
 i

Portada

PORTADA

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

Proyecto de Investigación previo a la obtención del Título de Psicólogo

Industrial

TEMA:

LA COMUNICACIÓN ASERTIVA Y LA SATISFACCIÓN LABORAL DE

LOS TRABAJADORES DE LA EMPRESA DE CALZADO GRUPO

MONTALVO

Autor: Marco Andrés Flores Bayas

Tutora: Mg. María Gabriela Romero Rodríguez

AMBATO – ECUADOR

2017

 ii

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

CERTIFICA:

Yo, Lcda. Mg. María Gabriela Romero Rodríguez , en mi calidad de Tutor del

Trabajo de Graduación o Titulación sobre el tema: “LA COMUNICACIÓN

ASERTIVA Y LA SATISFACCIÓN LABORAL DE LOS TRABAJADORES

DE LA EMPRESA DE CALZADO GRUPO MONTALVO”, desarrollado por el

egresado: Marco Andrés Flores Bayas con C.I. 180440943-9, considero que dicho

Informe Investigativo, reúne los requisitos técnicos, científicos y reglamentarios;

autorizo la presentación del mismo ante el organismo pertinente, para que sea

sometido a evaluación por parte de la comisión calificadora designada por el H.

Consejo Directivo.

…..……………………………………..……………………….

Lcda. Mg. María Gabriela Romero Rodríguez

TUTOR DE TESIS

 iii

AUTORÍA DE LA INVESTIGACIÓN

Dejo constancia que el presente informe es el resultado de la Investigación del

autor, quien, basado en los estudios realizados durante la carrera, investigación

científica, revisión documental y de campo, ha llegado a las conclusiones y

recomendaciones descritas en la Investigación. Las ideas, opiniones y comentarios

vertidos en este informe, son de exclusiva responsabilidad de su autor.

…………………………………….

Marco Andrés Flores Bayas
C.I. 1804409439

AUTOR

 iv

SESIÓN DE DERECHOS DE AUTOR

Yo, MARCO ANDRÉS FLORES BAYAS, cedo los derechos en línea

patrimoniales del presente Trabajo Final de Grado o Titulación sobre “ LA

COMUNICACIÓN ASERTIVA Y LA SATISFACCIÓN LABORAL DE

LOS TRABAJADORES DE LA EMPRESA GRUPO MONTALVO ”,

autorizo su reproducción total o parte de ella, siempre que esté dentro de las

regulaciones de la Universidad Técnica de Ambato, respetando mis derechos de

autor y no se utilice con fines de lucro.

…………………………………….

Marco Andrés Flores Bayas

C.I. 1804409439

AUTOR

 v

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS

HUMANAS Y DE LA EDUCACIÓN

La comisión de estudio y calificación del informe del Trabajo de Graduación o

Titulación, sobre el tema: “La comunicación asertiva y la satisfacción laboral de

los trabajadores de la empresa de calzado grupo Montalvo ”, presentada por el Sr.

Marco Andrés Flores Bayas , egresado de la Carrera de Psicología Industrial;

Modalidad Presencial, Promoción Marzo 2012 – Febrero 2017 , una vez revisada

y calificada la investigación, se APRUEBA en razón de que cumple con los

principios básicos, técnicos científicos y reglamentarios.

Por lo tanto, se autoriza la presentación ante el organismo pertinente.

………………………………………. ….……………………………

Mg. MAURICIO SALAS Mg VERONICA MAYORGA

 vi

DEDICATORIA

La ejecución de la presente investigación se ha

llevado a cabo gracias a la voluntad de DIOS y

la cooperación de personas que son muy

importantes en mi vida la cual han estado en

cada peldaño de mi progreso motivándome,

alentándome para cumplir mis objetivos.

Este arduo trabajo se lo dedico en especial a mi

madre María Bayas la cual ha sido un pilar

fundamental tanto económico como moral que

con su ejemplo y constancia me fue formando a

lo largo de este caminar.

 A mi hijo Sebastián que fue el motivo más

grande para seguir adelante a mi Padre que

siempre ha estado al pie de la lucha, a mi

hermana por su apoyo incondicional y a las

personas que nunca me han dejado solo en este

trayecto.

Cumpliendo con el sueño tan anhelado de mi

abuelo Dr. Ángel Bayas que siempre quiso que

fuese un profesional de competencia

Marco Andres Flores Bayas

 vii

AGRADECIMIENTO

Mis agradecimientos al Gerente y personal del

GRUPO MONTALVO que permitieron el

desarrollo y ejecución de la investigación con

la información e instalaciones prestadas para el

(Proyecto de Investigación de Comunicación

Asertiva y satisfacción laboral).

A mis profesores que durante mi caminar por

la vida universitaria tuvieron la paciencia y la

voluntad para poder guiarme y brindarme su

conocimiento, en especial a mi tutora de tesis

Lcda. Mg. Gabriela Romero por la paciencia,

ayuda y conocimientos científicos, brindados

durante el proceso de esta investigación a Dios

por todas las bendiciones derramadas sobre mí

por poseer la salud y la fuerza necesaria para ,

seguir adelante para llegar a la meta

 Marco Andres Flores Bayas

 viii

 ix

ÍNDICE GENERAL

CONTENIDO

Portada .. i

Aprobación del tutor del trabajo de graduación o titulación ii

Autoría de la investigación .. iii

Sesión de derechos de autor .. iv

Al consejo directivo de la facultad de ciencias humanas y de la educación v

Dedicatoria .. vi

Agradecimiento ... vii

Índice general .. ix

Índice de tablas .. xiii

Índice de gráficos .. xiv

CAPÍTULO I .. 1

EL PROBLEMA .. 1

Tema de la investigación: .. 1

Planteamiento del problema ... 1

Contextualización del problema .. 1

1.2.2 Análisis Crítico. ... 4

1.2.3.Prognosis ... 5

1.2.4 Formulación del problema. ... 5

1.2.5 Preguntas Directrices ... 5

1.2.6. Delimitación del Objeto de Investigación .. 6

Justificación ... 6

Objetivos: ... 7

Objetivo General: ... 7

Objetivos Específicos ... 7

CAPÍTULO II .. 8

MARCO TEÓRICO .. 8

ANTECEDENTES INVESTIGATIVOS .. 8

 x

Conclusiones .. 8

Fundamentación filosófica ... 9

2.2.1 Fundamentación Epistemológica .. 9

2.2.3 Fundamentación Axiológica ... 9

Fundamentación legal: ... 10

Categorías fundamentales .. 11

Constelación de ideas de la V.I ... 12

2.4.3 FUNDAMENTACIÓN CIENTÍFICA ... 14

Variable independiente. .. 14

Desarrollo organizacional .. 14

Comunicación organizacional: ... 15

Comunicación asertiva ... 16

Importancia: ... 17

Características: ... 17

Habilidades comunicativas .. 18

Comunicacion unidireccional .. 18

Comunicación unidireccional paralela: .. 18

Comunicación bidireccional .. 18

Empatia: ... 18

Tecnicas verbales asertivas: ... 19

Asertividad: .. 19

El entrenamiento asertivo: ... 19

Aceptación asertiva: ... 19

Técnicas de comunicación asertiva: ... 19

Disco rayado: ... 19

Banco de niebla: ... 20

Interrogación negativa: .. 20

Elementos verbales paralingüísticos: ... 21

Estilos de comunicación interpersonal: ... 21

Estilo de comunicación pasivo: ... 21

Estilo de comunicación agresivo: .. 22

 xi

Variable dependiente .. 22

Administracion de personal ... 22

Bienestar psicologico en el trabajo .. 23

Satisfaccion laboral .. 24

Factores de satisfacción e insatisfacción .. 25

Liderazgo ... 25

Coaching organizacional .. 26

Ambiente de trabajo ... 26

Condiciones de trabajo ... 26

Prestaciones .. 27

Laboral ... 27

Salario .. 28

Participación .. 28

Enfoques de la satisfacción laboral .. 28

Evaluación del nivel de satisfacción laboral .. 29

Teorías de satisfacción laboral ... 29

Teoría de las características personales en la satisfacción laboral.- 29

Motivación ... 30

El Clima Laboral .. 30

Dimensiones y factores descriptivos del clima laboral .. 31

Tipos de clima .. 32

Comportamiento Organizacional. .. 32

Modelos de comportamiento Organizacional .. 33

Niveles del Comportamiento Organizacional. ... 34

HIPÓTESIS ... 35

SEÑALAMIENTO DE VARIABLES .. 35

CAPÍTULO III ... 36

METODOLOGÍA DE LA INVESTIGACIÓN ... 36

Enfoque de la investigación ... 36

Modalidad de la investigación ... 36

 xii

Niveles de la investigación ... 36

Población y muestra ... 37

Operacionalización de variables .. 38

Variable Independiente: Comunicación asertiva ... 38

Variable dependiente: Satisfacción laboral .. 39

Recolección de la información ... 40

Procesamiento y análisis .. 40

CAPITULO IV ... 42

ANÁLISIS E INTERPRETACIÓN DE DATOS .. 42

4.1. Verificación de la Hipótesis .. 51

4.1.1. Planteamiento de la Hipótesis .. 52

4.1.2. Selección del nivel de significación ... 52

4.1.3. Descripción de la Población ... 52

4.1.4. Especificaciones Estadísticas ... 52

4.1.5.Datos en la aplicación de la T de Student ... 52

4.1.5. Cálculo de Grados de Libertad .. 53

4.1.6. Tabla de distribución de la t de Student ... 53

4.1.7. Procedimiento .. 54

4.1.8. Zona de Aceptación/Rechazo .. 56

4.1.9. Decisión ... 57

CAPITULO V .. 58

CONCLUSIONES Y RECOMENDACIONES .. 58

5.1 CONCLUSIONES ... 58

5.2 RECOMENDACIONES .. 59

BIBLIOGRAFÍA. .. 69

LINKOGRAFÍA .. 70

ANEXOS ... 72

ARTÍCULO CIENTÍFICO .. 60

 xiii

ÍNDICE DE TABLAS Y CUADROS

CONTENIDO

Cuadro Nº 1: Población ... 37

Cuadro Nº 2: Operacionalización de Variables: Variable Independiente 38

Cuadro Nº 3: Operacionalización de Variables: Variable Dependiente 39

Cuadro N° 03: Nivel de Confianza ... 42

Cuadro N° 04: Claridad de la indicaciones ... 43

Cuadro N° 06: Lenguaje adecuado .. 44

Cuadro N° 07: Confianza entre compañeros ... 45

Cuadro N° 08: Nivel de colaboración en la empresa. ... 46

Cuadro N° 09: Condiciones de trabajo .. 47

Cuadro N° 010: La Comunicación ... 48

Cuadro N° 11: El salario ... 49

Cuadro N° 12 Ambiente e infraestructura .. 50

Tabla 4.11: Distribución de la T de Student .. 54

Tabla 4.12: Valores de Punto Muestral .. 54

Tabla 4.13 Valor de media aritmética ... 55

 xiv

ÍNDICE DE GRÁFICOS

CONTENIDO

Grafico N. 01 Árbol de Problema. ... 3

Gráfico Nº 02: Categorías Fundamentales ... 11

Grafico N 03 Constelación de ideas V.I. ... 12

Grafico N 04 Constelación V.I. ... 13

Gráfico N° 05: Nivel de confianza ... 42

Gráfico N° 06: Claridad de la indicaciones .. 43

Gráfico N° 08: Lenguaje adecuado .. 44

Gráfico N° 09: Confianza entre compañeros ... 45

Gráfico N° 10 : Colaboración en la empresa. .. 46

Gráfico N° 11: Condiciones de la empresa .. 47

Gráfico N° 12: La Comunicación ... 48

Gráfico N° 13: SALARIO ADECUADO ... 49

Gráfico N° 14: AMBIENTE E INFRAESTRUCTURA 50

Gráfico Nº 4.11: Campana de Gauss de la T de Student 56

1

CAPÍTULO I

1. EL PROBLEMA

1.1 TEMA DE LA INVESTIGACIÓN:

“LA COMUNICACIÓN ASERTIVA Y LA SATISFACCIÓN LABORAL

DE LOS TRABAJADORES DE LA EMPRESA DE CALZADO GRUPO

MONTALVO”.

1.2 PLANTEAMIENTO DEL PROBLEMA

CONTEXTUALIZACIÓN DEL PROBLEMA

Macro.

Los procesos de comunicación asertiva en las organizaciones toman gran

importancia en el desarrollo empresarial debido a que este constituye un vital

nexo entre los diversos niveles y jerarquías de las empresas.

Modelos de comunicación vertical utilizados por siglos en las empresas generaron

ambientes de trabajo tensos, baja productividad y limitados niveles de desarrollo

acompañado de una alta tasa de rotación del personal según datos de la Cámara

de Industrial del Ecuador (2015) , el índice de rotación en el Ecuador es del

12% anual motivado en gran parte por la débil satisfacción laboral de los

trabajadores a sus organizaciones.

En el Ecuador según datos proporcionados por la Central de Trabajadores del

Ecuador existe un 30% de trabajadores que no se encuentran altamente

satisfechos laboralmente siendo entre las principales consecuencia: los salarios,

la función que cumplen en la empresa y el trato que reciben en las empresas; un

factor muy determinante también tomamos en consideración es el referente a que

las empresas eran administradas con un enfoque tradicionalista, autoritario debido

que un importante 18% tiene una estructura familiar por tal motivo sus estilos de

dirección y de comunicación son 100% verticales.

