

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

TRABAJO DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN

DEL TÍTULO DE PSICÓLOGO INDUSTRIAL

“LA ESTABILIDAD LABORAL Y SU INCIDENCIA EN EL

DESARROLLO ORGANIZACIONAL DE LOS COLABORADORES DEL

CONSEJO DE LA JUDICATURA DEL CANTÓN AMBATO, PROVINCIA

DE TUNGURAHUA.”

Autor: Paúl Fernando Montes Villalba

Tutora: Lic. Ximena Cumandá Miranda López. Mg.

AMBATO – ECUADOR

2015

II

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

CERTIFICA

Yo Lic. Ximena Cumandá Miranda López. Mg. con C.I. 180228890-0 en

mi calidad de Tutora del Trabajo de Graduación o Titulación sobre el

tema: “LA ESTABILIDAD LABORAL Y SU INCIDENCIA EN EL

DESARROLLO ORGANIZACIONAL DE LOS

COLABORADORES DEL CONSEJO DE LA JUDICATURA DEL

CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA.”,

presentado por el egresado Paúl Fernando Montes Villalba , considero

que dicho informe investigativo, reúne los requisitos técnicos, científicos

y reglamentarios, por lo que autorizo la presentación del mismo ante el

Organismo pertinente, para que sea sometido a evaluación por parte de

la Comisión calificadora designada por H. Consejo Directivo.

 ……………………………………….……..

 Lic. Ximena Cumandá Miranda López. Mg.

 C.C. 180228890-0

TUTORA

III

AUTORÍA DE LA INVESTIGACIÓN

Dejo constancia de 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.

……………………………………….……..

 Paúl Fernando Montes Villalba

 C.C. 180437407-0

IV

CESIÓN DE DERECHOS DE AUTOR

Cedo los derechos en líneas patrimoniales del presente Trabajo Final de

Grado o Titulación sobre el tema: “LA ESTABILIDAD LABORAL Y SU

INCIDENCIA EN EL DESARROLLO ORGANIZACIONAL DE LOS

COLABORADORES DEL CONSEJO DE LA JUDICATURA DEL

CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA.”, 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.

……………………………………….……..

 Paúl Fernando Montes Villalba

 C.C. 180437407-0

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 ESTABILIDAD LABORAL Y SU

INCIDENCIA EN EL DESARROLLO ORGANIZACIONAL DE LOS

COLABORADORES DEL CONSEJO DE LA JUDICATURA DEL

CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA.”. Presentado por el

señor Montes Villalba Paúl Fernando, egresado de la Carrera de Psicología

Industrial promoción 2015, una vez revisada y calificada la investigación, se

APRUEBA en razón de que cumple con los principios básicos técnicos y

científicos de investigación y reglamentarios.

Por lo tanto se autoriza la presentación ante los organismos pertinentes.

PRESIDENTE DEL TRIBUNAL

 ……………………….. ……………………

 Mg. María Gabriela Romero Rodríguez Ing. Mg. Diego Andrés Carrillo Rosero

 MIEMBRO MIEMBRO

VI

 DEDICATORIA

Dedico este proyecto investigativo a mi Dios, quien me

dio la fe, la fuerza y la salud para poder culminar mis

estudios universitarios.

Con todo mi cariño quisiera dedicar principalmente a

mi madre quien supo darme la vida y ha estado

conmigo en todos los momentos de mi vida.

A mis hermanos que siempre me han apoyado

incondicionalmente, ofreciéndome siempre un abrazo

de aliento y cariño.

A todos mis familiares y viejos amigos, quienes

formaron parte de mi vida, para hacerme compañía con

sus sonrisas de ánimo.

Paúl Montes

VII

 AGRADECIMIENTO

Primeramente quisiera dar mí más profunda gratitud a

Dios por darme el regalo de la vida y guiarme por su

camino, a mis queridos padres y hermanos, gracias

por su impulso y aliento constante en el transcurso de

mi superación personal y profesional.

 A los docentes y autoridades de la Universidad

Técnica de Ambato, gracias a Uds. por haber

compartido sus conocimiento conmigo y algo aún

más importante que es su amistad, especialmente

quiero agradecer a la Lic. Ximena Cumandá Miranda

López gracias a su valiosa tutoría y sus

conocimientos.

Y finalmente quisiera agradecer profundamente al

Consejo de la Judicatura del Cantón Ambato

provincia de Tungurahua, por abrirme sus puertas y

permitir culminar este trabajo investigativo.

Paúl Montes

VIII

ÍNDICE GENERAL DE CONTENIDOS

Contenido Paginas
Autor: .. I

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O TITULACIÓN II

AUTORÍA DE LA INVESTIGACIÓN .. III

CESIÓN DE DERECHOS DE AUTOR ... IV

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS............................... V

