. (2011). Administración de Recursos Humanos. Brasil: McGrawHill.

Pág. 5, 135, 202, 253.

 Durán, A. (2015). El clima organizacional y el desempeño laboral de los

funcionarios del área balcón de servicios del Gobierno Autónomo Descentralizado

del Municipio de Ambato. Ambato: Universidad Técnica de Ambato.

 Gan, F., Berbel, G. (2007). Manual de Recursos Humanos: 10 programas para la

gestión y desarrollo del Factor Humano en las organizaciones actuales.Barcelona:

Editorial UOC. págs 195-200.

 Guerra, I. (2007). Evaluación y Mejora Continua: conceptos y herramientas para la

medición y mejora del desempeño. Bloomingtong: Autorhouse.

 Paspuel, L. (2014). El desempeño laboral. Pearson: México. Pág. 51

 Robbins, S., Judge, T. (2009). Comportamiento Organizacional. México: Pearson

Educación de México, S.A. de C.V.

 Recalde, I. (2016). Las relaciones interpersonales y el clima organizacional en la compañía

de transporte pesado Transcamovich Cia. Ltda. de la ciudad de Latacunga. Ambato:

Universidad Técnica de Ambato.

90

 Ruiz, J. (2007). Sociología de las organizaciones complejas. Bilbao: Univerdidad de

Deusto. Pág 147.

 Tejada, J., Giménes, V., Gan, F., Viladot, G., Fandos, M., Jiménez, J., & Gózalea, Á.

(2009). Formación de Formadores. España: Thomson. Pág 212-215.

 Uría, D. (2011). El clima organizacional y su incidencia en el desempeño laboral de

los trabajadores de Andelas Cía. Ltda. de la ciudad de Ambato. Ambato: Universidad

Técnica de Ambato.

 Uribe, J. (2015). Clima y ambiente organizacional: trabajo, salud y factores

psicosociales.México: El Manual Moderno S.A de C.V.

 Vera, M., & Cuello, C. (2010). Prácticas de gestión humana en la República

Dominicana. República Dominicana: Intec. Pág 14.

Fuentes Digitales

 Agencia Pública de Noticias del Ecuador y Suramérica. (01 de Agoste del 2015).

Ecuador garantiza la calidad del servicio público con un buen clima laboral. Obtenido

de: http://www.andes.info.ec/es/noticias/ecuador-garantiza-calidad-servicio-publico-

buen-clima-laboral.html

 Araujo, M., Leal, M. (2007). Inteligencia emocional y desempeño laboral en las

Instituciones de Educación Superior Públicas. Obtenido de:

http://publicaciones.urbe.edu/index.php/cicag/article/view/534/1288

 Calcina, Y. (2014). El clima institucional y su incidencia en el desempeño laboral de

los docentes de la Facultad de Ciencias Sociales de la Universidad Nacional del

Altiplano y Facultad de Ciencias de la Educación. COMUNI@CCION: Revista de

Investigación en Comunicación y Desarrollo, vol. 5, núm. pp. 22-29. Obtenido de:

http://www.redalyc.org/articulo.oa?id=449844867003

 Castellanos, J. (2011, agosto 24). Concepciones de gestión del desempeño en las

organizaciones. Obtenido de: http://www.gestiopolis.com/concepciones-gestion-

desempeno-organizaciones/

91

 Constitución de la República del Ecuador. (21 de Diciembre del 2015). Constitución

de la República del Ecuador. Obtenido de Constitución de la República del Ecuador:

http://www.seguridad.gob.ec/wpcontent/uploads/downloads/2016/02/constitucion_21

_de_diciembre_2015.pdf. Pág 19

 Dirección Nacional de Asesoría Jurídica de la PGE. (Mayo 2013). Código de Trabajo.

Obtenido de: http://www.trabajo.gob.ec/wp-content/uploads/2015/03/CODIGO-DEL-

TRABAJO-1.pdf

 Jurado, M. (02 DE Octubre del 2013). Conceptos de desempeño laboral. Obtenido de:

https://es.scribd.com/doc/172846241/Concepto-de-desempeno-laboral

 Lozano, A., Chacón, S., Sanduvete, S., Pérez, A. (2013). Principales componentes del

clima laboral en el servicio de urgencias de una organización sanitaria: Un abordaje

cualitativo. Acción psicológica, 10 (2). Obtenido de:

http://www.redalyc.org/articulo.oa?id=344033718001

 Ministerio del Interior, (. (Julio de 2 de 2013-2017). Plan Nacional del Buen Vivir.

Obtenido de Plan Nacional del Buen Vivir:

http://documentos.senplades.gob.ec/Plan%20Nacional%20Buen%20Vivir%202013-

2017.pdf

 Ministerio de trabajo. (Mayo 2015). Plan estratégico Institucional 2015-2018.

Obtenido de : http://www.trabajo.gob.ec/wp-content/uploads/2015/07/Plan-

Estrategico_Final-2015-2018.pdf

 Manosalvas, C; Manosalvas.L, Nieves, J. (2015). El clima organizacional y la

satisfacción laboral: un análisis cuantitativo riguroso de su relación. AD-minister, pp.