2

Micro

En la provincia de Tungurahua en las dos últimas décadas se han dado

importantes cambios en los estilos de dirección empresarial y uno de ellos ha

sido el aplicar un modelo sistémico con un gran enfoque humanista en la que

los procesos de comunicación han pasado de ser vertical a un modelo horizontal

basado en procesos de comunicación asertiva; una de las pioneras en estos

importantes procesos han sido empresas como plasticaucho y ECUATRAN

entre otras.

En Ambato aún se evidencia organizaciones con canales de comunicación

tradicionalistas autoritarios dado que existe gran cantidad de empresas familiares

en las mismas que los criterios de los dueños son únicos y no permiten procesos

dinámicos de comunicación asertiva.

De manera concreta en la empresa de calzado Montalvo no existe una

comunicación asertiva entre todo el personal que labora , su accionar se centra en

la producción dejando relegado a segundo lugar factores como el de una

comunicación asertiva con ello los niveles de satisfacción laboral son mínimos

con las consecuencias de un bajo nivel de empoderamiento empresarial.

3

GRAFICO N. 1 ÁRBOL DE PROBLEMA.

LIMITADA COMUNICACIÓN ASERTIVA EN EL PERSONAL DE LA EMPRESA DE

CALZADO GRUPO MONTALVO

TIPO DE LIDERAZGO

AUTORITAR

EXISTENCIA DE

GRUPOS DE
TRABAJO

LIMITADA CONFIANZA

INEXISTENCIA DE

PROCESOS DE

INDUCCION LABOR

CONFLICTOS INTERNOS

ENTRE EL PERSONAL

AISLAMIENTO DEL

PERSONAL

PROBLEMA

BAJO NIVEL DE

EMPODERAMIENTO

MODELO DE GERENCIA

ENFOCADO EN LA

PRODUCCION

CONSECUENCIA

CUASAS.

4

1.2.2 ANÁLISIS CRÍTICO

Una de los principales causas para la limitada comunicación asertiva es el estilo

de liderazgo autoritario que existe en la empresa debido en gran parte a que la

empresa es de tipo familiar y por tal motivo se mantiene un estilo de dirección en

la que no priman los criterios técnicos sino más bien el criterio familiar para la

administración de la empresa lo que está provocando niveles de confianza mínimo

entre todo el personal de la empresa lo que contribuye a que la comunicación

sea mínima.

Otra causa importante es la existencia de grupos al interior de la empresa, mismo

que s e dan debido a que existen dos grupos bien definidos hombres y mujeres

quienes muy difícilmente se interrelacionan ya sea por su diferencia propia de

sexo como también por sus culturas machitas y culturales que aleja al grupo

femenino lo que está provocando conflictos internos de cruce de palabras entre

el personal de obreros y en determinados momento se ha legado a agresión

física.

Una causa muy importante es también a que no existe procesos de inducción

laboral por parte de los directivos ya que cuando un nuevo trabajador ingresa a la

empresa no existe los protocolos mínimos de inducción en el plano efectivo

humano se preocupa en que conozca su puesto de trabajo y las herramientas sin

presentarle a sus compañeros de trabajo lo que provoca un aislamiento y

marginación entre compañeros y por ende un bajo nivel de comunicación.

Es otra causa de mucha trascendencia la prioridad que los directivos dan a

índices estadísticos basados en la producción dejando muy de lado el plano de

las relaciones interpersonales que son muy necesarios en toda organización esto

ocasiona que todo gire entorno del cumplimiento de metas de producción , en

los trabajadores ocasiona que no existe un alto nivel de empoderamiento se

trabaja por un sueldo y no se entrega ese plus que es tan necesario en las

organizaciones modernas.

5

1.2.3. PROGNOSIS

Como se pudo analizar anteriormente la situación es muy delicada el clima

organizacional en la empresa es muy conflictivo por consiguiente el nivel de

satisfacción laboral es mínimo , es muy importante entonces el conseguir que los

niveles de comunicación asertiva sean mejorados para ello los directivos tendrán

que analizar las causas para determinar prontas soluciones.

De continuar el problema de la limitada comunicación asertiva se mantendrán

los problemas referente a la conformación de grupos de trabajo que realizan

esfuerzos aislados sin dirección a cumplir objetivos comunes de la empresa,

también, se mantendrán el aislamiento laboral, la limitad confianza entre todo el

personal de la empresa tanto de los niveles operativos como de los directivos y

algo que es muy grave es que los niveles de empoderamiento serán mínimos.

Todo esto contribuirá a que los niveles de satisfacción laboral sean mínimos

generando baja producción, mala calidad del producto y gran índice de rotación

laboral.

1.2.4 FORMULACIÓN DEL PROBLEMA.

De qué manera incide la limitada comunicación asertiva en los niveles de

satisfacción laboral del personal que labora en la empresa de Calzado Grupo

Montalvo?

1.2.5 PREGUNTAS DIRECTRICES

Es posible diagnosticar los niveles de comunicación asertiva que se da entre todo

el personal que labora en la empresa de calzado?

Es importante el analizar el nivel de satisfacción que han alcanzado los

trabajadores de la empresa de calzado?

6

Es factible la elaboración de un Artículo académico referente al tema investigado?

1.2.6. Delimitación del Objeto de Investigación

Campo: Psicología Industrial

Área: Clima Organizacional

Aspecto: Comunicación Asertiva - Satisfacción Laboral

Delimitación Espacial: Esta investigación se realizó en la empresa de Calzado

Grupo Montalvo de la ciudad de Ambato

Delimitación Temporal: Marzo- Septiembre 2017.

Unidades de Observación: Administradores

Trabajadores.

JUSTIFICACIÓN

Es de gran interés la presente investigación ya que aborda el problema de la

limitada comunicación asertiva entre el personal de la empresa Montalvo y su

repercusión directa en los niveles de satisfacción laboral y con ello determinar

las causas que originan este problema.

 El impacto que generar una investigación referente a la comunicación asertiva es

de gran alcance ya que esta permitirá de manera directa determinar las causas y

consecuencias de la limitada comunicación asertiva y su nivel de impacto en las

satisfacción del personal que labora.

La importancia de la presente investigación radica en que por medio de ella se

puede establecer las mejores estrategias de solución al problema investigado

permitiendo mejorar el nivel de satisfacción labora, también es importante ya

que me permitirá obtener información válida suficiente para elaborar un

artículo científico .

 La utilidad de esta investigación es saber que se dispondrá de una base de

datos confiables sobre el problema de la limitada comunicación asertiva y en

base a estos tomar las mejores decisiones por parte de los niveles ejecutivos de

la organización.

7

La investigación es factible de aplicación ya que se cuenta con el apoyo total de

los dueños de la empresa como también del gerente lo que me permitirá trabajar

con datos reales y confiables, también es factible de aplicación ya que el

investigador dispone de los recursos económicos necesarios para poder financiar

la investigación

OBJETIVOS:

OBJETIVO GENERAL:

Investigar como la limitada comunicación incide en la satisfacción laboral de

los trabajadores de la empresa de calzado grupo Montalvo

OBJETIVOS ESPECÍFICOS

• Diagnosticar los niveles de comunicación asertiva que se da entre todo el

personal que labora en la empresa de calzado

• Analizar el nivel de satisfacción que han alcanzado los trabajadores de la

empresa de calzado

• Elaborar un artículo académico referente al tema investigado

8

CAPÍTULO II

MARCO TEÓRICO

 ANTECEDENTES INVESTIGATIVOS

Revisada la biblioteca de la Facultad de Ciencias Humanas y de la Educación de

la Universidad Técnica de Ambato, se han encontrado los siguientes trabajos de

investigación con una temática similar a la del presente proyecto:

Título: La comunicación asertiva en el desempeño laboral de los empleados del

área administrativa del seguro social campesino, del Instituto Ecuatoriano de

Seguridad Social del cantón Ambato, provincia de Tungurahua

Autor: Baño Guamán, Priscila Alejandra

Fecha de publicación: 1 Febrero del 2016

CONCLUSIONES

• En base a los resultados obtenidos a través de la aplicación de la encuesta

dirigida a los empleados del Área Administrativa del Seguro Social Campesino, se

deduce que la Comunicación Asertiva incide considerablemente en el Desempeño

Laboral de los empleados, lo cual provoca que la institución se limite en sus

actividades.

 • Se identifican los factores que promueven la Comunicación Asertiva como son

la percepción que se crean los empleados de las personas que los rodean, los

valores, los cuales son de suma importancia para el comportamiento de las

personas en su lugar de trabajo y en diferentes ámbitos, factores sociales y

culturales, factores familiares y estado de ánimo que presentan los empleados.

Tema: “LA COMUNICACIÓN ORGANIZACIONAL Y SU INCIDENCIA EN

EL CLIMA LABORAL DE LA EMPRESA “COMUNIKT” DE LA CIUDAD

DE LATACUNGA, PROVINCIA DE COTOPAXI”

Autora: Andrea Paulina Garay Baño

Año: 2013

9

Conclusiones:

“La comunicación organizacional de la empresa Comunikt Latacunga, no tiene

pilares fundamentales se ha ido construyendo espontáneamente sin tomar en

cuenta la importancia que tiene la misma dentro de la empresa, lo cual esto poco a

poco va generando mal estar en los colaboradores ya que los canales de

comunicación no son lo suficientemente efectivos para que la información sea de

integración y coordinación entre todas las áreas de la empresa.”

FUNDAMENTACIÓN FILOSÓFICA

La presente investigación se fundamenta en el Paradigma Crítico Propositivo, debido a

que analiza las causas y consecuencias del problema de la limitada comunicación

asertiva en base a estrategias técnicas y confiables como las encuestas y será

propositiva ya que no solo se limita a determinar el problema como también sus

causas y consecuencias sino más bien va más allá en el sentido de proponer

importantes alternativas de solución al problema que permita mejorar la satisfacción

laboral.

2.2.1 FUNDAMENTACIÓN EPISTEMOLÓGICA

La investigación se ejecuta a través de conocimientos de especialistas que han

aportado con libros y artículos los cuales hacen referencia a los diferentes

indicadores que repercuten en la satisfacción laboral de todos y cada uno de los

trabajadores.

2.2.3 FUNDAMENTACIÓN AXIOLÓGICA

 La investigación se fundamenta en valores muy importantes para la institución y
el talento humano así como el respeto, la confianza y el compañerismo, porque
estos valores aportan para la satisfacción laboral de los empleados del área
administrativa, además los valores como la puntualidad y la responsabilidad
conllevan a que mejoren su desempeño profesional.

10

FUNDAMENTACIÓN LEGAL:

La presente investigación está debidamente respaldada en la LOSEP en los

siguientes artículos:

De los derechos económicos, sociales y culturales.

Sección décima

De la comunicación

Art. 81.- El Estado garantizará el derecho a acceder a fuentes de información; a

buscar, recibir, conocer y difundir información objetiva, veraz, plural, oportuna y

sin censura previa, de los acontecimientos de interés general, que preserve los

valores de la comunidad, especialmente por parte de periodistas y comunicadores

sociales.

11

Desarrollo	
Organizacional

Comunicación
Organizacional

COMUNICACIÓN
ASERTIVA

Administracion de
Personal

Bienestar	Psicológico	
del	trabajador

SATISFACCION
LABORAL

CATEGORÍAS FUNDAMENTALES

Gráfico Nº 1: Categorías Fundamentales
Elaborado por: Marco Flores

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE INCIDE

12

CONSTELACIÓN DE IDEAS DE LA V.I

Grafico N 02 Constelación de ideas V.I.

COMUNICACIÓN

ASERTIVA

IMPORTANCIA

DEFINICIONES

CARACTERISTICAS

HABILIDADES

COMUNICATIVAS

UNIDIRECCIONAL

BIDIRECCIONAL

EMPATIA

TECNICAS

DISCO RAYADO BANCO DE

NIEVE

INTERROGACION

NEGATIVA

 ELEMENTOS

VERBALES

 ESTILOS

AGRESIVOS PASIVOS

13

Grafico N.-03 Constelación V.I.

 Constelación de ideas variable independiente. 2.4.1

Elaborado por: Marco Flores
Fuente: PROPIA

SATISFACCIÓN
LABORAL

Teorías

Ambientalista

Adaptación Persona –

Puesto de Trabajo

Características

Personales

Enfoques Evaluación

Cuestionario

Entrevista

General

Alternativo

Factores Supervisión

Ambiente

Físico

Prestaciones Intrínsecas

Participación

Liderazgo

14

2.4.3 FUNDAMENTACIÓN CIENTÍFICA

2.4.3.1 VARIABLE INDEPENDIENTE.

 DESARROLLO ORGANIZACIONAL

El desarrollo organizacional es un conjunto poderoso de conceptos y técnicas

para mejorar la eficacia organizacional y el bienestar individual que tuvo su

génesis en las ciencias del comportamiento y que fue probado en el laboratorio

de organizaciones del mundo real. Esta disciplina aborda las oportunidades y

problemas incluidos en el mejoramiento de la dinámica humana en las

organizaciones que utiliza los principios y prácticas de las ciencias del

comportamiento para aumentar la eficacia individual y organizacional.

El Desarrollo Organizacional es una respuesta de modificar creencias,

actitudes, valores y estructura de las organizaciones para que estas puedan

adaptar mejor a las nuevas tecnologías, respuesta al cambio, una estrategia

educacional compleja que tiene la intención y desafíos al cambio mismo.