HUMANAS Y DE LA EDUCACIÓN:.. V

DEDICATORIA ... VI

AGRADECIMIENTO.. VII

ÍNDICE GENERAL DE CONTENIDOS ... VIII

ÍNDICE DE CUADROS .. XII

ÍNDICE GRÁFICOS .. XIII

Resumen Ejecutivo ... XIV

ABSTRACT.. XV

INTRODUCCIÓN .. XVI

CAPÍTULO I..1

EL PROBLEMA...1

1.1. TEMA DE INVESTIGACIÓN ..1

1.2. PLANTEAMIENTO DEL PROBLEMA ..1

1.2.1. CONTEXTUALIZACIÓN ...1

1.2.2. Árbol de problemas ..4

1.2.3. Análisis Crítico ..5

1.2.4. Prognosis ..6

1.2.5. Formulación del Problema ..7

1.2.6. Preguntas Directrices ...7

1.2.7. Delimitación del Problema ...7

1.2.7.1. Del contenido..7

1.2.7.2. Delimitación Espacial..7

1.2.7.3. Delimitación Temporal ..7

1.3. JUSTIFICACIÓN ...8

IX

1.4. OBJETIVOS ..9

1.4.1. Objetivo General..9

1.4.2. Objetivos Específicos ...9

CAPÍTULO II .. 10

MARCO TEÓRICO.. 10

2.1. ANTECEDENTES INVESTIGATIVOS .. 10

2.2.1. Fundamentación Epistemológica ... 12

2.2.2. Fundamentación Ontológica ... 12

2.2.3. Fundamentación Axiológica ... 13

2.3. FUNDAMENTACIÓN LEGAL .. 13

2.4. FUNDAMENTACIÓN CIENTÍFICA - TÉCNICA .. 16

2.4.1. CATEGORÍAS FUNDAMENTALES... 16

2.4.2. Constelación de Ideas de la Variable Independiente.. 17

2.4.3. Constelación de Ideas de la Variable Dependiente .. 18

2.4.2.1. Variable independiente .. 19

2.4.3.1. Variable Dependiente .. 35

2.5. HIPÓTESIS ... 53

2.6. SEÑALAMIENTO DE VARIABLES.. 53

2.6.1. Variable Dependiente: .. 53

2.6.2. Variable Independiente:.. 53

2.6.3. Unidad de Observación: ... 53

2.6.4. Términos de Relación:.. 53

CAPÍTULO III ... 54

METODOLOGÍA ... 54

3.1. ENFOQUE... 54

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN.. 54

3.2.1. De campo .. 54

3.2.2. Bibliográfica.. 55

3.3. NIVELES DE INVESTIGACIÓN ... 55

3.3.1. Investigación exploratoria... 55

3.3.2. Investigación Descriptiva ... 55

X

3.3.3. Investigación Correlacional .. 56

3.3.4. Investigación explicativa .. 56

3.4. POBLACIÓN Y MUESTRA... 56

3.4.1. Población .. 56

3.4.2. Muestra ... 56

3.5. OPERACIONALIZACIÓN DE VARIABLES ... 57

3.5.1. Variable Independiente. Estabilidad Laboral .. 57

3.5.2. Variable Dependiente. Desarrollo Organizacional .. 58

3.6. PLAN DE RECOLECCIÓN DE LA INFORMACIÓN. 59

3.7. PROCESAMIENTO Y ANÁLISIS.. 60

CAPÍTULO IV ... 62

4.1. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS DE LA VARIABLE

INDEPENDIENTE ... 62

4.2. VERIFICACIÓN DE LA HIPÓTESIS ... 72

4.2.1. DESCRIPCIÓN DE LA HIPÓTESIS .. 72

4.2.2. SELECCIÓN DEL NIVEL DE SIGNIFICACIÓN ... 72

4.2.3. DESCRIPCIÓN DE LA POBLACIÓN ... 72

4.2.4. ESPECIFICACIÓN DE LO ESTADÍSTICO – CÁLCULO DE LAS

FRECUENCIAS. .. 72

4.2.5. ESPECIFICACIÓN DE LAS ZONAS DE ACEPTACIÓN............................. 73

4.2.6. RECOLECCIÓN DE DATOS Y CÁLCULO DE LO ESTADÍSTICO 75

4.2.7. DECISIÓN Y ACEPTACIÓN DE LA HIPÓTESIS 75

CAPÍTULO V .. 77

CONCLUSIONES Y RECOMENDACIONES ... 77

5.1. CONCLUSIONES .. 77

5.2. RECOMENDACIONES ... 78

CAPÍTULO VI ... 79

LA PROPUESTA ... 79

6.1. DATOS INFORMATIVOS ... 79

6.2. ANTECEDENTES DE LA PROPUESTA.. 80

XI

6.3. JUSTIFICACIÓN ... 81

6.4. OBJETIVOS. ... 82

6.4.1. Objetivo general .. 82

6.4.2. Objetivos específicos ... 82

6.5. ANÁLISIS DE FACTIBILIDAD... 82

6.6. FUNDAMENTACIÓN CIENTÍFICA .. 84

6.7. MODELO OPERATIVO .. 92

6.7.1. DESARROLLO DEL PROGRAMA MOTIVACIONAL DE EMPOWERMENT

PARA DISMINUIR LA INESTABILIDAD LABORAL ... 94

6.7.2. Análisis Institucional.. 94

6.7.3. Diseño: socialización y sensibilización .. 95

6.7.4. Desarrollo: Plan Operativo ... 96

6.7.5. Implementación: Ejecución... 97

6.9. ADMINISTRACIÓN DE LA PROPUESTA .. 121

6.9. PLAN DE MONITOREO Y EVALUACIÓN DE LA PROPUESTA 122

BIBLIOGRAFÍA .. 123

ANEXO .. 128

XII

ÍNDICE DE CUADROS

Contenido Paginas
Tabla N° 1: Operacionalización de variable independiente.................................... 57

Tabla N° 2: Operacionalización de variable dependiente. 58

Tabla N° 3: Recolección de información ... 59

Tabla N° 4: Recolección de información ... 60

Tabla N° 5 Normas para garantizar la permanencia de los colaboradores. 62

Tabla N° 6 Código de convivencia institucional. .. 63

Tabla N° 7 Remuneración percibida.. 64

Tabla N° 8 Evaluación del desempeño laboral ... 65

Tabla N° 9 Horas Reglamentarias ... 66

Tabla N° 10 Gestión de Recursos Humanos.. 67

Tabla N° 11Desempeño Laboral ... 68

Tabla N° 12 Capacitaciones.. 69

Tabla N° 13 Ambiente Empresarial... 70

Tabla N° 14 Desarrollo Organizacional ... 71

Tabla N° 15. Descripción de la muestra... 72

Tabla N° 16. Zona de aceptación .. 73

Tabla N° 17. Tabla de probabilidades del Xi Cuadrado. 73

Tabla N° 18. Frecuencias observables ... 74

Tabla N° 19. Frecuencias esperadas .. 74

Tabla N° 20. Tabla general de resultados... 75

Tabla N° 21: Modelo Operativo.. 92

Tabla N° 22: Plan Operativo... 96

Tabla N° 23: Guía I ... 97

Tabla N° 24: Guía II .. 102

Tabla N° 25: Talleres de Liderazgo y trabajo en equipo...................................... 103

Tabla N° 26: Guía III ... 110

Tabla N° 27: Sistema de Capacitación... 114

Tabla N° 28: Matriz de Identificación de equipos deficientes o inexistentes 114

Tabla N° 29: Matriz de plan adquisitivo .. 115

Tabla N° 30: Matriz de recompensas no económicas .. 115

Tabla N° 31: Reporte de control de metas.. 117

Tabla N° 32: Reporte de Accountability .. 120

Tabla N° 33: Plan de Monitoreo ... 122

XIII

ÍNDICE GRÁFICOS

Contenido Paginas

Gráfico N° 1 Árbol de Problema ...4

Gráfico N° 2: Categorías Fundamentales ... 16

Gráfico N° 3: Constelación de ideas de variable Independiente 17

Gráfico N° 4: Constelación de ideas de variable dependiente 18

Gráfico N° 5 Normas para garantizar la permanencia de los colaboradores. 62

Grafico N° 6 Código de convivencia institucional. .. 63

Grafico N° 7 Remuneración percibida. ... 64

Grafico N° 8 Evaluación del desempeño laboral. .. 65

Grafico N° 9 Horas Reglamentarias ... 66

Grafico N° 10 Gestión de Recursos Humanos ... 67

Grafico N° 11 Desempeño Laboral .. 68

Grafico N° 12 Capacitación ... 69

Grafico N° 13 Ambiente Empresarial ... 70

Grafico N° 14 Desarrollo Organizacional ... 71

Grafico N° 15 circulo de Empowerment .. 89

Grafico N° 16: Modelo ADDIE .. 94

Grafico N° 17: FODA .. 95

Grafico N° 18: Uso del poder ventajas y desventajas .. 100

Grafico N° 19: Modelo Empresarial Piramidal... 105

Grafico N° 20: Modelo Empresarial Circular ... 106

UNIVERSIDAD TÉCNICA DE AMBATO

XIV

 FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: PSICOLOGÍA INDUSTRIAL

MODALIDAD: PRESENCIAL

TEMA: “La estabilidad laboral y su incidencia en el desarrollo organizacional

de los colaboradores del Consejo de la Judicatura del cantón Ambato,

provincia de Tungurahua.”

AUTOR: Paúl Fernando Montes Villalba

TUTORA: Lic. Ximena Cumandá Miranda López. Mg.

Resumen Ejecutivo

La falta de estabilidad laboral dentro de las instituciones en el Ecuador, es un
tema que no se lo puede pasar por alto, razón por la cual, la presente
investigación tiene como objetivo conocer como la inestabilidad laboral incide

en el desarrollo organizacional del Consejo de la Judicatura de Ambato,
primeramente para desarrollar esta investigación se realizó un seguimiento

buscando la existencia de proyectos similares y si estos han sido aplicados
dentro de la institución, pero ningún proyecto o plan similar ha sido
implementado en la institución, lo cual dió puerta abierta para el desarrollo de

esta investigación, el avance de la misma se fundamentó en varios autores con
sus respectivas teorías entre los cuales podemos mencionar a Frederick

Herzberg con su teoría bifactorial, la cual aportó de gran manera al desarrollo
de este proyecto investigativo, dé allí se implementó una encuesta seriamente
elaborada a 100 colaboradores exactamente lo cual nos ayudó a detectar cuáles

son los problemas reales que sufre esta institución, y que provoca estos
problemas, así que se propuso un programa motivacional de empowerment y

liderazgo el objetivo de esta propuesta es mejorar la estabilidad de los
colaboradores; además contará con cuatro guías orientadas a la mejora
institucional, la primera guía propone una sociabilización de la propuesta para

disminuir aumentar la aceptación de los colaboradores, la segunda guía esta
orienta a implementar talleres de liderazgo y empowerment y para su

fortalecimiento se implantaran técnicas de empowerment, la tercera guía se
diseñara su sistema de empoderamiento acompañada de capacitaciones y
finalmente la cuarta guía se implementara la estrategia Accountability la cual

nos ayudara para dar un seguimiento al programa implantado.