5-15. Obtenido de: Disponible en:

http://www.redalyc.org/articulo.oa?id=322339789001

 Moreno, A., Ruíz, E., Pérez, Y., Castillo, B. (2015). Desempeño del personal del

área de farmacia de la Clínica Médica san Juan de Dios .revista Científica de

FAREM-Estelí. Pág. 29-39. Obtenido de:

http://www.farem.unan.edu.ni/revistas/index.php/RCientifica/article/view/205/189

 Naranjo, C., Paz, A., Marín, S. M. (2015). Clima organizacional: una investigación en

la Institución Prestadora de Servicios de salud (IPS) de la Universidad Autónoma de

Manizales. Universidad & Empresa, 17(28), 105-126. Doi:

dx.doi.org/10.12804/rev.univ. empresa.28.2015.05

92

 Pedraza, E; Amaya, Gl; Conde, Mayrene. (2010). Desempeño laboral y estabilidad

del personal administrativo contratado de la Facultad de Medicina de la Universidad

del Zulia. Revista de Ciencias Sociales (Ve), vol. XVI, núm. 3, pp. 493-505. Obtenido

de: http://www.redalyc.org/articulo.oa?id=28016320010

 Pérez, L. (12 de abril del 2013). Eficiencia, eficacia y efectividad en la calidad

empresarial. Obtenido de http://www.gestiopolis.com/eficiencia-eficacia-y-

efectividad-en-la-calidad-empresarial/.

 Secretaria Nacional de la Administración Pública. El Estado trabaja por mejorar el

clima laboral de las entidades públicas. Obtenido de:

http://www.administracionpublica.gob.ec/el-estado-trabaja-por-mejorar-el-clima-

laboral-de-las-entidades-publicas/

 Secretaria Nacional de la Administración Pública. La Medición de Clima Laboral y

Cultura Organizacional sigue en marcha. Obtenido de:

http://www.administracionpublica.gob.ec/la-medicion-de-clima-laboral-y-cultura-

organizacional-sigue-en-marcha/

 Secretaria Nacional de la Administración Pública. 27 Instituciones del Estado

recibieron reconocimientos por el PROEXCE. Obtenido de:

http://www.administracionpublica.gob.ec/27-instituciones-del-estado-recibieron-

reconocimientos-por-el-proexce/

 TORRES, E., ZEGARRA, S. (2015). Clima organizacional y desempeño laboral en

las instituciones Educativas Bolivarianas de la ciudad PUNO -2014 – PERÚ.

COMUNI@CCION: Revista de Investigación en Comunicación y Desarrollo, vol. 6,

núm. pp. 5-14. Obtenido de: http://www.redalyc.org/articulo.oa?id=449844870001

93

Anexos

94

Anexo N°1 Encuesta

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

Encuesta dirigida al personal de la empresa CAPOLIVERY.Cia.Ltda.

Objetivo: Determinar la incidencia del clima organizacional en el desempeño laboral

de los trabajadores de la empresa CAPOLIVERY.CIA.LTDA.

Instrucciones:

 Lea detenidamente cada una de las preguntas y marque con un (X) la

respuesta que considere conveniente.

 La información proporcionada será confidencial y anónima.

CUESTIONARIO

¿Considera que existe una comunicación abierta, espontánea y dinámica entre

los miembros de la institución?

SI () NO ()

¿Su jefe inmediato apoya sus ideas o sugerencias al momento de tomar

decisiones en la institución?

SI () NO ()

¿En su área de trabajo sus compañeros cooperan con usted cuando es necesario

que trabajen en equipo?

SI () NO ()

¿Ha recibido algún tipo de reconocimiento por parte de la institución durante el

tiempo que forma parte de la misma?

SI () NO ()

95

¿Las actitudes negativas por parte de sus compañeros han influido en su nivel de

desempeño?

SI () NO ()

¿Dentro de la institución se ha aplicado una evaluación de desempeño?

SI () NO ()

¿Al momento de desempeñar su trabajo, considera que tiene los conocimientos y

habilidades necesarias para desempeñarse de acuerdo a los requerimientos de

sus superiores?

SI () NO ()

¿Su superior atiende oportunamente sus inquietudes sobre las funciones que

debe realizar?

SI () NO ()

¿La institución le proporciona los materiales necesarios para cumplir a

cabalidad con las metas establecidas?

SI () NO ()

¿Cumple en el tiempo determinado las metas establecidas por parte de la

dirección?

SI () NO ()

¿Las condiciones físicas de su lugar de trabajo (iluminación, ventilación, ruido,

aseo) son las adecuadas para optimizar su desempeño?

SI () NO ()

GRACIAS POR SU COLABORACIÓN

96

Anexo N°2 Fotografías de la Institución

Instalaciones

Maquinaria del taller de confección

Recursos materiales

97

Personal de la Institución

Área de corte