El desarrollo organizacional se creó en las décadas de los cincuenta y los sesenta

como medio para mejorar la eficacia de las organizaciones y mejorar la calidad

de la vida laboral de sus miembros, la cual se enfoca en el cambio planeado de

los sistemas humanos y contribuye a la ciencia de las organizaciones a través del

conocimiento que obtiene de su estudio de la compleja dinámica del cambio.

Finalmente, es importante notar que el Desarrollo Organizacional tiene dos

metas amplias: el desarrollo organizacional y el desarrollo individual. Aunque

no se afirma de manera explícita en las definiciones anteriores, mejorar la

calidad de vida de los individuos que componen las organizaciones es una meta

primaria de esta disciplina. Estimular el desarrollo individual es un valor

fundamental de sus practicantes y creemos, un resultado fundamental de la

mayoría de los programas de Desarrollo Organizacional

(FRENCH, 2007) “Hablar de desarrollo organizacional es hablar de desarrollo

humano y, en los dos casos desarrollo implica comunicación como un proceso

de dialogo , donde la apertura , la empatía , y la receptividad son elementos

esenciales”.

15

El Desarrollo Organizacional es un esfuerzo planeado que cubre a la

organización, es administrado dese la alta dirección, para incrementar la

intervención deliberada en los procesos de la organización y la utilización del

conocimiento de las ciencias de los conductos . (flores, 2005)

COMUNICACIÓN ORGANIZACIONAL:

La preocupación por la comunicación en las organizaciones ha sido abordada

desde áreas como la psicología industrial y sobre todo las teorías de las

organizaciones. En años recientes se ha visto una gran influencia de otras

disciplinas tales como sociología, antropología filosofía, ciencia política, y desde

las ciencias sociales ha emergido el interés por los estudios de la comunicación

organizacional

En esta nueva perspectiva de la organización, se asume que hay comunicación

humana cuando una persona responde a un mensaje, asignándole significado

consistente en cosas materiales o símbolos a los que la gente está atenta, y que

crean significados en el proceso de comunicación interna. Conviene destacar la

importancia del contexto, la idea de que los efectos son difícilmente retroactivos

y la existencia de muchos componentes

 En Latinoamérica, distintos enfoques han concentrado la atención de las áreas

de comunicación organizacional: el enfoque mecanicista que se fundamenta en

la transmisión y recepción acuciosas del mensaje a través del canal; el enfoque

psicológico basado en las intenciones y aspectos humanos de la comunicación ,

donde se presume que existe una correlación lineal entre las cogniciones y el

comportamiento .

“En este sentido, podría decirse que la comunicación es el proceso que permite a

la gente reorientar sus conductas. La comunicación da fuerza a las personas para

trabajar juntas en la consecución de los fines propuestos”.

16

En las organizaciones, la comunicación es vital para el logro de un mejor

funcionamiento; metafóricamente, podríamos decir que es el flujo que irriga la

vida organizacional , así como lo hace la sangre en el cuerpo humano . Si el flujo

de la comunicación solo irriga a ciertos miembros de la organización seguro que

sobrevendrán daños significativos a la organización

Al analizar la comunicación en la organización de manera sistémica, es decir en

que las partes afectan el todo y viceversa; aceptando el hecho de que los

miembros de la organización influyen con su comunicación a la organización,

entonces resulta arbitrario concebir que el sistema administrativo sea el único

que determina el proceso comunicativo de la empresa.

Con esta visión de la comunicación interpersonal en el trabajo no solo la

organización actúa como un sistema interno abierto donde las interacciones entre

sus componentes le afectan como un todo, sino que también asume a sus

miembros como sistemas abiertos es decir como personas interdependientes con

el ambiente físico y social en el cual se involucran activamente .

Desde esta perspectiva, la comunicación en el trabajo debe asumirse como un

acto complejo, en el que las organizaciones y las personas se implican en una

interacción múltiple y continua, ya que las personas pasan mayor parte de su

tiempo en las organizaciones , de las cuales dependen para vivir y estas a su vez

, están conformadas por personas sin las que no podrían existir como se dice en

la visión moderna , las organizaciones son personas son grupos y son

estructuras. (flores, 2005)

COMUNICACIÓN ASERTIVA

DEFINICIÓN:

Desde la psicología decimos que una persona es asertiva si está segura de sí misma, se

expresa con claridad, se comporta de forma auto afirmativa, evita ser ignorado por los

demás y comprende y respeta los sentimientos, derechos y opiniones de los demás.

Como afirma Roche (1995), la asertividad permite a la persona expresarse libre, directa,

17

sincera y adecuadamente con cualquier interlocutor. De esta forma una persona asertiva

parte de objetivos realistas en su interacción y persevera hasta poderlos conseguir.

(Reyes Bueno Moreno, Maria Garrido Torres ,Miguel angel, 2012)

Se basa en el respeto a sí mismo y a las necesidades y derechos de los demás. Significa

expresar con confianza lo que se piensa, se siente y cree, así como defender los

derechos propios y respetar los Ajenos. Sin humillar o degradar a la otra persona,

mediante acciones y palabras se puede dar a entender el significado y las expectativas.

En este tipo de comunicación se da la transmisión y recepción de pensamientos,

creencias, actitudes y sentimientos. (Flores, 2005)

IMPORTANCIA:

La comunicación es algo tan importante y cotidiano para nosotros que casi todos

estimamos que la dominamos, que es algo natural para nosotros. Distinto es cuando

hablamos de comunicación eficaz, que nos conduzca a la consecución de nuestros

objetivos. ¿Consigue todo lo que se plantea? Si la respuesta es no, quizá tenga que

invertir algún tiempo en cultivar habilidades de comunicación como las asertivas. Con

ello, no le aseguramos que pueda conseguir todo lo que desee, pero desde luego sí que

aumentará la probabilidad de que lo haga. (Reyes Bueno Moreno , Maria ,Garrido

Torres , Miguel Angel , 2012)

CARACTERÍSTICAS:

La característica que llama la atención de este estilo de comunicación es que el habla es

fluida y directa. No interrumpe al interlocutor y procura un reparto de tiempos de

intervención proporcional entre los participantes.

El volumen de la voz es el adecuado al tipo de interacción. La velocidad permite que su

discurso pueda ser seguido sin esfuerzo, lo que unido al uso de una entonación correcta

y a pausas adecuadas facilita la escucha activa del interlocutor. Elementos no verbales

La expresión facial es distendida, relajada, con sonrisas frecuentes y acorde con las

circunstancias.

 El contacto ocular es directo hacia el interlocutor, aunque evita que la mirada se

mantenga fija o escudriñadora.

18

La postura es erguida, no rígida. La orientación es directa y frontal. Respeta el espacio

personal adecuado a la circunstancia, aunque en ocasiones permite que se pueda

establecer el contacto físico. Los gestos de las manos y brazos son abundantes, fáciles y

relajados y sirven para dar acompañamiento y énfasis a la comunicación verbal.

HABILIDADES COMUNICATIVAS

COMUNICACIÓN UNIDIRECCIONAL

Según Interconsulting Bureau S.L (2012) : Una persona (emisor) se limita a dar una

instrucción o información al receptor , sin pedir a este la confirmación de cómo ha

entendido la orden , no aceptando sugerencias ni otro tipo de información que parta del

receptor .

COMUNICACIÓN UNIDIRECCIONAL PARALELA:

Se produce una situación similar a la anterior, pero difiere e que el receptor comunica o

pide algún tipo de información, que cree necesitar, para completar las instrucciones.

Obtenidos los datos se ocupa de realizar lo mandado. Es una comunicación

unidireccional, pero en dos fases, una la que va del emisor al receptor y otra segunda en

la que el receptor solo pide alguna información, que considera necesaria.

COMUNICACIÓN BIDIRECCIONAL

Utiliza el feedback no solo para completar las instrucciones, sino que permite al

receptor expresar sugerencias o suministrar información que pueda obligar a revisar el

mensaje del emisor. La transición de información no se para hasta que los dos

emisores– receptores no acuerdan hacerlo.

EMPATIA:

Cuando hablamos de empatía, nos referimos a la capacidad de ponernos en el lugar del

otro compartiendo su situación. Debemos evitar imponer nuestras conductas, creencias

y punto de vista, puesto que suponen una barrera a la comunicación, de ahí, la

importancia de su aplicación (S.L, 2015).

19

TÉCNICAS VERBALES ASERTIVAS:

ASERTIVIDAD:

Hay quien considera que asertividad y habilidades sociales son términos sinónimos. Sin

embargo, vamos a considerar que la asertividad es solo una parte de las habilidades

sociales, aquella que reúne las conductas y pensamientos que nos permiten defender los

derechos de cada uno sin agredir ni ser agredido. (S.L, 2015).

EL ENTRENAMIENTO ASERTIVO:

 Según interdconsulting bureau (2012) Como cualquier otra habilidad humana, la

asertividad es susceptible de aprenderse, entrenarse y mejorarse. Esto se consigue

mediante las Técnicas denominadas Entrenamiento asertivo (o también Entrenamiento

en habilidades sociales , aunque esto engloba un mayor número de competencias).

ACEPTACIÓN ASERTIVA:

En la relación interpersonal, mediante el poder, podemos aumentar la probabilidad de

conseguir que la otra persona haga lo que nosotros solicitamos. A veces este poder se

basa en la recompensa; por ejemplo, cuando un alumno contesta a una pregunta del

maestro en público para conseguir la aprobación social de éste. Otras veces, el maestro

adquiere poder sobre la base de los castigos; por ejemplo, cuando amenaza a un alumno

con suspenderlo o con un punto negativo si no hace lo que él demanda.

TÉCNICAS DE COMUNICACIÓN ASERTIVA:

Seguidamente vamos a mostrar algunas técnicas de comunicación asertiva que le

serán de utilidad en diferentes circunstancias. Es importante tener presente que

en la comunicación asertiva no son importantes las técnicas en sí, sino el

objetivo que se haya marcado en la interacción.

DISCO RAYADO:

Ésta es una de las técnicas de comunicación más descrita para afrontar

discusiones. Hay ocasiones en las que nuestro interlocutor no llega a comprender

qué queremos decirle. Esto puede ser debido a que no comprende la forma de

20

expresarnos (las palabras y construcciones que empleamos), porque está

demasiado centrado en sus ideas e intereses y no permite ninguna opinión más o

porque el tema que estamos tratando no le suscita demasiada atención. Otras

veces, nuestro interlocutor desea manipularnos mediante trampas verbales que

hacen que nos desviemos de nuestro objetivo, lo cual nos desgasta

emocionalmente.

Hay veces que lo que pretende nuestro interlocutor es que hagamos cosas que no

están a nuestro alcance, fuera de nuestras competencias o que simplemente no

deseamos hacer. El disco rayado es una técnica que hace a nuestro interlocutor

sensible a nuestras posiciones y objetivos, reduce su posible hostilidad y reitera

la importancia para nosotros de nuestro objetivo.

BANCO DE NIEBLA:

Hay ocasiones en que su interlocutor se empeña en criticarle con el objetivo de

ridiculizarle o manipularle. Otras veces puede ocurrir que éste intente entablar

una conversación con usted, pero alterado emocionalmente, incluso agresivo.

Con la técnica del banco de niebla se consigue afrontar adecuadamente estas

situaciones, y de esta forma se evita el escalamiento del conflicto a la vez que

nos mantenemos firmes en nuestra postura.

Esta técnica se basa en el dicho que «dos no se pelean si uno no quiere», y,

desde luego, la persona asertiva no desea «pelearse» ni comportarse de forma

agresiva con su interlocutor, pero tampoco cederá en su posición. Empleando

esta técnica asertiva parece como si las palabras se amortiguaran en una nube (de

ahí su nombre) de forma que nos protegen sin mandar mensajes perjudiciales

para nuestro interlocutor.

INTERROGACIÓN NEGATIVA:

La interrogación negativa es muy útil cuando se valora más la relación con las personas

que el contenido de la comunicación en sí, pues hace que nuestro interlocutor nos

responda asertivamente. De manera natural, suele producirse en ámbitos donde la

21

comunicación informal está presente (familia, amigos, compañeros cercanos de trabajo,

etc.).

ELEMENTOS VERBALES PARALINGÜÍSTICOS:

La característica que llama la atención de este estilo de comunicación es que el

habla es fluida y directa. No interrumpe al interlocutor y procura un reparto de

tiempos de intervención proporcional entre los participantes. El volumen de la voz

es el adecuado al tipo de interacción. La velocidad permite que su discurso pueda

ser seguido sin esfuerzo, lo que unido al uso de una entonación correcta y a pausas

adecuadas facilita la escucha activa del interlocutor. Elementos no verbales La

expresión facial es distendida, relajada, con sonrisas frecuentes y acorde con las

circunstancias. El contacto ocular es directo hacia el interlocutor, aunque evita que

la mirada se mantenga fija o escudriñadora. La postura es erguida, no rígida. La

orientación es directa y frontal. Respeta el espacio personal adecuado a la

circunstancia, aunque en ocasiones permite que se pueda establecer el contacto

físico. Los gestos de las manos y brazos son abundantes, fáciles y relajados y sirven

para dar acompañamiento y énfasis a la comunicación verbal.