Palabras claves: estabilidad laboral, desarrollo organizacional, empowerment,
liderazgo, teoría bifactorial, empoderamiento, Accountability, Programa
motivacional, talleres de liderazgo, técnicas de empowerment.

UNIVERSIDAD TÉCNICA DE AMBATO

XV

 FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: PSICOLOGÍA INDUSTRIAL

MODALIDAD: PRESENCIAL

TOPIC: “Job security and its impact on organizational development of the

collaborators of the Judicial Council of the Canton Ambato, Tungurahua

province.”

AUTHOR: Paul Fernando Montes Villalba

TUTOR: Lic. Cumandá Ximena Miranda López. . Mg.

ABSTRACT

The lack of job security within institutions in Ecuador, is an issue that it can not

be overlooked, which is why, this research aims to determine how job insecurity
affects the organizational development of the Council of Judiciary Ambato, first
to develop this research were followed looking for the existence of similar

projects and whether these have been applied within the institution, but no project
or similar plan has been implemented in the institution, which gave the door open

for development of this research, the advancement of it was based on several
authors with their theories among which we can mention Frederick Herzberg two-
factor theory with which I contribute greatly to the development of this research

project, there was implemented a survey 100 employees seriously elaborated
exactly which helped us identify what the real problems facing this institution are,

and that causes these problems, so a motivational program of empowerment and
leadership set the objective of this proposal is to improve stability collaborators;
will also include four guides aimed at institutional improvement, the first guide

proposes a socialization of the proposal to reduce increase acceptance of
employees, the second guide is aimed at implementing leadership workshops and

empowerment and strengthening empowerment techniques were implemented In
the third guide their empowerment and training system is to design and finally the
fourth guide the Accountability strategy which will help us to give a follow-up

program was implemented.

Keywords: Job security, organizational development, empowerment, leadership,

two-factor theory, empowerment, Accountability, motivational program,
leadership workshops, empowerment techniques.

XVI

INTRODUCCIÓN

La carencia de estabilidad laboral dentro de una organización, es la variación

constante de su personal y esto genera un deterioro en el desarrollo organizacional

lo cual requiere una solución para combatir este problema.

Desarrollo organizacional, es la capacidad de una entidad para demostrar su

progreso como institución, fortaleciendo los procesos humanos, pero debido a

diversos factores este desarrollo organizacional se ve frenado considerablemente.

EL PRIMER CAPÍTULO, de esta investigación se centra totalmente en el

problema a investigar, además este capítulo cuenta con análisis crítico, la

prognosis, la justificación y los objetivos que se ha planteado para dar inicio a la

investigación con la meta de cumplir los mismos.

EL SEGUNDO CAPÍTULO, se desglosa la fundamentación filosófica,

epistemológica, ontológica y legal los cuales usamos como base para seguir con el

desarrollo de esta investigación adjuntamente se realiza una lluvia de ideas las

cuales ayudan a estudiar el problema de una manera efectiva y sistematizada.

EL TERCER CAPÍTULO, explica con qué población cuenta la institución y

cuantos colaboradores están dispuestos a colaborar con la investigación y

siguientemente se realizara un cuestionario para poder desarrollar una encuesta a

aplicar en la institución.

EL CAPÍTULO CUARTO, se detalla la aplicación de una encuesta y los

resultados de los mismos con sus respetivos análisis e interpretaciones.

EL QUINTO CAPÍTULO, presenta las conclusiones y recomendaciones

obtenidas de la investigación realizada en la institución para poder aplicar una

solución al problema detectado.

EL SEXTO CAPÍTULO, se implementa un plan motivacional de empowerment

y liderazgo, el cual está enfocado a cambiar el paradigma de la institución. Esta

propuesta cuenta con datos informativos, antecedentes, justificación, objetivos,

entre otras.

1

CAPÍTULO I

EL PROBLEMA

1.1. TEMA DE INVESTIGACIÓN

“LA ESTABILIDAD LABORAL Y SU INCIDENCIA EN EL DESARROLLO

ORGANIZACIONAL DE LOS COLABORADORES DEL CONSEJO DE LA

JUDICATURA DEL CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA.”

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. CONTEXTUALIZACIÓN

Para (Socorro,2006 p24) “la estabilidad laboral debería ser entendida como la

responsabilidad compartida que posee tanto el patrono como el empleado o el

candidato de asegurar su participación efectiva en el ambiente laboral mientras

ambas partes garanticen la adicción de valor a los procesos, productos o servicios

que generen u ofrezcan”.

A nivel mundial, las personas se encuentran en una constante rotación laboral, ya sea

dentro de la misma institución o pueden tener otras oportunidades en instituciones

diferentes.

De acuerdo a un reportaje realizado por CNN Expansión en el año 2012, publica que en

Centro América, ciudad de México el índice de inestabilidad de los colaboradores ha

desarrollado una alta tasa de rotabilidad, en 2011 y 2012, hasta 8 de cada 10

colaboradores piensan o ya están buscando otra institución.

Para dilucidar la inestabilidad en México grupo Regus realizó una encuesta a 10,000

colaboradores en la ciudad de México, esta encuesta arrojo un 53% el cual menciona

2

que los colaboradores están dispuestos a cambiar de trabajo por falta de promociones y

salarios.

De igual manera un 43% y 32% de los colaboradores no optarían por estabilizarse en

una organización que carezca de visión estratégica o exista poca comunicación.

En Ecuador las primeras constituciones ecuatorianas contuvieron muy escasas

disposiciones relativas a la estabilidad de los trabajadores en su sitio de trabajo. El

trabajo era un obstáculo para ser ciudadano Ecuatoriano y el goce de los derechos de

ciudadanía se suspendía, entre otras cosas, por no ejercer alguna profesión o industria

útil, sin relación de dependencia laboral. Por esta misma razón, se perdía la

posibilidad de ser designado como elector, lo cual constituye otra prueba del concepto

peyorativo del trabajo en relación de dependencia que existía en esa época.

Tomando en cuenta la información recuperada del Ministerio de Salud Pública del

Ecuador en el año 2013, en el artículo escrito por Verdesoto Galo, publica que según

la ley orgánica del sector público, los contratos no pueden exceder más de los 12

meses laborales o en casos excepcionales en los cuales las organizaciones necesiten

los servicios de un colaborador se puede extender ente contrato, esto ocasiona que

anualmente cientos de jóvenes funcionarios cambien de sitio de trabajo o sea relevado

de su función provocando un desequilibrio a nivel organizacional. El gobierno actual

está implementando planes de fortalecimiento al talento humano y por ende a su

estaba en su puesto de trabajo en el sector público se realizó una campaña masiva

para proporcionar nombramiento a médicos excelentes ya que de acuerdo a la Ley en

vigencia, el 80 % de la nómina de colaboradores debe contar con nombramiento

institucional, mientras que el 20% debe laborar bajo contrato Sin embargo, en esta

entidad (salud) el 70% laboraba por contrato, mientras que solo el 30% contaba con

nombramiento. Para evitar esta situación, se realizaron tres convocatorias con el fin

de otorgar el nombramiento a más de 24 mil trabajadores, este es el primero de

muchos planes que están en marcha para garantizar los puestos de los trabajadores.