ESTILOS DE COMUNICACIÓN INTERPERSONAL:

La mayoría de los mamíferos logran sobrevivir en su medio ambiente gracias a

dos tipos de conductas. Unos mamíferos sobreviven gracias a sus capacidades

para la lucha; mientras que otros lo hacen gracias a su velocidad o capacidad

para pasar desapercibidos. En definitiva, podemos decir que huyen si pueden

perder la lucha y luchan cuando no pueden huir o tienen claras posibilidades de

ganar (Güell, 2005). En nuestra vida diaria, los seres humanos actuamos de

forma similar.

ESTILO DE COMUNICACIÓN PASIVO:

Una de las características que mejor define a personas que utilizan el estilo de

comunicación pasivo de forma habitual es que parecen no reaccionar a las demandas del

entorno, perjudicando sus propios intereses. Las personas pasivas piensan que

22

defendiendo sus intereses y derechos no consiguen nada y, sin embargo, puede hacer

que los otros se molesten y dejen de apreciarlo. Expresan que se sienten poco

importantes en comparación con los demás, que sí que tienen deseos, ideas u opiniones

interesantes.

ESTILO DE COMUNICACIÓN AGRESIVO:

 La conducta agresiva es el reflejo de una conducta ambiciosa, que intenta conseguir los

objetivos a cualquier precio, incluso transgrediendo las normas éticas, valores y los

derechos de los demás. Los estilos de comunicación agresivos son percibidos como muy

efectivos por quienes los ejercen.

Es cierto que las consecuencias a corto plazo de este estilo parecen ser favorables, dado

que se consiguen los propósitos y permiten expresar lo que pensamos y sentimos. Sin

embargo, este estilo anula los sentimientos y pensamientos del otro, con las

consecuencias que ello conlleva para la relación social, pues genera odio y

resentimiento. Intimidación, como una forma de hacerse respetar. Con estas estrategias

debilitan a los demás, quienes son incapaces de defender sus propósitos o expresar sus

sentimientos.

VARIABLE DEPENDIENTE

ADMINISTRACIÓN DE PERSONAL

Las organizaciones empresariales tienen la misión de suministrar productos y servicios

de la mejor calidad a precios razonables, para satisfacer las necesidades de la sociedad

de la cual hacen parte. En búsqueda de los máximos niveles de eficiencia que les

permitan cumplir con su responsabilidad social, los directivos empresariales necesitan

administrar adecuadamente materiales, maquinarias, tecnología, dinero, mercados y

energía humana.

Gran parte de las organizaciones empresariales han dividido la gestión general en

procesos especializados que comprenden sus áreas vitales, como son: la Administración

23

de la Producción, la Administración Financiera, la Administración de Mercados y la

Administración de Personal.

La revisión de algunos intentos de definición de la Administración de Personal, nos

demuestra lo difícil que es precisar un concepto como éste, que se encuentra en plena

evolución. Veamos algunos ejemplos.

Yoder (1) define la Gestión de Personal así: “es la designación de un extenso campo de

relaciones entre los hombres, relaciones humanas que existen por la necesaria

colaboración de hombres y mujeres en el proceso de empleo de la industria moderna”.

Esta definición se concentra en las relaciones que surgen del contrato laboral.

Byars y Rué (2) definen la Administración de Personal como: “el área de la

administración relacionada con todos los aspectos de la administración de los recursos

humanos de una organización o empresa. Por ejemplo: determinar las necesidades de

recursos humanos de la empresa, reclutar, seleccionar, desarrollar, asesorar y

recompensar a los empleados; actuar como enlace con los sindicatos y entidades

gubernamentales y manejar otros asuntos del bienestar de los empleados”.

Evidentemente estos autores definen la Administración de Personal en términos más

amplios que los usados por Yoder.

Para efectos de nuestro estudio, la Administración de Personal es definida como el

sistema administrativo constituido por la planeación, organización, coordinación,

dirección y control de las actividades necesarias para crear las condiciones laborales en

las cuales los trabajadores desarrollen su máximo potencial laboral dentro de las

organizaciones (JOSE, 2012).

BIENESTAR PSICOLÓGICO EN EL TRABAJO

La salud de las personas en el trabajo ha sido un tema importante para los psicólogos

desde hace algún tiempo. Como revela el estudio de caso inicial, la evidencia que

muestra que el trabajo puede tener efecto sobre la salud del empleado tanto de forma

positiva como negativa sigue en aumento. Como resultado, durante los años recientes, la

administración del bienestar del empleado se ha convertido en un tema prioritario para

todos los tipos de organizaciones.

24

La mayor parte de esta investigación se ocupa de la investigación, la teoría y la práctica

del principal tema acerca del bienestar psicológico en el trabajo; el estrés relacionado

con la actividad laboral . Sin embargo, también discutiremos la naturaleza del bienestar ,

la salud y las emociones positivas en el trabajo .Para identificar las fuentes

organizacionales del estrés , analizaremos una variedad de factores como demandas

laborales , control en el trabajo , problemas relacionados con el trabajo , acoso laboral ,

relaciones laborales , desarrollo de carreras , clima y estructura organizacional.

“La mayoría de las teorías modernas del estrés relacionado con el trabajo lo definen

como el estado emocional negativo que puede resultar de la interacción entre una

persona y su ambiente”

SATISFACCIÓN LABORAL

DEFINICIÓN.

“La satisfacción laboral es una actitud que se ve influenciada por la manera como las

personas perciben su empleo en general y en cada uno de los aspectos particulares del

mismo” (Romero Moncayo, 2008, p. 45).

Según (Blum & Naylor, 1996) la satisfacción en el trabajo es el resultado de

diversas actitudes que poseen los empleados. En sentido estricto, esas actitudes

tienen relación con el trabajo y se refieren a factores específicos, tales como los

salarios, la supervisión, la constancia del empleo, las condiciones de trabajo, las

oportunidades de ascenso, el reconocimiento de la capacidad, la evaluación justa

del trabajo, las relaciones sociales en el empleo, la resolución rápida de los

motivos de queja, el tratamiento justo por los patrones y otros conceptos

similares.

En resumen, la satisfacción en el trabajo es una actitud general, como resultado

de muchas actitudes específicas en esos campos, o sea, los factores específicos

del trabajo, las características individuales y las relaciones de grupo fuera del

trabajo. (Blum & Naylor, 1996, p.522)

25

“Las tres actitudes básicas del individuo en un entorno laboral son su grado de

satisfacción con el trabajo, su nivel de implicación en el mismo y su mayor o menor

grado de compromiso con la empresa” (Rubio Romero, 2005, p. 646).

Estas actitudes se las puede analizar una por una sin problema pero cabe recalcar que

las tres se hallan relacionadas entre sí. La forma de investigar el grado de satisfacción

laboral se la realiza a través de cuestionarios o entrevistas las cuales permitan obtener

las respuestas de los colaboradores de la manera más real posible.

FACTORES DE SATISFACCIÓN E INSATISFACCIÓN

Los autores (Rodriguez, y otros, 2014) dicen que existen cinco factores que se muestran

determinantes en la satisfacción en el trabajo: logro, reconocimiento, el trabajo en sí,

responsabilidad y progreso, siendo los tres últimos los que contienen mayor relación

con el cambio de actitudes laborales. En el caso de la insatisfacción laboral los cinco

factores antes mencionados no aparecen con tanta determinación. No obstante existen

factores de insatisfacción que son: política y administración de la empresa, supervisión,

salario, relaciones interpersonales y condiciones laborales.

LIDERAZGO

La autora (Alles, 2005) considera al liderazgo como “”la habilidad necesaria para

orientar la acción de los grupos humanos en una dirección determinada, inspirando

valores de acción y anticipando escenarios de desarrollo de la acción de ese

grupo”(Alles, 2005, p.114). También denomina al liderazgo como la habilidad para

establecer objetivos, a su vez dar el seguimiento a los mismos y la capacidad de impartir

feedback, recopilando las opiniones del resto de compañeros. El líder debe motivar e

inspirar confianza a sus seguidores. Además debe planear abiertamente los conflictos

para mejorar la calidad de las decisiones y la efectividad de la institución. Proveer

coaching y feedback para el desarrollo de los colaboradores.

26

COACHING ORGANIZACIONAL

Según los autores (Varela & Olea, 2011) es un proceso de apoyo direccionado a obtener

fines particulares, así como roles y metas que son por lo general formalmente

establecidas. Tiene su origen en el presente pero fundamentalmente se enfoca en el

futuro, en busca del desarrollo del potencial humano en un proceso de planteamiento de

objetivos, planeación y aprendizaje en un contexto específico. Todo lo anterior, con el

propósito de elevar la satisfacción y el desempeño en el trabajo.

AMBIENTE DE TRABAJO

“De una manera muy práctica se puede definir ambiente de trabajo como las

circunstancias que caracterizan el medio en donde se desempeña el trabajo”(Henao,

2009, p.1).

CONDICIONES DE TRABAJO

Se entenderá como condiciones de trabajo cualquier característica del mismo que

pueda tener una influencia significativa en la generación de riesgos para la

seguridad y la salud del trabajador. Quedan específicamente incluidas en esta

definición:

a) Las características generales de los locales, instalaciones, equipos

productos y demás útiles existentes en el centro de trabajo

b) La naturaleza de los agentes físicos, químicos y biológicos presentes en el

ambiente de trabajo y sus correspondientes intensidades, concentraciones o

niveles de presencia.

c) Los procedimientos para la utilización de los agentes citados anteriormente

que influyan en la generación de los riesgos mencionados.

27

d) Todas aquellas otras características del trabajo, incluidas las relativas a su

organización y ordenación, que influyan en la magnitud de los riesgos a

que este expuesto el trabajador.

(Floría, Gonzáles, & Gonzáles, 2006, p.41).

PRESTACIONES

Las prestaciones según (Dessler, 2001) representan prácticamente una parte importante

del sueldo de los empleados y se definen como todos los pagos indirectos, monetarios

y/o no monetarios, que los empleados reciben por trabajar en una institución. Incluyen

factores como son: tiempo libre remunerado, seguro de vida, gastos médicos, pensiones,

planes de educación.

Por su parte (Mondy, 2010) dice que la mayoría de las organizaciones reconocen que

tienen la obligación de ofrecer a sus empleados seguros y otros tipos de programas que

pretendan mejorar su salud, seguridad y su bienestar en general. Estos programas, o

también llamados prestaciones, incluyen las retribuciones financieras que no están

incluidas en la remuneración financiera directa.

Ley

“Precepto dictado por la suprema autoridad en que se manada o prohíbe algo en

consonancia con la justicia y para el bien de los gobernados” (Casado, 2010, p.270).

LABORAL

 “Perteneciente o relativo al trabajo en su aspecto económico, jurídico y social. Se
refiere a las relaciones vinculadas al contrato de trabajo”

(Alomía, 2002, p.213)

 Contrato

 Un contrato es un acuerdo verbal o escrito para regular derechos y deberes entre las
partes contratantes, entre los sujetos que contratan.

El ordenamiento jurídico concede libertad y poder individual a los sujetos para

regular relaciones entre ellos, y así nace la figura del contrato. Muchos

28

identifican un contrato con un documento escrito, pero no es siempre es así, ante

todo, un contrato es un acuerdo que puede plasmarse por escrito o bien de

palabra para dejar constancia de los derechos y deberes que del mismo se

derivan. (Lacalle, 2012, p.102).

SALARIO

 Es el estipendio que paga el empleador al obrero en virtud del contrato de trabajo; y
sueldo, la remuneración que por igual concepto corresponde al empleado.

El salario se paga por jornadas de labor y en tal caso se llama jornal; por unidades de

obras o por tareas. El sueldo, por meses, sin suprimir los días no laborables. (Código de

trabajo, 2013, p.54)

PARTICIPACIÓN

 Este factor está relacionado a la oportunidad que tiene el empleado para tomar
decisiones y ser participativo dentro del grupo o equipo de trabajo del cual es miembro.

ENFOQUES DE LA SATISFACCIÓN LABORAL

 Según (Romero Moncayo, 2008) los enfoques de la satisfacción son:

General.- Se refiere a la satisfacción laboral con una perspectiva global hacia el

empleo, es decir, a la totalidad del lugar en que trabaja.

Alternativo.- Esta por su parte, consiste en tomar en cuenta todos los aspectos que

conforman ese empleo, así como el salario, la jubilación, los compañeros de trabajo, los

jefes, las condiciones del empleo y la naturaleza del trabajo propiamente dicho (es

seguro, inseguro, en que medida cuento con las destrezas que me permitan realizar este

trabajo).

Este tipo de enfoque es útil porque permite obtener información más completa acerca de

la satisfacción laboral que perciben los trabajadores. Cada colaborador a menudo tiene

diferentes niveles de satisfacción en las diferentes características de su empleo, así pues,

esa persona puede sentirse satisfecho con sus compañeros de trabajo y sus jefes, pero al

mismo tiempo puede sentirse insatisfecha con su remuneración.

29

EVALUACIÓN DEL NIVEL DE SATISFACCIÓN LABORAL

 La evaluación consiste en elaborar cuestionarios o entrevistas, las cuales en su contexto

lleven preguntas direccionadas a obtener información acerca de cuál es la percepción

que tienen ellos acerca de sus empleos.

Según (Greco, 2003) define al cuestionario y la entrevista de la siguiente manera:

Cuestionario.- Lista de preguntas que se efectúan con un objetivo determinado.

 Entrevista.- Situación en la cual se aplica algún método para recoger informaciones, es

decir, la entrevista de cuestionario o la entrevista informal.

TEORÍAS DE SATISFACCIÓN LABORAL

Teoría ambientalista.- Algunos estudios de la psicología institucional revelan que las

características del medio ambiente en que desarrollan sus actividades los trabajadores,

constituyen la causa principal de la satisfacción o insatisfacción laboral.

(Hackman & Oldham, 1975) señalan cinco características las cuales las considera como

definitorias de la satisfacción laboral:

 Variedad de las tareas.

• Tipo de tareas.
• Significado de las tareas.
• Autonomía.
• Retroalimentación del puesto de trabajo.

Algunos estudios que se han realizado han confirmado que estas cinco características se

relacionan con la satisfacción laboral.

Teoría de las características personales en la satisfacción laboral.-

Según estudios se ha comprobado que la personalidad es un factor determinante en la

forma en como los trabajadores afrontan sus actividades laborales y como se sienten al

efectuarlas.

30

Teoría de la adaptación persona – puesto de trabajo.- dice que la satisfacción laboral

se consigue al establecer el equilibrio entre los factores ambientales y los factores

personales logrando así una personalidad satisfecha con su ambiente de trabajo.

Motivación

 (Robbins, 2004) “Definiremos motivación como los procesos que dan cuenta de la

intensidad, dirección y persistencia del esfuerzo de un individuo por conseguir una

meta.”

 A continuación (Cuesta Santos, 2008) define la motivación de la siguiente manera:

 Motivación positiva: disposición, orientación e intensidad del desempeño hacia uno o

más objetivos para conseguir algo que realmente atrae.

Motivación negativa: disposición, orientación e intensidad del desempeño hacia uno o

más objetivos para así poder evitar algo que desagrade o moleste.

Motivación extrínseca: disposición, orientación e intensidad de la actividad o

desempeño a objetivos externos a la persona, tales como el salario, los alimentos, el

vestir, las condiciones de trabajo, etc.

Motivación intrínseca: disposición, orientación e intensidad de la actividad o

desempeño a objetivos internos de la persona, tales como la responsabilidad, la

autoestima, el desarrollo de la tarea en sí, la realización o logro.

EL CLIMA LABORAL

 Según (Gan & Jaume, 2012) es un indicador fundamental de la vida de la empresa,

condicionado por diferentes situaciones tales como: las normas internas de

funcionamiento, las condiciones ergonómicas del lugar de trabajo y equipamientos,

pasando por las actitudes de las personas que integran el equipo, los estilos de dirección

de líderes y jefes, los salarios y remuneraciones, hasta la identificación y satisfacción de

cada persona con la labor que realiza, sin concluir la larga lista de factores que inciden

en el clima laboral.

31

DIMENSIONES Y FACTORES DESCRIPTIVOS DEL CLIMA LABORAL

 Las dimensiones que se presentan a continuación según (Gan & Berbel, 2007), son de

mayor interés en los estudios de clima laboral, de carácter general, son:

• Actitudes hacia la compañía

• Actitudes hacia la dirección de la empresa.

• Actitudes hacia la promoción y las oportunidades de ascenso.

• Actitudes hacia el contenido del puesto de trabajo.

• Actitudes hacia la supervisión y apoyo recibido por el jefe.

• Actitudes hacia los salarlos e Incentivos.

• Actitudes hacia las condiciones de trabajo.

• Actitudes hacia los compañeros de trabajo.

Otro enfoque es a partir de cuestiones relativas a aspectos de la gestión interna:

• Higiene y seguridad laboral.

• Remuneración.

• Liderazgo.

• Participación, delegación y empowerment.

• Comunicación.

• Enriquecimiento de la tarea, creatividad e innovación.

Así como sobre aspectos de perfiles personales:

• Aptitudes empleadas en el desempeño del trabajo.

• Actitudes generadas en el desempeño del trabajo.

• Motivaciones intrínsecas en el desempeño del trabajo.

32

TIPOS DE CLIMA

Los autores (Alcover de la Hera, Moriano León, Osca Segovia, & Topa Cantisano,

2012) proponen que el clima psicológico se establece como las percepciones de cada

individuo sobre las características del ambiente o del contexto laboral del que ellos

forman parte, concretamente de las estructuras, los procesos y los eventos

organizacionales que están a su alrededor.

El clima agregado según algunos investigadores, no puede entenderse la existencia de

un tipo de clima en un sistema social sin que se llegue a un acuerdo entre los integrantes

que forman parte de ellos. Como resultado de aquello, el clima agregado es el resultado

del promedio de las percepciones de cada uno de los miembros que forman parte del

mismo equipo de trabajo, departamento u organización, acerca de las cuales existe un

cierto grado de consenso.

Los modelos utilizados con frecuencia han sido los de consenso, según los cuales la

similitud intra-unidad entre las percepciones de cada individuo de clima psicológico es

lo que permite obtener una medida de clima en niveles superiores de estudio como el

clima compartido de equipo, departamento, organización, siendo ambas formas del

constructo funcionalmente iguales.

Por último, el clima colectivo es la percepción común que tienen los trabajadores

acerca de determinadas situaciones que se les presentan en su entorno de trabajo,

mismas que se estudian a través de técnicas estadísticas de agrupamiento o

conglomerados. Estos grupos constituyen los climas colectivos, los cuales, al corroborar

que comparten percepciones similares que poseen un significado psicosocial, cumplen

la condición imprescindible para agregar con seguridad las puntuaciones individuales.

COMPORTAMIENTO ORGANIZACIONAL.

Para los autores (Davis & Newstrom, 2003) el comportamiento organizacional, “es el

estudio y la aplicación de los conocimientos acerca de la forma en que las personas –

33

individual y grupalmente – actúan en las organizaciones. Trata de identificar maneras

en que los individuos pueden actuar con mayor efectividad”

Los autores (Schermerhorn, Hunt, & Osborn, 2004) mencionan que el comportamiento

organizacional es el estudio que se realiza a los individuos y grupos dentro de cada una

de las organizaciones. Los resultados que se obtiene sobre el estudio del

comportamiento organizacional ayudan a comprender de mejor manera el contexto del

trabajo en relación con el sujeto y otras personas. También se puede llegar al éxito en su

proyección profesional a través de la delegación de nuevas actividades desafiantes.

MODELOS DE COMPORTAMIENTO ORGANIZACIONAL

Según (Newstrom, 2007) al comportamiento organizacional lo clasifica en cinco

modelos que los detallo a continuación:

1. Autocrático.- Este modelo se enfoca a las personas que se encuentran en los

altos mandos, los mismos que deben tener poder para ordenar a sus empleados, es decir

que si ellos no cumplen con la orden podrían ser sancionados.

 De custodia.- Parte de la premisa de que los administradores necesitan dinero para

pagar los sueldos y las prestaciones que se les brinda a los empleados, de lo contrario no

se daría un enfoque custodio.

 Los trabajadores que desempeñan sus funciones en un ambiente custodio se interesan

por sus premios y prestaciones económicas sintiéndose de esta manera algo contentos,

sin embargo puede producir una cooperación pasiva.

2. De apoyo.- Esta íntimamente ligado con el liderazgo que se maneja dentro de la

organización, ya que mediante este, la administración aporta un ambiente que ayuda a

los trabajadores a crecer y lograr, en interés de la institución, las cosas que son capaces.

3. Colegiado.- Este término se refiere a un conjunto de personas que trabajan en

cooperación, se enfocan en un trabajo en equipo. Este tipo de modelo al parecer es más

34

útil con trabajos que no son programados, mejor ambiente intelectual y libertad de

trabajo.

4. De sistemas.- Este modelo trata de expresar a los colaboradores que todos y

cada uno de ellos son muy importantes para todo el sistema organizacional y que

además se preocupa por todos ellos, con el fin de brindar un mejor producto o servicio a

la sociedad.

NIVELES DEL COMPORTAMIENTO ORGANIZACIONAL.

(Chiavenato, 2009) divide al comportamiento organizacional (CO) en tres niveles

jerárquicos que son:

Macroperspectiva del CO.- se trata del comportamiento de los empleados a nivel

global en una organización. También se lo llama comportamiento macroorganizacional

que se refiere al estudio de la conducta de organizaciones completas. El enfoque de este

nivel se basa en comunicar, liderar, tomar decisiones, manejar los conflictos y el estrés,

mediar y coordinar las actividades que se desarrollaran en el trabajo.

Perspectiva intermedia del CO.- Este nivel trata a los grupos y equipos de trabajo que

existen dentro de la organización. También se le llama comportamiento

mesoorganizacional, ya que funciona como nexo de las otras dos perspectivas del

comportamiento organizacional. Su enfoque se centra en el comportamiento de las

personas que conforman los grupos de trabajo, se enfoca en la toma de decisiones y en

las dinámicas intergrupales.

 Microperspectiva del CO.- Aquí se analiza el comportamiento del colaborador que

realiza su trabajo solo, también se lo denomina comportamiento microorganizacional.

Este nivel tiene una orientación psicológica y se enfoca en las diferencias individuales,

en la personalidad, las percepciones y la satisfacción de cada uno de los colaboradores

en su trabajo, los investigadores de este campo se enfocan en los factores que motivan a

los trabajadores para que sean más productivos en su trabajo.

35

HIPÓTESIS

La comunicación asertiva influye en la satisfacción laboral del personal de la empresa

de Calzado Montalvo.

SEÑALAMIENTO DE VARIABLES

Variable independiente:

Comunicación asertiva

Variable dependiente:

Satisfacción Laboral.

36

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1 ENFOQUE DE LA INVESTIGACIÓN

La investigación tiene un enfoque cuali cuantitativo; es cuali cuantitativo ya que en un

primer momentos se trabajará con técnicas cuantitativas de investigación y

recopilación de información científica tales como las fichas, fichas de observación y

las encuestas al personal que labora en la empresa. Posterior a esta fase se trabajará

con técnicas cuantitativas que permita trabajar con datos recopilados en las encuestas

y con la ayuda de métodos estadísticos nos facilitará la comprobación de las hipótesis

planteada por medio de la T de student.

MODALIDAD DE LA INVESTIGACIÓN

v Bibliográfica- documental: La investigación dará inicio con una modalidad

bibliográfica documental siendo sus principales fuentes libros, textos revistas,

artículos científicos como material bibliográfico en Internet, esta información nos

permitirá de manera directa con la construcción del marco teórico.

v De campo: La investigación será de campo ya que se acudirá al lugar de los

hechos la Empresa de calzado Montalvo para por medio de la observación y la

encuesta recabar información de todo del personal que laborar para con estos

resultados trabajar los capítulos IV y V de la trabajo de Investigación.

NIVELES DE LA INVESTIGACIÓN

v Exploratorio: La investigación es de tipo exploratorio ya que en un primer

momento se la realizará a nivel superficial realizando una exploración al problema

como a los antecedentes investigativos de los mismos para obtener un punto de

referencia para el investigador..

v Descriptivo: La investigación es de carácter descriptivo porque su nivel se

profundiza analizando causas y consecuencias del problema investigando logrando

37

así describirlo y analizarlos de una manera técnica para buscar posibles

alternativas de solución.

v Asociación de variables: Este nivel permite establecer la correlación entre las

variables del problema estudiado por una parte la variable independiente

Comunicación asertiva con su impacto en la variable dependiente Satisfacción

Laboral.

POBLACIÓN Y MUESTRA

Informantes Cantidad

Director 1

Trabajadores 20

Total 21
Cuadro Nº 1: Población

Elaborado por: Marco Flores

Muestra: Por ser una población muy pequeña se trabajó con toda la probación

38

OPERACIONALIZACIÓN DE VARIABLES

VARIABLE INDEPENDIENTE: COMUNICACIÓN ASERTIVA

Conceptualización Categorías Indicadores Ítems Técnicas

Proceso comunicacional que le

permite al individuo expresarse de

una manera adecuada, considerando

su criterio y respetando las opiniones

del entorno.

Expresarse de

una manera

adecuada

Respetar las

opiniones del

entorno

v Sentimientos

v Pensamientos

v Opiniones

v Actitudes

v Escucha activa

v Focaliza la

atención

v Expresión

facial

v Tono de voz

v Sus superiores le hacen sentir la suficiente confianza y
libertad para discutir problemas sobre el trabajo.

v ¿Cree usted que sus superiores utilizan un lenguaje
adecuado cuando se dirigen a usted?

v ¿Su jefe es claro al momento de brindar indicaciones?

v ¿Cree usted que existe una ambiente de confianza

entre sus compañeros de trabajo?
v ¿Ayuda a la integración entre colaboradores la

comunicación que existe en la dirección?

Técnica

Encuesta:

Entrevista.

Instrumento

Cuestionario:

Personal

Administrativo

Entrevista:

Director

Cuadro Nº 2: Operacionalización de Variables: Variable Independiente

Elaborado por: Marco Andrés Flores

39

VARIABLE DEPENDIENTE: SATISFACCIÓN LABORAL

Conceptualización Categorías Indicadores Ítems Técnicas

“La satisfacción laboral es

una actitud que se ve

influenciada por la manera

como las personas

perciben su empleo en

general y en cada uno de

los aspectos particulares

del mismo” (Romero

Moncayo, 2008, p. 45).

Actitudes frente al

trabajo

Percepción del

empleo

Aspectos laborales

Niveles de

colaboración.