3

En el Consejo de la Judicatura del cantón Ambato provincia de Tungurahua, existe

una inconformidad por parte de los colaboradores con respecto a varios temas de su

entono laboral, en los cuales se podría mencionar la falta de oportunidades internas,

horarios de trabajo, salarios entre otros.

 En la actualidad, para poder obtener un puesto de trabajo se debe elaborar un

contrato de trabajo con la institución con la cual se desea vincular, el mismo puede

ser ocasional, indefinido entre otros pero este método no garantiza en su total la

estadía de los colaboradores dentro de sus puestos de trabajo, esto genera una

disminución notable dentro del desarrollo organizacional del Consejo de la Judicatura

razón por la cual se debe tomas medidas para mejorar la estabilidad laboral y esto

ayudara de una manera notoria a el aumento de dicho desarrollo dentro de la

institución. Lamentablemente debido a políticas institucionales no se pudo acceder a

datos concisos sobre el índice de inestabilidad laboral dentro del Consejo de la

Judicatura de Ambato.

4

1.2.2. Árbol de problemas

Gráfico N° 1 Árbol de Problema

Fuente: Consejo de la Judicatura

Elaborado por: Montes Villalba Paúl Fernando (2015)

LA ESCASA ESTABILIDAD LABORAL INCIDE EN EL

DESARROLLO ORGANIZACIONAL DE LOS

COLABORADORES DEL CONSEJO DE LA

JUDICATURA.

Clima y cultura organizacional

negativo

Descoordinación de

actividades Institucionales

Deficiente liderazgo

Organizacional

Falta de actualización

reglamento interno

Conflicto entre empleador y

colaborador

Desconocimiento de las

normativas laborales

Fluctuación en los puestos de

trabajo.

Contratos Ocasionales

Efecto

Problema

Causa

5

1.2.3. Análisis Crítico

La carencia de estabilidad organizacional en Ecuador es uno de los grandes

problemas que tienen las instituciones, ya que el mismo afecto de manera directa

al Clima organizacional, el rendimiento, motivación y satisfacción de los

colaboradores entre otros.

Existen varios factores perjudiciales que fomentan la inestabilidad laboral entre

los cuales podemos mencionar un clima y cultura laboral negativa, ineficiencia en

el liderazgo, conflicto entre empleado y empleador y los contratos laborales.

La deficiencia en el liderazgo provoca un desperfecto en las organizaciones,

puesto que cuando los directores de una organización son deficientes ocasiona un

desliz en el desarrollo organizacional y esto se verá reflejado netamente en los

colaboradores ya que ellos son los primeros en sufrir estas consecuencias

adversas.

El deficiente liderazgo organizacional provoca una cultura clima organizacional

negativo, en este punto podemos mencionar que un estilo de liderazgo (Líder

Autoritario) mal enfocado provocara esta negatividad dentro de la empresa, el

líder no puede reconocer los logros de sus colaboradores y la motivación hacia

estos es mínima por ende esto repercutirá en su desarrollo laboral dentro de la

institución.

 A más de provocar consecuencias materiales provoca consecuencias a nivel

psicológico en cada uno de los colaboradores, ya que distintos estudios han

demostrado que la inestabilidad laboral individual se asocia con una disminución

en el bienestar de los empleados y en la satisfacción laboral además de quejas en

relación a la salud física y aumento del estrés, (Armstrong-Stassen y Fuchs, 1993

p30).

Otra causante de la carencia de estabilidad laboral es la falta actualización del

reglamento interno, teniendo como efecto un desconocimiento en la normativa

institucional dentro del ámbito laboral, al no poseer política institucionales claras,

concisas y actuales los colaboradores pierden el sentido de pertenencia a la

6

institución y el empowerment lo cual se reflejado en el rendimiento laboral y

perdida del prestigio institucional.

Los conflictos por parte del empleador y el colaborador constituyen una de las

barreras para impedir la estabilidad laboral, al no existir una buena

comunicación, esta dará una descoordinación de actividades evidenciando una

seria de conflictos que terminaran en un abandono del puesto de trabajo por parte

del colaborador.

La inestabilidad laboral hoy en día constituye otra de las causas que impiden el

surgimiento institucional debido a la aplicación de contratos podemos mencionar

el contrato ocasional o de prueba el cual tiene una duración de 3 meses y el

contrato indefinido, pero ninguno de los dos contratos asegura una estabilidad

para los colaboradores y esto provoca incertidumbre, desmotivación e

insatisfacción entre los trabajadores de una organización al no saber si su estancia

en las mismas es continua o fugaz.

1.2.4. Prognosis

El presente tema de estudio es sumo interés para las instituciones públicas y

privadas ya que el recurso humano debe ser la prioridad en toda organización, este

problema surge por las constantes faltas internas y externas que poseen las

empresas entre estas podemos mencionar el déficit en el clima y cultura

organizacional, liderazgo negativo entre otros, si este problema en cuestión no es

investigado y solucionado a fondo, se presentaran consecuencias negativas para

los colaboradores y las entidades de trabajo.

Al presentarse la inestabilidad en las organizaciones se disipa el conocimiento del

colaborador en la empresa y en el momento de que este sea remplazado se

necesita de tiempo y recursos de la organización para ponerlo al tanto de los

conocimientos de la empresa lo cual significa una disminución considerable en el

desarrollo de la organización. En referencia al colaborador, este es el más

afectado, ya que su familia quedará sin una fuente económica solida a más de los

problemas en su salud, puesto que cuando un trabajador no tiene una estabilidad

7

laboral, sufre de estrés, agresividad entre otras, provocando conflictos entre sus

compañeros de trabajo.

1.2.5. Formulación del Problema

De qué manera incide la estabilidad laboral en el desarrollo organizacional de los

colaboradores del consejo de la judicatura del cantón Ambato, provincia de

Tungurahua

1.2.6. Preguntas Directrices

¿Qué tipo de estabilidad laboral tienen los colaboradores del Consejo de la

Judicatura?

¿Cómo se fomenta el desarrollo organizacional dentro del Consejo de la

Judicatura de Ambato?

¿Existen alternativas de solución para mejorar la carencia de estabilidad laboral de

la institución antes mencionada?

1.2.7. Delimitación del Problema

1.2.7.1. Del contenido

 Campo: Psicología

 Área: Organizacional

 Aspecto: Estabilidad laboral

 Desarrollo organizacional

1.2.7.2. Delimitación Espacial

“La presente investigación se realizará en el Consejo de la Judicatura del cantón

Ambato, provincia de Tungurahua “

1.2.7.3. Delimitación Temporal

“El trabajo investigativo se llevará a cabo durante el periodo noviembre 2014 –

Agosto 2015

8

1.3. JUSTIFICACIÓN

La investigación de este tema es importante porque en toda institución el recurso

humano fundamental y se debe potencializarlo al máximo; es decir conocer que

tan motivados y satisfechos se encuentran en su sitio de trabajo y esto a su ve

refleja que tan vinculados se encuentran con la empresa.

El Interés de este tema, es el conocer los diferentes factores internos y externos

que provocan esta fluctuación en el personal sabiendo que uno de los motivos

externos es la oferta y demanda del recurso humano y un motivo interno es la

política salarial

La Utilidad de esta investigación es aportar con una solución para mejorar el

desarrollo organizacional a largo y corto plazo.