Niveles de

resistencia al trabajo

Positiva

Negativa

Salarios

Comunicación

Ambientes

v ¿Su nivel de colaboración en la empresa es ?

v ¿Usted percibe que las condiciones de trabajo son
positivas ?

v ¿Estima que la comunicación es importante para un

buen nivel de satisfacción laboral?

v ¿Estima que es salario es el adecuado para su

trabajo?
v Los ambientes en infraestructura aportan a una

optima satisfacción laboral?

Técnica

Encuesta:

Entrevista.

Instrumento

Cuestionario:

Personal

Administrativo

Cuadro Nº 3: Operacionalización de Variables: Variable Dependiente

Elaborado por: Marco Andrés Flores

40

RECOLECCIÓN DE LA INFORMACIÓN

Para el trabajo de investigación se utilizará la técnica de la encuesta con su

instrumento el cuestionario mismos que serán técnicamente elaborados y

convalidados para trabajar un nivel máximo de error del 5%

PROCESAMIENTO Y ANÁLISIS

Para el procesamiento y análisis de la presente investigación se aplica el

estadístico chi-cuadrado para la verificación de la hipótesis.

Según (De la Puente, 1995) este estadístico se usa para verificar la información de

la hipótesis con efectividad y su fórmula es:

En donde:

 O= Valor observado.

E= Valor esperado.

Como el valor de chi-cuadrado depende del número de filas y columnas del

cuestionario o de la tabla, se deben conocer sus grados de libertad para su

respectiva interpretación.

Para una tabla de F filas y C columnas los grados de libertad son:

(F-1)*(C-1)

A través del valor de chi-cuadrado y los grados de libertad, tendríamos que ir a las

tablas para chi-cuadrado que suelen venir en los manuales de estadística,

seleccionar la fila correspondiente a los grados de libertad que se desee calcular, y

ver entre que valores está comprendido el valor de chi-cuadrado.

41

Para aprobar o rechazar una hipótesis se debe revisar el nivel de probabilidad que

en este caso es 0,05.

El valor de chi-cuadrado es siempre un número positivo y se hace cero en las

tablas en las que no hay asociación entre las variables.

42

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE DATOS

1. ¿Sus superiores le proporcionan la suficiente confianza y libertad para

discutir problemas sobre el trabajo?
 CUADRO N° 03: NIVEL DE CONFIANZA

Alternativa Frecuencia Porcentaje
Siempre 7 33,28 %
A veces 11 52,38%
Nunca 3 14,29%
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 05: NIVEL DE CONFIANZA

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

El 33,28% indica que siempre existe la confianza para discutir problemas de

trabajo en tanto que un 52,38% indica que a veces tiene confianza y un 14,29%

que nunca existe la confianza necesaria

 Interpretación.

Se aprecia que la mayoría estima que los niveles de confianza no son de los
mejores para discutir problemas laborales que afectan a la organización.

33,28%
52,38%

14,29%
0,00%

50,00%

100,00%

Siempre A	veces Nunca

Nivel		de		Confianza

43

76,19%

23,80%
0%

0,00%

50,00%

100,00%

Siempre A	veces Nunca

Indicaciones		Claras

2¿Su jefe es claro al momento de darle indicaciones?
 CUADRO N° 04: CLARIDAD DE LA INDICACIONES

Alternativa Frecuencia Porcentaje
Siempre 16 76.19%
A veces 5 23.80%
Nunca 0 0%
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 06: CLARIDAD DE LA INDICACIONES

Elaborado por: Andrés Flores
Fuente: Investigación de campo

Análisis

Un 79,16% responde que siempre las indicaciones son claras en tanto que el

restante 23,80% responde que a veces son claras las indicaciones de su jefe.

 Interpretación.

Se puede apreciar que las indicaciones dadas por los jefes son claras cuando se
trata de aspectos laborales es decir la comunicación se basa más en aspectos
laborales.

44

3¿Cree usted que sus superiores utilizan un lenguaje adecuado cuando se

dirigen a usted?
 CUADRO N° 06: LENGUAJE ADECUADO

Alternativa Frecuencia Porcentaje
Siempre 13 61.90 %
A veces 8 38.10%
Nunca 0 0%
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 08: LENGUAJE ADECUADO

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

El 61,90% de los empleados indica que siempre sus jefes utilizan un lenguaje

adecuado para dirigirse a ellos en tanto que un 38,10% indica que a veces.

Interpretación .

Se puede interpretar que si es necesario establecer canales de comunicación
más adecuados ya que existe un importante número de empleados que indica
que el estilo de comunicación no es de lo mejor.

61,90%

38,10%

0%
0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%

Siempre A	veces Nunca

Uso		de		lenguaje		adecuado

45

4.Cree usted que existe un ambiente de confianza entre sus compañeros de

trabajo?
 CUADRO N° 07: CONFIANZA ENTRE COMPAÑEROS

Alternativa Frecuencia Porcentaje
Siempre 9 42.85 %
A veces 10 47.62%
Nunca 2 9.52%
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 09: CONFIANZA ENTRE COMPAÑEROS

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

El 42,85% responde que siempre existe buen nivel de confianza en tanto que un

47,62% responde que a veces y un 9,52% responde que nunca .

 Interpretación .

Se puede interpretar que los niveles de confianza entre compañeros no es de
lo mejor es necesario establecer mejores niveles de confianza para lograr
mejores niveles de comunicación asertiva.

42,85% 47,62%

9,52%

0,00%

20,00%

40,00%

60,00%

Siempre A	veces Nunca

CONFIANZA		ENTRE		COMPAÑEROS

46

5.Su nivel de colaboración en la empresa es ?
 CUADRO N° 08: NIVEL DE COLABORACIÓN EN LA EMPRESA.

Alternativa Frecuencia Porcentaje
Muy colaborador 21 100 %
Poco colaborador 0 0.0%
Nada colaborador 0 0.0%

Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 10 : COLABORACIÓN EN LA EMPRESA.

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

El 100% de los trabajadores responden que son muy colaboradores en la

empresa.

 Interpretación .

Se puede interpretar que los trabajadores son muy colaboradores a lo que
dispone los jefes de la empresa.

100%

0,00% 0,00%
0%

50%
100%
150%

Muy	colaborador Poco	colaborador Nada	colaborador

Nivel			de		colaboración

47

6. Usted percibe que las condiciones de trabajo son adecuadas ?
 CUADRO N° 09: CONDICIONES DE TRABAJO

Alternativa Frecuencia Porcentaje
SI 19 90.48%

NO 2 9.52%
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 11: CONDICIONES DE LA EMPRESA

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

Un 90.48% de los trabajadores responde que las condiciones de trabajo si son

adecuadas en tanto que un 9.52% responde que no lo son

 Interpretación .

Se puede interpretar que los trabajadores en su gran mayoría sienten que las
condiciones de trabajo son adecuadas para poder desempeñarse lo cual es muy
positivo dado que permitirá mejores niveles de permanencia en la empresa.

90,48%

9,52%
0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

SI NO

Condiciones		de	Trabajo

48

7. Estima que la comunicación es importante para un buen nivel de

satisfacción laboral ?
 CUADRO N° 010: LA COMUNICACIÓN

Alternativa Frecuencia Porcentaje
Siempre 16 76.20%
A veces 5 23.80%
Nunca 0 0 %
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 12: LA COMUNICACIÓN

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

Los trabajadores responden que un 76,20% responden que siempre es muy

influyente la comunicación para una buena satisfacción laboral , un 23.80%

responde que a veces en muy influyente en tanto que un 0 % responde que

nunca .

 Interpretación .

Se puede apreciar que los trabajares están muy conscientes de que un buen
nivel de comunicación permitirá que los niveles de satisfacción sean los
mejores por ello será importante generar espacios adecuados de comunicación
en la empresa.

76,20%

23,80%
0%

0,00%

50,00%

100,00%

Siempre A	veces Nunca

La	Comunicación	y	la	Satisfacción	Laboral

49

8.Estima que el salario es el adecuado para su trabajo?

 CUADRO N° 11: EL SALARIO

Alternativa Frecuencia Porcentaje
SI 15 71.43%

NO 6 28.57%
Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 13: SALARIO ADECUADO

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

Un 71.43% de los trabajadores de la empresa responden afirmativamente en el
sentido que el salario que perciben es el adecuado en tanto que un 28,57%
responden que no es el salario adecuado

Interpretación .

Se puede apreciar que los trabajadores están de acuerdo con el salario que
reciben en la empresa lo que denota que el problema no es el salario sino más
bien los niveles de comunicación que se dan en la empresa.

71,43%

28,57%

0,00%

20,00%

40,00%

60,00%

80,00%

SI NO

SALARIO	ADECUADO

50

9. .El ambiente y la infraestructura que dispone la empresas aportan a una
óptima satisfacción laboral?

Cuadro N° 12 Ambiente e infraestructura

ALTERNATIVA FRECUENCIA PORCENTAJE

SIEMPRE 13 61.90%
A VECES 8 38.10%
NUNCA 0 0 %

Total 21 100

Elaborado por: Andrés Flores

Fuente: Investigación de campo

GRÁFICO N° 05: AMBIENTE E INFRAESTRUCTURA

 Elaborado por: Andrés Flores
 Fuente: Investigación de campo

Análisis

Un 61,90% de los trabadores responde que la infraestructura y el ambiente que
dispone la empresa colaboran para una buena satisfacción laboral en tanto que
un 38.10% responde que a veces.

Interpretación .

Se interpreta que la infraestructura y los ambientes de la empresa dan
seguridad y son elementos que aportan a la satisfacción laboral, pudiendo
inferir entonces que el problema es la comunicación..

61,90%

38,10%

0%
0,00%

20,00%

40,00%

60,00%

80,00%

SIEMPRE A	VECES NUNCA

AMBIENTE		E	INFRAESTRUCTURA

51

4.1.Verificación de la Hipótesis

4.2 MÉTODO ALFA DE CROMBACH.

COMPROBACION DE LA ENCUESTA CON ALFA DE CROMBACH

Alfa = 	 "
"#$	

1 −	∑()
*+

Alfa = 	 ,
,#$	

1 −	∑()
*+

Alfa 	= ,
.	
1 −		 /,/.

1,2,

Alfa = 0,59

Lo cual nos da un nivel aceptable de confiabilidad.

 ENCUESTADO ITEM1 ITEM 2 ITEM3 ITEM4 ITEM5 ITEM6 ITEM7 ITEM8 ITEM9 SUMA
1 3 3 2 1 3 2 3 1 2 20
2 2 3 3 2 3 2 2 1 2 20
3 3 3 3 3 3 2 3 1 3 24
4 2 2 2 1 3 2 2 2 2 18
5 3 3 3 3 3 2 3 2 3 25
6 2 2 2 2 3 2 3 2 3 21
7 2 2 3 3 3 2 3 2 3 23
8 2 2 3 2 3 2 3 2 3 22
9 2 3 2 2 3 2 3 2 2 21

10 3 2 3 2 3 2 3 1 2 21
11 3 3 3 3 2 2 3 2 2 23
12 1 2 1 3 3 1 2 1 3 17
13 1 3 2 2 3 2 3 2 2 20
14 2 3 2 2 3 2 2 2 3 21
15 1 3 3 3 3 2 3 2 3 23
16 1 3 3 3 3 2 3 2 3 23
17 2 3 3 2 3 2 3 2 3 23
18 3 3 3 3 3 2 3 2 3 25
19 2 3 2 2 3 2 3 2 3 22
20 2 3 3 2 3 2 2 1 2 20
21 3 3 3 3 3 2 3 2 3 25

VT 4,79

Varianza 0,53 0,21 0,36 0,43 0,05 0,05 0,19 0,21 0,25 2,28

52

4.1.1 Planteamiento de la Hipótesis

Hipótesis Nula (Ho): La comunicación asertiva NO inciden en la satisfacción

laboral de los trabajadores de la empresa de calzado Montalvo

Hipótesis Alternativa (H1 La comunicación asertiva SI inciden en la

satisfacción laboral de los trabajadores de la empresa de calzado Montalvo

4.1.2 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.

4.1.3 Descripción de la Población

La encuesta fue aplicada a la totalidad de los trabajadores de la compañía (21

personas), por lo cual no se requirió la aplicación muestra estadística debido al

reducido número de población.

4.1.4 Especificaciones Estadísticas

Debido al tamaño reducido del universo, se utilizará el test t de Student; cuya

fórmula es:

t = 34#56
7

Dónde:

8:̅ Valor promedio o media aritmética

:: Desviación estándar

;: Tamaño de la muestra (Cuestionario)

<: Media muestral

4.1.5. DATOS EN LA APLICACIÓN DE LA T DE STUDENT

Para el cálculo de la T de Student se van a considerar las preguntas 1 y 3 y 4 que

corresponden a la variable independiente y las preguntas 7 y 9 de la variable

dependiente; las cuales expresan:

Pregunta 1: ¿ Sus superiores le proporcionan la suficiente confianza y libertad

para discutir problemas sobre el trabajo?

53

Pregunta 3: ¿ Cree usted que sus superiores utilizan un lenguaje adecuado

cuando se dirigen a usted?

Pregunta 7: ¿ Estima que la comunicación es importante para un buen nivel de

satisfacción laboral?

Pregunta 9: .El ambiente y la infraestructura que dispone la empresas aportan a
una óptima satisfacción laboral?

4.1.6 Cálculo de Grados de Libertad

Previo al cálculo de la t d Student se calculan los grados de libertad, cuya fórmula

es la siguiente:

GL= (F – 1) (C – 1)

En donde:

F: Es el número de preguntas seleccionadas para el cálculo de la T de Student (4

preguntas, Filas)

C: Es el número de alternativas de las preguntas (dos opciones Sí y No,

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) (3-1)

Gl = 6

4.1.7 Tabla de distribución de la T de Student

Con un grado de libertad de 6 y un nivel de significancia de 0.05, como se puede

observar en el estadígrafo de la tabla de distribución de la T de Student, se debe

obtener un valor superior a 1,943 para rechazar la hipótesis nula y aceptar la

hipótesis.

54

v 0,6 0,75 0,9 0,95 0,975 0,99 0,995

1 0,325 1,000 3,078 6,314 12,706 31,821 63,656

2 0,289 0,816 1,886 2,920 4,303 6,965 9,925

3 0,277 0,765 1,638 2,353 3,182 4,541 5,841

4 0,271 0,741 1,533 2,132 2,776 3,747 4,604

5 0,267 0,727 1,476 2,015 2,571 3,365 4,032

6 0,265 0,718 1,440 1,943 2,447 3,143 3,707

7 0,263 0,711 1,415 1,895 2,365 2,998 3,499

8 0,262 0,706 1,397 1,860 2,306 2,896 3,355

Tabla 4.11: Distribución de la T de Student

Fuente: Internet
Elaborado por: Andrés Flores

4.1.8 Procedimiento

Para el cálculo de la t de Student se selecciona las preguntas más relevantes que

favorezcan la investigación, se trabajará con 4 preguntas, dos de la variable

independiente y dos de la dependiente; en una tabla se especifica el número de las

preguntas con los valores de cada una de las alternativas, después se obtiene el

valor de X (punto muestral) que es el resultado de la resta entre los valores de las

2 alternativas de cada pregunta y al final se realiza una sumatoria de todos estos

valores (paso No 1), posteriormente el valor de la sumatoria de X se reemplaza:

Paso N. 1

Para obtener el valor de X, se resta el primer valor de la alternativa Siempre (4)

con los valores de la alternativa A Veces (19) y Nunca (10): el primer resultado de

X es 5, este mismo procedimiento es repetido en las siguientes tres preguntas,

luego se realiza la sumatoria correspondiente, la cual nos servirá para obtener la

media aritmética.
Preguntas Siempre A veces Nunca X

1 7 11 3 1

3 16 5 0 11

7 16 5 0 11

9 13 8 0 5

SX= 28

Tabla 4.12: Valores de Punto Muestral

Fuente: Investigación de Campo
Elaborado por: Andrés Flores

55

Fórmula de la Media Aritmética

8=̅
=>
?

En donde:

S x: es la sumatoria del punto muestral, valor obtenido del paso N. 1

n: es el tamaño de la muestra

Para calcular la media aritmética se reemplazan los valores en la formula expuesta

anteriormente.

8=̅ =>
?

 = /.
1

 = 7

Paso N. 2

Al obtener la media aritmética, este valor es reemplazado con la siguiente

fórmula: (A − A)C

Dónde:

X: punto muestral

X: valor de media aritmética

Tabla 4.13 Valor de media aritmética

Fuente: Investigación de Campo
Elaborado por: Andrés Flores

(A − A)C Resultado
(1 − 7.)/ 36

(11 − 7)/ 16

(11 − 7)/ 16

(5 − 7)/ 4

S(A − A)C= 72

56

Paso N. 3

Se obtiene la raíz cuadrada del valor obtenido de la sumatoria de los resultados

obtenidos anteriormente y se divide para (n) el tamaño de la muestra, en donde se

obtiene que;

G = S(H#H)I

?
 =

2/
1

 =
.,1,
1

 = 2.12

G = 2,12

Paso N. 4

Se reemplazan todos los valores en la fórmula siguiente:

K = 	
L − M
G
N

= 	
7	 − 0
2,12
4

= 	
7
2.12
2

= 	
14
2,12

= 6,60

• Una vez realizado el cálculo de la t de Student se procede a verificar

alguna de las dos hipótesis antes planteadas, para lo cual se obtiene el

valor de la Ttabla (A nivel de significancia del 95%; Ttabla = ± 1,943)

4.1.9 Zona de Aceptación/Rechazo

Gráfico 4.11: Campana de Gauss de la T de Student
Fuente: Investigación de Campo
Elaborado por: Andrea Flores

HO

H1 H1

 6,60 1,94 1,94 0

57

4.1.10 Decisión

El valor obtenido con 6 grados de libertad y 95% de confianza y un 5% de margen

de error, el cálculo de la t de Student es 6,60, valor que es mayor al solicitado

(1,943) se rechaza la hipótesis nula (R0) y se acepta la hipótesis alternativa (R1),

es decir; la comunicación asertiva SI inciden en la satisfacción laboral de los

trabajadores de la empresa de calzado Montalvo.

58

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

• No existe un adecuado nivel de confianza y libertad para emitir

criterios en temas referentes al trabajo lo cual denota que existe

problemas de comunicación entre todo el personal que labora en la

empresa de calzado grupo Montalvo un porcentaje que llega a 66,67%

indican que nunca y rara vez existe esas facilidades de comunicación.

• Se determinó que el lenguaje que utilizan los directivos y jefes de la

empresa no es mejor al momento de comunicarse de impartir sus

disposiciones lo cual denota que la comunicación en la empresa no es de

lo mejor.

• Se determina que los trabajadores de la empresa están muy conscientes de

la importancia de que en la empresa exista un adecuado proceso de

comunicación asertiva incide de manera directa en la satisfacción laboral

de los trabajadores ya que se pudo comprobar la hipótesis alternativa

por medio de la T de Student.

• Se determina que las condiciones como salario , infraestructura y

ambiente aportan a una mejor satisfacción laboral por tal motivo es

susceptible mejorar estos factores.

• Existe material suficiente para elaborar un artículo científico referente a

la incidencia de la comunicación asertiva en la satisfacción laboral de

los trabajadores de la empresa de calzado Grupo Montalvo.

59

5.2 RECOMENDACIONES

• Mejorar los niveles de comunicación asertiva en toda la empresa de

calzado Montalvo en base a talleres, capacitaciones o códigos de

convivencia a ser aplicado por todo el personal incluyendo al personal

de directivos y jefes de la empresa.

• Será muy conveniente que los dueños de la empresa y directivos utilicen

un lenguaje apropiado para cuando se dirijan a sus trabajadores sea de la

manera más educada posible respetando su calidad de ser humanos así se

logrará mejorar la satisfacción laboral.

• Es prioritario que se establezca canales de comunicación asertiva que

permita generar un alto nivel de satisfacción laboral y confianza entre

todo el personal de la empresa

• Mejorar las condiciones de salarios como de infraestructura y ambiente

orientado a mejorar los niveles de satisfacción del personal que labora en

la empresa..

• Elaborar un artículo científico referente a la incidencia de la

comunicación asertiva en la satisfacción laboral de los trabajadores de la

empresa de calzado Grupo Montalvo.

60

Portada

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

Trabajo de Graduación o Titulación previo a la obtención del Título de

Psicólogo Industrial

TEMA:

LA COMUNICACIÓN ASERTIVA Y LA SATISFACCION LABORAL

Autor: Marco Andrés Flores Bayas

Tutora: Mg. María Gabriela Romero Rodríguez

AMBATO – ECUADOR

2017

ARTÍCULO CIENTÍFICO

61

Universidad Técnica de Ambato
Facultad de Ciencias Humanas y de la Educación

Carrera de Psicología Industrial

“La comunicación asertiva y la satisfacción laboral ”

Marco Andrés Flores Bayas
María Gabriela Romero Rodríguez

marcoandres2305@gmail.com
Octubre 2016 – Febrero 2017

I. RESUMEN

El trabajo investigativo toma como referente de estudio la comunicación asertiva
y la satisfacción laboral relacionando el desempeño laboral con las relaciones
interpersonales, el entorno, el contenido y el cumplimiento de tareas que pueden
afectar al desarrollo personal , profesional;, social e intelectual del empleado
analiza además las condiciones psicosociales que influyen en distintas conductas y
actitudes inadecuadas constituyéndose en perjudiciales para uno mismo la
asertividad es la clave para lograr el éxito en la vida el ser asertivos implica ser
firmes en nuestras decisiones sin llegar a la pasividad es decir cuando permitimos
que otros decidan por nosotros o pasen por alto nuestras ideas y valores , así
mencionando a la satisfacción laboral ya que esta nos permite ver el resultado de
varias actitudes que tienen los empleados hacia su puesto de trabajo en el mismo
se presenta las conclusiones de distintas investigaciones que señalan la relación
entre la comunicación asertiva y la satisfacción laboral .

Para lo cual se han establecido estrategias que permita verificar las hipótesis
planteadas tanto la alternativa como la nula por medio del método de la T de
Student.

Se llegó a determinar de manera clara y concreta que los niveles de comunicación
asertiva son determinantes en los niveles de satisfacción laboral en la empresa de
calzado grupo Montalvo; es importante citar que también factores como la
infraestructura, los sueldo y las maquinarias que dispone la empresa también
tienen incidencia en los niveles de satisfacción laboral.

Descriptores: comunicación asertiva riesgos psicosociales, salud ocupacional;
productividad, administración de personal, gestión de talento humano, desempeño
laboral, relaciones interpersonales, clima , satisfacción laboral.

62

SCIENTIFIC ARTICLE
Universidad Técnica de Ambato

Facultad de Ciencias Humanas y de la Educación
Carrera de Psicología Industrial

“assertive communication and laboral satisfaction ”

Marco Andrés Flores Bayas

Maria Gabriela Romero Rodriguez

Marcoandres2305@gmail.com
October 2016 – February 2017

II. ABSTRACT

The investigative work takes as a reference study assertive communication and
job satisfaction relating work performance to interpersonal relationships,
environment, content and fulfillment of tasks that can affect the personal,
professional, social and intellectual development of the employee analyzes In
addition the psychosocial conditions that influence in different behaviors and
attitudes inadequate being constituted in detrimental for oneself the assertiveness
is the key to success in the life being assertive implies to be firm in our decisions
without arriving at the passivity that is to say when we allow others Decide for us
or ignore our ideas and values, thus mentioning job satisfaction as it allows us to
see the result of various attitudes that employees have to their job in it is presented
the conclusions of different research that indicate The relationship between
communication And job satisfaction.

For this, we have established strategies to verify the hypotheses raised both the
alternative and the null by means of the Student's T method.

It was determined clearly and concretely that the levels of assertive
communication are determinant in the levels of job satisfaction in the footwear
company Grupo Montalvo; It is important to mention that factors such as the
infrastructure, salaries and machinery available to the company also have an
impact on the levels of job satisfaction.

Keywords:. Assertive communication psychosocial risks, occupational health;
Productivity, personnel management, human talent management, job performance,
interpersonal relationships, climate, job satisfaction.

63

INTRODUCCCION

La comunicación organizacional es el conjunto total de mensajes que se

intercambia entre los integrantes de una organización y entre ésta y su medio.

(Andrade 2016)

La comunicación es el proceso por medio del cual los miembros recolectan

información pertinente acerca de su organización y los cambios que ocurren

dentro de ella.

 La comunicación asertiva ayuda a los miembros a lograr las metas individuales y

de organización, al permitirles interpretar el cambio de la organización y

finalmente coordinar el cumplimiento de sus necesidades personales con el logro

de sus responsabilidades evolutivas en la organización. (Kreps 2013)

En las organizaciones contemporáneas del siglo XX , la gerencia y los líderes

están en la obligación social de buscar estrategias de perfeccionamiento y

excelencia estando entre una de ellas el establecer eficientes y dinámicos

procesos de comunicación siendo estos importantes valores agregados que le

permita altos niveles de competitividad (Rojas y Arapé, 1998; Rojas,

1998).Cartier, 1993; Castells, 1998; Pineda, 2001; y Guzmán, 2001.

La procesos comunicación son uno de los factores más importantes que

tienen directa influencia en el accionar empresarial y de manera específica en la

satisfacción laboral, entendiéndose esta como el nivel de pertinencia y

empoderamiento que el trabajador tiene a su empresa y que se refleja de

manera directa en los niveles de productividad, por ello se determina que los

procesos de comunicación por siempre han sido el motor de un positivo o

negativo clima organizacional

Los procesos de comunicación implica un nivel de compromiso de todos los

integrantes de la empresa por una parte los niveles directivo y ejecutivos al ser

quienes lideran deberán establecer los mejores canales de comunicación Arapé y

64

Rojas (2001) se ha demostrado que las empresas que establecen un estilo de

comunicación vertical experimentan ambientes laborales tensos en los cuales

las relaciones se limitan estrictamente al comunicarse para dar o disponer

órdenes a ser cumplidas; en este contexto el empleado solo se comunica con

su superiores con la limitante de saber que su opinión es valiosa para la

organización ,la comunicación gira entorno a estrictos temas laborales, se

descuida notablemente el plano personal de los trabajadores.

En la organización se identifica tres sistemas de comunicación: operacionales

(datos relacionados con tareas u operaciones) relacionados con los procesos de

producción y fabricación en los cuales gira la mayor parte de la comunicación; los

reglamentarios (órdenes, reglas e instrucciones) que permiten mantener el orden

y la disciplina y los de desarrollo (relaciones publicas y con los empleados,

publicidad, capacitación. (Goldhaber 2015).