Es Factible llevarla a cabo, puesto que cuenta con todo el apoyo de los

colaboradores internos del Concejo de la Judicatura, quienes están dispuestos a

proporcionar la información que sea necesaria, para cumplir con todos los

objetivos del proyecto en cuestión; además, se poseen los recursos técnicos,

materiales y económicos necesarios para la ejecución del mismo.

El impacto social que tiene el presente tema investigativo se verá reflejado en la

satisfacción de los colaboradores en base a su estabilidad, al conocer que opciones

implementara la institución para poder mejorar la estabilidad antes mencionada

Además la investigación se da por la contribución hacia el Consejo de la

Judicatura, también para otras organizaciones que deseen acoplar esta información

presente a su realidad, los beneficios de este proyecto son directamente para el

consejo de la judicatura y hacia quieres están directa o indirectamente

involucrados.

9

1.4. OBJETIVOS

1.4.1. Objetivo General

 Investigar la influencia que existe entre la estabilidad laboral y el

desarrollo organizacional del Consejo de la Judicatura Tungurahua.

1.4.2. Objetivos Específicos

 Diagnosticar el tipo de estabilidad laboral que poseen los colaboradores

del Consejo de la Judicatura de Ambato

 Analizar las estrategias que posee la institución para potencializar el

desarrollo organizacional.

 Proponer una alternativa de solución, que disminuya la inestabilidad

laboral y mejore el desarrollo organizacional del Consejo de la Judicatura

de Ambato.

10

CAPÍTULO II

MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS

Revisado los archivos de la biblioteca de la Universidad técnica de Ambato de la

facultad de ciencias humanas y de la educación de la carrera de psicología

industrial y de la Universidad Central del Ecuador de la Facultad de Filosofía y

letras de la Carrera de Psicología Industrial se encontró temas que tienen relación

con una de las variables de la investigación presente

 La tesis con el tema “INCIDENCIA DEL CLIMA LABORAL EN LA

ESTABILIDAD LABORAL DE TRAMACOEXPRESS CÍA. LTDA”. Autoría de

Zurita Loma, Paola Estefanía. Quito 2012 cuyo objetivo general es “conocer el

nivel de motivación, satisfacción, reflejado en la estabilidad laboral y calidad de

compromiso. El alto costo que genera la inestabilidad laboral; motiva a probar si

el clima laboral influye negativamente en la rotación de personal”. Del cual el

aporte para el presente trabajo de investigación es la conclusión que se detalla a

continuación

 “El presente trabajo abordo diferentes ítems los cuales son fundamentales
para el estudio de la estabilidad laboral y desarrollo organizacional, estos

ítems deben ser tomados en cuentas para futuras investigaciones, en este
investigación nos da a conocer como incide el clima laboral en la
estabilidad dentro de una empresa, además este clima laboral abarca la

motivación, satisfacción entre otras”.

 Además la tesis con el tema “EL INADECUADO LIDERAZGO DE GERENTES

DE LOCAL EN RELACIÓN CON LOS ELEVADOS NIVELES DE

INESTABILIDAD DEL PERSONAL EN LOS LOCALES DE SODETUR S.A. DE

QUITO” Autoría de Nataly Paola Pozo Díaz (Quito, 2011) cuyo objetivo general

es “Analizar las causas reales que conducen a la elevada salida del personal

destacando el tema del liderazgo y su incidencia en la inestabilidad laboral de los

colaboradores en los locales comerciales, y promoviendo de esta manera el la

estabilidad del colaborador así como el alcance de metas a nivel del sistema que

se utiliza actualmente dentro de la organización puesto que toda organización

tiene su propio sistema interno”. El mismo que brinda un excelente aporte para el

11

desarrollo de este proyecto investigativo, contribuyendo con la siguiente

conclusión;

“Al estudiar el trabajo de investigación, podemos notar que su prioridad es
conocer cómo influye un liderazgo inadecuado en la fluctuación del

personal y a su vez conocer las consecuencias que conlleva un liderazgo
deficiente”.

 Finalmente la tesis “EL DESARROLLO ORGANIZACIONAL Y EL TRABAJO

EN EQUIPO DEL ILUSTRE MUNICIPIO DE LATACUNGA”. Autoría de

Enríquez Moya Liliana Nataly (Ambato, 2013) con el objetivo general de

“Mejorar del Desarrollo Organizacional y Trabajo en Equipo de una Institución

Publica que ofrece el servicio hacia los ciudadanos como es el I. Municipio de

Latacunga, para alcanzar la satisfacción de las necesidades de todas las personas

en general, a través de la entrega de una atención de calidad y excelencia de

servicios y beneficios para la satisfacción de la colectividad. Esta investigación

brinda un buen aporte a este trabajo mediante la conclusión descrita

“Esta investigación aborda un tema de fundamental importancia que es el

desarrollo organizacional y como este incide en el trabajo en equipo, una

de las causa para que exista una fluctuación del personal dentro de una

institución es la falta de trabajo en equipo y convivencia con los

compañeros de trabajo provocando individualismo, egoísmo y carencia de

compañerismo”.

2.2. FUNDAMENTACIÓN FILOSÓFICA

La presente investigación se encuentra en el paradigma crítico propositivo; critico

por cuanto analiza la situación en la que se encuentran los colaboradores al no

saber si su estancia es prolongada o efímera y propositivo porque busca plantear

una alternativa de solución al presente problema planteado, el presente trabajo

está basado en los problemas que la mayoría de las instituciones públicas y

privadas tienen el cual es la inestabilidad laboral que perjudica directamente a los

colaboradores en su laboral diario y no permite que los mismos puedan crecer

profesionalmente.

12

2.2.1. Fundamentación Epistemológica

Dicho enfoque se encamina al conocimiento del hombre, el cual se basa en

diferentes paradigmas sociales y culturales a los cuales no se pueden obviar, ya

que mediante una excelente aplicación de los conocimiento adquiridos se lograra

implementar mejores maneras de retener al personal en sus puestos de trabajo,

motivarlo para que este se sienta satisfecho y seguro en su lugar de trabajo.

2.2.2. Fundamentación Ontológica

La estabilidad laboral y el desarrollo organizacional se enfocan directamente en la

sociedad, ya que este resultado afecta directamente a las condiciones de vida de

las personas involucradas a más de esto los colaboradores pierden interés en la

institución actual y pierde ese compromiso que se verá reflejado en su

rendimiento laboral.

Según (Faria 1995, p34), menciona que, “la estabilidad laboral es el resultado

del comportamiento de los trabajadores frente al contenido de su cargo, sus

atribuciones, tareas y actividades, depende de un proceso de mediación o

regulación entre él y la empresa.”

En este contexto, resulta importante brindar estabilidad laboral a los trabajadores

que ingresan a las empresas tratando de ofrecerles los más adecuados beneficios

según sea el caso, acorde al puesto que va a ocupar. De eso depende un mejor

desempeño laboral, el cual ha sido considerado como elemento fundamental para

medir la efectividad y éxito de una organización. La estabilidad laboral genera a la

persona tranquilidad, salud, motivación y buen estado emocional. En estas

condiciones el individuo está dispuesto a dar más y enfocarse hacia otros

horizontes que lo lleven a mejorar su posición tanto en la organización como en la

sociedad.

13

2.2.3. Fundamentación Axiológica

Esta fundamentación se basa directamente en los valores éticos, por tal razón es

primordial fortalecer la aplicación de los valores empresariales logrando un

crecimiento demostrativo en la satisfacción del personal en su lugar de trabajo

además esto permitirá a llegar a una motivación intrínseca lo cual será de gran

ayuda para la prolongación de la estancia de los colaboradores.