González (2011) manifiesta que, “El asertividad es la habilidad de expresar ideas

o deseo con equilibrio entre ser amable y franco, en forma adecuada; sin pasividad

ni agresividad. Porque la pasividad evita y la agresividad ofende”. La

comunicación asertiva es un diálogo claro y preciso que llega con las ideas de

forma simple sin generar confusiones entre los actores que participan del diálogo,

con el fin de resolver problemas o llegar acuerdos para satisfacer las necesidades

de los actores educativos o de la población en general.

En otro trabajo, Yi-Feng (2009) al estudiar los comportamientos de interacción y

comunicación de los grupos de trabajo, encontró relaciones positivas con la

Satisfacción laboral, para este autor el grupo de trabajo es un grupo de tarea que

comparte un propósito, objetivo, valor e interés común, donde los roles son

interdependientes, y las destrezas complementarias por ello la importancia de

mantener una buena comunicación entre todos los miembros de la organización

Al no existir una verdadera comunicación asertiva en las organizaciones está ha

sido la génesis de conflictos entre el personal de la empresa sin salvarse ningún

65

nivel jerárquico ya que los malos entendidos, conflictos de interés y hasta asuntos

personales están presentes en todos los seres humanos por tal motivo La

comunicación es un elemento decisorio en una correcta gerencia empresarial

(Rojas, 1999:378 La comunicación asertiva es entonces asumida como una

herramienta, como un arte y un proceso para la resolución de problemas

empresariales.

Por ello comunicacional para la organización es una “ruta del entendimiento entre

partes, como soporte de la negociación, la integración, el entendimiento y el

avance”, (Rojas y Arapé 1998:74).

 (Levi, 1998), (Bohorquez, 2004), manifiesta que el inadecuado comportamiento

del trabajador es una amenaza para la satisfacción, la seguridad, las relaciones

sociales, el autoestima y la autovaloración, lo que conlleva al bajo rendimiento, a

la resistencia y a reacciones negativas.

METODOLOGÍA

El presente artículo científico se trabajó con un modelo cuali-cuantitativo en

primera instancia fue cualitativo pues se trabajó con importante marco teórico

como también con la aplicación de las encuestas.

En un segundo momento los datos obtenidos de las encuestas fueron

sistematizados, analizados e interpretados con gráficos y tablas como también

con la correspondiente comprobación de la hipótesis.

En el desarrollo de la investigación; se ejecutaron tres niveles; el primero

exploratorio, ya que permitió conocer las causas y efectos del problema, en

complemento con bases científicas y bibliográficas. El segundo nivel llamado

descriptivo, porque se analizó la posición de autores reconocidos respecto a las

variables de estudio la investigación, el nivel correlacional se evidencia por

medio de la comprobación de la hipótesis planteadas; para esto se utilizó el

66

método de la t de student tomando en consideración que la población es pequeña

de 21 encuestados.

Para el trabajo de la T de estudent se trabajó con la aplicación de 21 encuestas

con 9 preguntas de opción múltiple.

En el proceso investigativo se aplicó la modalidad de campo, con el fin de

recopilar de fuentes primarias la información respecto al problema de estudio; en

este caso, se utilizó la técnica de encuesta. Es importante recalcar que en esta

investigación no se aplicó una muestra estadística; ya que el universo reducido,

se toma la totalidad del mismo 21 colaboradores). Una vez aplicada la encuesta;

se tabularon y analizaron las respuestas obtenidas.

Los datos obtenidos de la población en estudio fueron tabulados y procesados

con la ayuda del programa Excel 2010 se pudo trabajar en la comprobación de la

hipótesis tanto la Hipótesis Nula (Ho): La comunicación asertiva NO inciden

en la satisfacción laboral de los trabajadores de la empresa de calzado

Montalvo como con la Hipótesis Alternativa (H1 La comunicación asertiva SI

inciden en la satisfacción laboral de los trabajadores de la empresa de calzado

Montalvo, con un nivel alfa α= 0.05, es decir, 95% de confianza y un 5% de

margen de error.

ANÁLISIS DE RESULTADOS

 Se llegó a determinar que los procesos de comunicación asertiva inciden en la

satisfacción laboral de los trabajadores de la empresa de Calzado Montalvo por

lo cual su correcta aplicación es de gran importancia.

Esta afirmación se pudo determinar gracias a la comprobación de hipótesis por

medio de la T de Student.

Para el cálculo de la T de Student se van a considerar las preguntas 1 y 3 y 4 que

corresponden a la variable independiente y las preguntas 7 y 9 de la variable

dependiente; las cuales expresan; dando un total de grados de libertad de 6.

67

Una vez aplicada la T de estudent el valor obtenido con 6 grados de libertad y

95% de confianza y un 5% de margen de error, el cálculo de la t de Student es

6,60, valor que es mayor al solicitado (1,943) se rechaza la hipótesis nula (R0) y

se acepta la hipótesis alternativa (R1), es decir; la comunicación asertiva SI

inciden en la satisfacción laboral de los trabajadores de la empresa de calzado

Montalvo.

Un 76,20% de los trabajadores afirma que es muy influyente la comunicación

asertiva para una buena satisfacción laboral como se puede apreciar es la mayoría

Se determinó que un 33,28% tiene confianza para discutir problemas de trabajo en

tanto que un 52,38% indica que a veces tiene confianza y un 14,29% que nunca

existe la confianza necesaria

Un 61,90% de los trabajadores afirma que infraestructura y el ambiente que

dispone la empresa colaboran para una buena satisfacción laboral denotando

que es muy importante mejorar estos factores para disponer de mejores niveles

de satisfacción laboral.

CONCLUSIONES

No existe un adecuado nivel de confianza y libertad para emitir criterios en

temas referentes al trabajo lo cual denota que existe problemas de

comunicación entre todo el personal que labora en la empresa de calzado grupo

Montalvo un porcentaje que llega a 66,67% indican que nunca y rara vez

existe esas facilidades de comunicación.

Se determinó que el lenguaje que utilizan los directivos y jefes de la empresa no

es mejor al momento de comunicarse de impartir sus disposiciones lo cual denota

que la comunicación en la empresa no es de lo mejor.

68

Se determina que los trabajadores de la empresa están muy conscientes de la

importancia de que en la empresa exista un adecuado proceso de comunicación

asertiva incide de manera directa en la satisfacción laboral de los trabajadores ya

que se pudo comprobar la hipótesis alternativa por medio de la T de

Student.

Se determina que las condiciones como salario , infraestructura y ambiente

aportan a una mejor satisfacción laboral por tal motivo es susceptible mejorar

estos factores.

Existe material suficiente para elaborar un artículo científico referente a la

incidencia de la comunicación asertiva en la satisfacción laboral de los

trabajadores de la empresa de calzado Grupo Montalvo.

69

BIBLIOGRAFÍA.

Alcover de la Hera, C. M., Moriano León, J. A., Osca Segovia, A., & Topa

Cantisano, G. (2012). Psicología del Trabajo. Madrid: UNED.

Blum, M., & Naylor, J. (1996). Psicología INDUSTRIAL Sus fundamentos

teóricos y sociales. México: Trillas.

Cabrera, E. (1993). DISEÑO DE UN SISTEMA DE EVALUACIÓN DE

DESEMPEÑO. San Salvador.

CHIAVENATO, I. (2002). GESTIÓN DEL TALENTO HUMANO. Colombia:

McGRAW-HILL.
Chiavenato, I. (2009). Gestión del Talento Humano. México: Mc Graw Hill.

Chiavenato, I. (2011). Administración de recursos humanos. El capital humano de

las organizaciones. México: Mc.Graw Hill.

Ciencia, M. d. (2005). Gestión de calidad en la organización y dirección de

centros escolares. Madrid: Estilo estugraf impresiones S.L.

Costumero, G. I. (2007). Relaciones del entorno de trabajo. Madrid:

THOMSOM.

Cuesta Santos, A. (2008). TECNOLOGÍA DE GESTIÓN DE RECURSOS

HUMANOS (3 ra edición ed.).

Dalton, M., Hoyle, D., & Wattz, M. (2007). Relaciones Humanas. México:

Thomsom.

Estébanez, B. (2013). Protocolo social y empresarial. Madrid: LONDON

DIPLOMATIC ACADEMY SL.

Floría, P., Gonzáles, A., & Gonzáles, D. (2006). Manual para el técnico en

prevención de riesgos laborales. Madrid, España: FC Editorial.

Gan, F., & Berbel, G. (2007). Manual de Recursos Humanos. Barcelona: Editorial

UOC.

Gan, F., & Jaume, T. (2012). MANUAL DE INSTRUMENTOS DE GESTIÓN Y

DESARROLLO DE LAS PERSONAS EN LAS

ORGANIZACIONES. Madrid: Díaz de Santos.

Herrera, L., Medina, A., & Naranjo, G. (2010). Tutoría de la Investigación

Científica. Ambato, Ecuador: Maxtudio.

70

Koontz, H., & Weirich, H. (2007). Elementos de administración. Un enfoque

internacional. México: Mc. Graw Hill.

o. México D.F.: Mc. Graw-hill.

Ortiz Martinez, R. d. (2014). La Satisfacción Laboral y su Incidencia en el

Desempeño Profesional de los Colaboradores de la Federación Deportiva

de Tungurahua de la Ciudad de Ambato. Ambato, Tungurahua, Ecuador.

Ortiz, J., Rendón, M., & Atehortúa, J. (2002). Score de Competencias.

Medllín: Palibrio.

Quesada, M. (2007). Estudio del trabajo. Medellín: ITM.

Rivera, R. (1989). La administración. Quito: FESO.

Robbins, S. (2004). Comportamiento organizacional. México: PEARSON

EDUCATION.

Varela, R., & Olea, P. (2011). El coaching organizacional y sus aplicaciones.

México: PEARSON EDUCACIÓN.

Villagómez Valle, S. G. (2013). La Satisfacción Laboral de los trabajadores y sus

efectos en la Productividad de las Empresas Alvarado sector automotriz

del Ecuador en el año 2012. Ambato, Tungurahua, Ecuador.

Linkografía

CNN EXPANSIÓN. (11 de Febrero de 2011). Recuperado el 6 de Octubre de

 2014, de http://www.cnnexpansion.com/mi-

carrera/2011/02/10/empleo-rotacion-laboral-renuncia-cnn

Universia. (11 de Noviembre de 2010). Recuperado el 6 de Octubre de

 2014, de

http://noticias.universia.es/empleo/noticia/2010/11/11/1105087/arge

ntinos-satisfechos-menos-ganan.html

http://www.dspace.uce.edu.ec/bitstream/25000/7437/1/T-UCE-0007-375i.pdf

http://s3.amazonaws.com/academia.edu.documents/39322504/Completo..pdf?AW

SAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1497892755&Signatur

e=amXc1SGVLcpTuwJdo2KTfiYpULY%3D&response-content-

disposition=inline%3B%20filename%3DCompleto.pdf

71

http://tesis.usat.edu.pe/bitstream/usat/330/1/TL_Ruiz_Bravo_Portocarrero_Norka.

pdf

https://scholar.google.es/scholar?start=50&q=comunicacion+asertiva+y+satisfacc

i%C3%B3n+laboral&hl=es&as_sdt=0,5

http://riuc.bc.uc.edu.ve/bitstream/123456789/3814/1/agonzalez.pdf

http://tesis.usat.edu.pe/bitstream/usat/149/1/TL_Picon_Tarrillo_Omar.pdf

http://repository.unimilitar.edu.co/jspui/bitstream/10654/9830/1/HurtadoRuizSand

raMilena2012.pdf

72

ANEXOS
ANEXO 1

UNIVERSIDAD TÉCNICA DE AMBATO FACULTAD DE CIENCIAS
HUMANAS Y DE LA EDUCACIÓN CARRERA DE PSICOLOGÍA

INDUSTRIAL

Encuesta dirigida al personal que labora en la Empresa de Calzado Montalvo

OBJETIVO

Investigar los niveles de comunicación asertiva que existe en la empresa d e

Calzado Montalvo de la ciudad de Ambato y su relación con la satisfacción

Laboral.

INSTRUCCIONES

Lea detenidamente cada uno de los ítems y escoja la opción con la que usted esté

de acuerdo.

ENCUESTA

1. ¿ Sus superiores le hacen sentir la suficiente confianza y libertad para discutir
problemas sobre el trabajo

 SI A MEDIAS
2. ¿Su jefe es claro al momento de brindar indicaciones?

 SI A MEDIAS

3. ¿ Cree usted que sus superiores utilizan un lenguaje adecuado cuando se dirigen a

usted?

 SI A MEDIAS

4. ¿ Cree usted que existe una ambiente de confianza entre sus compañeros de trabajo?

 SI A MEDIAS

 NO

 NO

 NO

 NO

73

5. ? Su nivel de colaboración en la empresa es ?

 SI A MEDIAS

6 ¿Usted percibe que las condiciones de trabajo son positivas ?

 SI A MEDIAS

7. ¿Estima que la comunicación es importante para un buen nivel de satisfacción
laboral?

 SI A MEDIAS

8. ¿Estima que es salario es el adecuado para su trabajo?

 SI A MEDIAS

9. Los ambientes en infraestructura aportan a una óptima satisfacción laboral

 SI A MEDIAS

GRACIAS POR SU COLABORACIÓN

 NO

 NO

 NO

 NO

 NO