2.3. FUNDAMENTACIÓN LEGAL

CONSTITUCIÓN POLÍTICA DEL ECUADOR

CAPÍTULO II sección tercera – formas de trabajo y su retribución

Art. 325 indica que “El Estado garantizará el derecho al trabajo. Se reconocen

todas las modalidades de trabajo, en relación de dependencia o autónomas, con

inclusión de labores de auto sustentó y cuidado humano; y como actores sociales

productivos, a todas las trabajadoras y trabajadores”.

LEY ORGÁNICA DEL SERVICIO PÚBLICO (LOSEP, 2010)

CAPÍTULO II del subsistema de planificación del talento humano

 Art. 55, menciona que “Del subsistema de planificación del talento humano.- Es

el conjunto de normas, técnicas y procedimientos orientados a determinar la

situación histórica, actual y futura del talento humano, a fin de garantizar la

cantidad y calidad de este recurso, en función de la estructura administrativa

correspondiente”.

Art. 58.- De los contratos de servicios ocasionales indica que “La suscripción de

contratos de servicios ocasionales será autorizada por la autoridad nominadora,

para satisfacer necesidades institucionales, previo el informe de la unidad de

administración del talento humano, siempre que exista la partida presupuestaria

y disponibilidad de los recursos económicos para este fin”.

14

“La contratación de personal ocasional no podrá sobrepasar el veinte por ciento

de la totalidad del personal de la entidad contratante; en caso de que se superare

dicho porcentaje deberá contarse con la autorización previa del Ministerio de

Relaciones Laborales, estos contratos no podrán exceder de doce meses de

duración o hasta que culmine el tiempo restante del ejercicio fiscal en curso. Se

exceptúa de este porcentaje a aquellas instituciones u organismos de reciente

creación que deban incorporar personal bajo esta modalidad, hasta que se

realicen los correspondientes concursos de selección de méritos y oposición y en

el caso de puestos que correspondan a proyectos de inversión o comprendidos en

la escala del nivel jerárquico superior. Por su naturaleza, este tipo de contratos

no generan estabilidad”.

“El personal que labora en el servicio público bajo esta modalidad, tendrá

relación de dependencia y derecho a todos los beneficios económicos

contemplados para el personal de nombramiento, con excepción de las

indemnizaciones por supresión de puesto o partida o incentivos para jubilación”.

“Las servidoras o servidores públicos sujetos a este tipo de contrato no

ingresarán a la carrera del servicio público, mientras dure su contrato”.

Art. 60.- De la supresión de puestos enseña que “El proceso de supresión de

puestos procederá de acuerdo a razones técnicas, funcionales y económicas de

los organismos y dependencias estatales. Se realizará con la intervención de los

Ministerios de Relaciones Laborales, de Finanzas; y, la institución o entidad

objeto de la supresión de puestos, para las entidades del Gobierno Central”.

Este proceso se llevará a cabo bajo los principios de racionalización,

priorización, optimización y funcionalidad, respondiendo a instancias de

diagnóstico y evaluación.

La supresión de puesto implica la eliminación de la partida respectiva y la

prohibición de crearla nuevamente durante dos años, salvo casos debidamente

justificados mediante el respectivo informe técnico de la unidad de

administración de talento humano.

15

El cambio de denominación no significa supresión del puesto.

La entidad que suprima partidas, no podrá celebrar contratos ocasionales en el

ejercicio fiscal en curso, en puestos de la misma denominación.

Para la supresión de puestos no se considerarán los puestos que ocupen las

personas con discapacidad severa o quienes tengan a su cuidado y

responsabilidad un hijo, cónyuge, conviviente en unión de hecho o progenitor con

un grado severo de discapacidad, debidamente certificado por el Consejo

Nacional de Discapacidades (CONADIS).

16

2.4. FUNDAMENTACIÓN CIENTÍFICA - TÉCNICA

2.4.1. CATEGORÍAS FUNDAMENTALES

Gráfico N° 2: Categorías Fundamentales

 Fuente: Consejo de la Judicatura de Ambato
 Elaborado por: Montes Villalba Paúl Fernando (2015)

Desempeño
Laboral

Motivación

Reclutamiento
y Seleccion de

personal

Estabilidad
Laboral

Satisfaccion
laboral

Trabajo en
Equipo

Capacitacion

Desarrollo
Organizacional

V. INDEPENDIENTE V. DEPENDIENTE

17

2.4.2. Constelación de Ideas de la Variable Independiente

Estabilidad Laboral
Gráfico N° 3: Constelación de ideas de variable Independiente

 Fuente: Consejo de la judicatura de Ambato

 Elaborado por: Montes Villalba Paúl Fernando (2015)

ESTABILIDAD

LABORAL

Clasificación

 DESVENTAJAS

IMPACTO

PSICOLÓGICO

Importancia

CARACTERÍSTICAS

Definición

Empleado

Empleador
Empleador

Empleado

VENTAJAS

Agresividad
Estrés

Depresión

Eustres
Distrés

18

2.4.3. Constelación de Ideas de la Variable Dependiente

Desarrollo Organizacional

Gráfico N° 4: Constelación de ideas de variable dependiente.

 Fuente: Consejo de la judicatura de Ambato

 Elaborado por: Montes Villalba Paúl Fernando

DESARROLLO

ORGANIZACIONAL

LIDERAZGO

CARACTERÍSTICAS

DEL D.O.

Definición

Característica

Importancia

Cultura organizacional

Clima organizacional

Autocrático

Democrático
Paternalista

 Laissez-faire

Transformador

19

2.4.2.1. Variable independiente

ESTABILIDAD LABORAL

Definición

Según (Socorro F. 2006, p25) la define como “el derecho del trabajador a

conservar su puesto durante toda la vida laboral, no pudiendo ser declarado

cesante antes que adquiera la jubilación, a no ser por causa taxativamente

determinada”.

 Por su parte, (Pose G. 2005, p13), explica que “la estabilidad laboral, se refiere

a la seguridad que percibe el individuo de permanecer por un tiempo

determinado, cumpliendo las normas establecidas, en una organización. La

estabilidad se determina en dos aspectos, el económico y el laboral para el

trabajador”.

En conclusión a lo citado anteriormente la estabilidad laboral es la permanencia

indefinida del colaborador en la organización, adaptándose a las normas, reglas y

estatutos de las instituciones, la estabilidad se ve sujeta a dos aspectos muy

importantes que son el aspecto económico y el laborar para el trabajador.

Importancia

La estabilidad laboral es un derecho que poseen todos los colaboradores de una

institución pública y privada, pero esta estabilidad también conlleva obligaciones

y responsabilidades que un colaborador debe cumplir, la estabilidad laboral se la

puede dar en dos clases estabilidad absoluta y estabilidad relativa, hablar de

estabilidad laboral relativa esta puede ser figura de un despido arbitrario e injusto

y la estabilidad laboral absoluta es en la cual cuenta con laborar en sus puesto de

trabajo durante un periodo indefinido.

(Socorro F. 2006, p28), menciona “La estabilidad laboral debería ser entendida

como la responsabilidad compartida y su importancia radica en que posee tanto

el patrono como el empleado o el candidato de asegurar su participación efectiva

en el ambiente laboral mientras ambas partes garanticen la adicción de valor a

los procesos, productos o servicios que generen u ofrezcan”.

20

Clasificación

(Socorro F. 2006, p32) “Se clasifica de la siguiente manera: Estabilidad absoluta,

que puede ser rígida y flexible; Estabilidad relativa, que puede ser propia e

impropia; Estabilidad casi absoluta; Inestabilidad relativa”.

Por la Naturaleza

 Estabilidad Absoluta: Es la posesión o posición permanente del empleo hasta la

jubilación, retiro por parte del trabajador de su cargo y sufrir un accidente. El

contrato puede sólo ser consumado, si se confirman las causales indicadas en la

ley: hurto, ausentismo no justifica, estado etílico.

 Estabilidad Absoluta Flexible: Admite el despido mediante justa causa, así

como en caso de no probarse el pago de la indemnización.

 Estabilidad Absoluta Rígida: Admite como causa de despido, sólo la

determinada por Ley y solamente por la ley; admite la reposición o

indemnización a elección del trabajador, en el caso de no haberse probado

la causa del motivó de despido.

 Estabilidad Casi Absoluta: Se presenta este tipo de estabilidad cuando el

trabajador sólo puede ser despedido por haber infringido una norma

institucional o falta grave; o existiendo trámites probando la reducción del

personal o cierre de la organización. Y no admitiéndose ninguna otra

causal no determinada por la ley institucional, que confirme el abuso del

derecho, no aceptable en nuestro sistema legal.

 Estabilidad Relativa: Permite al empleador o empresario poner término al

vínculo contractual abonando una indemnización.

21

La estabilidad relativa puede ser:

 Estabilidad Relativa Propia: Es análoga a la estabilidad absoluta, pero

no procede a la reinstalación del colaborador contra la voluntad del

contratante.

 Estabilidad Relativa Propia: Es la decisión del empleador aún sin causa

(arbitraria), produce la extinción de la relación contractual (eficacia), el

hecho da lugar al pago de una compensación justa.

Por su origen, pueden ser:

 De carácter legal, constitucional o legislada por normas de menor

jerarquía.

 Por acuerdo entre las partes, a nivel de pactos o convenios colectivos.

 La convención colectiva debe ser clara y categórica estableciendo

expresamente la relación recíproca que vincula el derecho del empleado a

la estabilidad y a la obligación del patrono de cumplirla y respetarla.

Por Alcances o Efectos:

 Estabilidad Laboral Propia: Permite al colaborador ejercitar el derecho de

reposición a la institución en el caso que no se demuestre la causa del

despido o desvinculación de la organización, volviendo a ocupar su puesto

de trabajo en las mismas condiciones en las que laboraba con anterioridad.

 Estabilidad Laboral Impropia: No otorga necesariamente el derecho de

reposición al trabajador despedido injustamente.

 Estabilidad Inicial: El trabajador durante un tiempo fijo, no puede ser

despedido, en el transcurso de este periodo laboral en colaborador goza de

una estabilidad absoluta y la única forma de perder esta estabilidad es

incurrir en alguna falta grave. Pero de debe recalcar que una vez

culminado el contrato el empleador tiene la protestad de prescindir de los

servicios de dicho colaborador.

22

Importancia

Gracias a la información recuperada del diario la hora redactado por Carrillo

Ricardo en el 2013 podemos mencionar La importancia de la estabilidad laboral

se basa en el derecho al trabajo que toda persona posee, mediante la obtención de

un trabajo todas las personas tienen posibilidad de alcanzar su realización

profesional y personal, además de la obtención de un ingreso económico

importante para la sustentación de su familia, por lo cual es de suma importancia

para el colaborador permanecer establemente en una organización para poder

sustentar todas sus necesidades.

La estabilidad laboral va en contra del despido arbitrario que cometen muchas

instituciones, garantizando de esta manera una permanencia en el sitio de trabajo y

protegiéndolo de lo mencionado anteriormente, razón por la cual la estabilidad

laboral deberá ser uno de los temas más importantes dentro de una organización.

Características

La inestabilidad laboral trae consigo ventajas y desventajas tanto para los

empleadores como empleados.

Ventajas para el empleador

 El empleador puede despedir a personas negligentes en el cumplimiento de sus

labores, colaboradores que no lograron adaptarse a las nuevas tendencias

tecnológicas y organizativas, personas conflictivas que no tienen habilidades para

interactuar sus compañeros de trabajo, personas que no logran a trabajar en equipo

Desventajas para el empleador

El empleador no cuenta con colaboradores leales, que esté comprometido con los

objetivos de la institución, pierde la lealtad de sus pocos empleados realmente

comprometidos con la organización, pueden aumentan los índices de accidentes

con pérdidas económicas y los robos, malgasta fácilmente a recursos humanos

valiosos de la institución, los colaboradores más eficaces están siempre buscando

23

una nueva oportunidad laboral que le ofrezca más dinero y una estabilidad para él

y sus familias.

Ventajas para el empleado

Debe actualizarse constantemente para sobresalir y de esa manera tener más

seguridad en el trabajo, a los mejores calificados para determinadas tareas siempre

los contratan.

Desventajas para el empleado

Pierde la sensación de estabilidad laboral que responde a una necesidad humana

presente en cada individuo, lo cual genera estrés constante pues nunca se

satisface.

Entra en ese círculo de seguridad en las deudas, inseguridad en los ingresos, no

fácil de cortar, sobre todo cuando no existe cobertura gubernamental cuando no se

tiene trabajo, se subsana ahorrando y entablando una red de conexiones.

Impacto psicológico

Con el paso de los años la inestabilidad laboral ha sido un tema de gran

importancia tanto para los empleadores como para los empleados y varios

representantes con sus respectivos estudios han demostrado el impacto

psicológico que la inestabilidad causa en los colaboradores, entre los

representantes tenemos:

(Armstrong-Stassen y Fuchs 1993, p34), Realizaron estudios en los cuales

“Encontraron que un alto nivel de estrés producido por la percepción de

injusticias e inseguridad laboral está asociado con incrementos de tensión, bajos

niveles de rendimiento cognitivo, reducción de la confianza y del compromiso con

la empresa. A su vez, incrementa las quejas de origen psicosomático y la tensión

física en los trabajadores”.

El malestar causado por la inestabilidad laboral es estudiada por (Leibovich 2006,

p50), el cual argumenta que “El malestar es la manifestación de los efectos

permanentes, de carácter negativo, que surgen como producto de condiciones

psicológicas y sociales adversas del contexto laboral relacionadas con la

24

percepción subjetiva de la permanencia en el puesto de trabajo; el malestar

laboral es considerado inversamente proporcional al grado de satisfacción actual

en el trabajo”.

En conclusión a lo mencionado anteriormente, la influencia de la instabilidad

laboral sobre las personas es muy perjudicial, este afecta directamente a su salud y

sus conductas en el área laboral, el colaborador se siente frustrado, enojado e

irritable entre otros por no tener la seguridad de permanecer en su lugar de trabajo

A más del alto nivel de estrés, el individualismo y la falta de confianza en sus

compañeros de trabajo solo le acarrearan problemas en su salud.

Estrés laboral

Según la Organización Internacional del Trabajo (OIT), el estrés laboral es, “La

relación que puede tener el individuo ante exigencias y presiones laborales que

no se ajustan a sus movimientos y capacidades y que ponen a prueba su

capacidad para afrontar la situación”.

(Peiró S. 1992, p22) mediante su investigación “ Definido el estrés como esfuerzo

agotador para mantener las funciones esenciales al nivel requerido,

como información que el sujeto interpreta, corno amenaza de peligro o como

imposibilidad de predecir el futuro".

La Organización Mundial de la Salud (OMS) define “El estrés laboral como un

patrón de reacciones psicológicas, cognitivas y conductuales que se dan cuando

los trabajadores enfrentan exigencias ocupacionales que no corresponden a su

conocimiento, destrezas o habilidades.”

Mediante lo expuesto anteriormente por los autores anteriores podemos concluir

que el estrés laboral es una forma de reaccionar del individuo frente a situaciones

adversas o que el individuo percibe como amenazantes.

http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml

25

Eustres y Distrés

La información recopilada de la página web elmundo redactado por Sixto Lucia

menciona que el Eustres, este tipo de estrés es positivo, no produce ningún tipo de

desequilibrio fisiológico dentro del individuó, en un aspecto psicológico la

persona siente que puede enfrentarse a situaciones e incluso estas le son

placenteras y las realizara con satisfacción, esto mejorara su calidad de vida

puesto que no tendrá un estrés que repercuta su salud física y psicológica. Este

tipo de estrés incrementa la vitalidad, salud entre otras además ayuda a la toma de

decisiones en la vida laboral y personal.

Distrés, Este es el estrés negativo, Este tipo de estrés genera en la persona una

presión o esfuerzo muy por encima de lo necesario, este estrés genera un

desequilibrio fisiológico y psicológico en el individuo. Hablando fisiológicamente

las consecuencias que puede producir son; Hiperactividad, ansiedad, Mal humor,

Irritabilidad, Miedo entre otras además pueden florecer más rápidamente

enfermedades provocadas por este tipo de estrés.

Agresividad

Los autores (Slater P. y Roth J. 1969, p35), Definieron “La irritabilidad como un

modo de respuesta a estímulos psicológicos de un tipo particular, como aquellas

en las que se ve amenazada la persona de alguna manera, o se siente frustrado en

un curso de acción intencional.” Otros autores detallaron la irritabilidad como

“irritabilidad como un estado emocional caracterizado por un menor control

sobre el temperamento que generalmente se traduce en arrebatos verbales o de

comportamiento” (Snaith R.P. y Taylor M.C. 1985, p12).

Lo acotado anteriormente por los autores mencionados podemos concluir que la

irritabilidad es un estado generado por algún tipo de estímulo negativo para el

individuo, la irritación se caracteriza por no tener un control sobre su

temperamento y su carácter convirtiendo a la persona en una persona altamente

conflictiva puesto que la irritabilidad puede generar en una a gresca entre

compañeros de trabajo.

26

Depresión

Según la OMS “La depresión es un trastorno mental frecuente, que se caracteriza

por la presencia de tristeza, pérdida de interés o placer, sentimientos de culpa o

falta de autoestima, trastornos del sueño o del apetito, sensación de cansancio y

falta de concentración.”

La depresión es muy frecuente cuando una persona sufre de inestabilidad en su

sitio de trabajo, como lo demuestra el estudio de la OMS más de un 25% de los

varones españoles que trabajan sin contrato tiene problemas mentales, frente al

escaso 6% de los que cuentan con un puesto fijo. Entre las mujeres las diferencias

se agravan, ya que la cifra de desórdenes mentales en los casos de mayor

inestabilidad laboral alcanza el 33% de prevalencia, frente al 12% de las que

tienen un puesto estable. (El mundo.es, Lucia Sixto, 2008), el estudio realizado en

el año 2008 en España demuestra claramente cómo afecta la inestabilidad laboral

a la salud física y mental de los colaboradores de una organización.

Reclutamiento y Selección de Personal

(Chiavenato I. 1999, p41), argumenta que el reclutamiento y selección de

personal es, "La escogencia del individuo adecuado para el cargo adecuado;

escoger entre candidatos reclutados a los más aptos para ocupar cargos vacantes

en las empresas tratando de mantener o aumentar la eficiencia y

el desempeño del personal, así como la rentabilidad de la organización”.

El reclutamiento y selección de personal es, elegir al candidato más apto para un

puesto específico, dentro de la organización, con esto se desea cubrir una vacante

ocupacional con un personal que cumpla, con el perfil indicado para que este

candidato sea el más idóneo, la gestión del talento humano sebe ser muy exigente

porque lo que se desea es calidad ocupacional.

(Cooper D. 2004, p23) Define “Es el proceso de identificar e interesar a

candidatos capacitados para llenar las vacantes, este procedimiento consiste en

una serie de pasos específicos que se emplean para decidir qué solicitantes deben

ser contratados”

http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos12/rentypro/rentypro.shtml#ANALIS
http://www.monografias.com/trabajos6/napro/napro.shtml

27

El proceso para reclutar y seleccionar personal, se lo debe realizar paso a paso de

una manera sistematizada y organizada cumpliendo a cabalidad todos y cada uno

de los pasos a seguir establecidos por la institución, puesto que cada organización

realiza su plan de reclutamiento y selección de personal dependiendo de sus

necesidades.

Según (Chiavenato I. 2007, p129), “La búsqueda, selección y orientación de

personas es un desafío para el departamento de recursos humanos de cualquier

organización. Estas actividades, se relacionan con el proceso de integración de

recursos humanos y, comprende todas las actividades relacionas con la

investigación de mercado, el reclutamiento y la selección de personal, así como

su integración a las tareas organizacionales”.

El proceso de selección del personal es un proceso que significa un reto para la

organización, puesto que necesita elaborar instrumentos acordes a las necesidades

de la organización, de igual manera se debe saber tener un conocimiento extenso

con relación al mercado laboral y conocer cuáles son las demandas y ofertas

actuales para poder actuar de manera efectiva.

 (Dolan F. 2003, p77), Indica que “El reclutamiento puede definirse como el

conjunto de actividades y procesos que se realizan para conseguir un número

suficiente y especifico de personas calificadas; de forma que la organización

pueda seleccionar a aquellas más adecuadas para cubrir sus necesidades de

trabajo”.

Corroborando el enunciado anterior el reclutamiento debe darse mediante una

búsqueda interna y externa para lograr obtener un número de personas de entre las

cuales unas pocas serán las personas más aptas para formar parte de la institución

y laborar en la misma.

Según (Werther, William B. Jr. 2000, p135) Proponen que el “Reclutamiento es el

proceso de identificar e interesar candidatos capacitados para llenar las vacantes

de la organización. El proceso de reclutamiento se inicia con la búsqueda de

candidatos y termina cuando se reciben las solicitudes de empleo”

28

El argumento del autor se direcciona en la finalización del proceso de

reclutamiento y selección de personal el cual es cuando el colaborador es aceptado

en la organización por haber reunido los requisitos para poder desenvolverse en el

puesto de trabajo asignado.

Métodos y fuentes de reclutamiento

Esta etapa es en la cual de decide que método es el más adecuado para obtener al

personal deseado; puesto que lo que se desea obtener son postulantes potenciales

mas no postulantes reales y en esta etapa deben decidir si utilizaran un

reclutamiento interno o externo para llevar a cabo sus objetivos.

(Dolan F. 2003, p79) Argumenta que para su realización se debe considerar que

“El mercado de recursos humanos está constituido por candidatos ocupados y

desocupados o disponibles, los cuales pueden ser reales, es decir que buscan

trabajo o, potenciales, quienes no están interesados en cambiar de trabajo. De

esta forma el reclutamiento puede efectuarse basándose en fuentes internas,

externas o en ambas”.

Como anteriormente se mencionada la organización debe tomar la decisión de qué

tipo de reclutamiento utilizara ya sea interno o externo pero; de similar manera se

pueden utilizar ambos métodos con el fin de minimizar el tiempo y costo de la

adquisición de personal, por lo cual se debe estudiar a fondo ambos tipos de

reclutamiento y conocer sus ventajas y desventajas para las organizaciones.

Reclutamiento Interno

(Chiavenato I. 2007, p158) Postula que “El reclutamiento interno se produce

cuando surge la necesidad de cubrir un puesto de trabajo y para ello la empresa

reacomoda a sus empleados por medio de la promoción, la transferencia y el

traspaso con promoción en movimientos verticales, horizontales y diagonales

respectivamente”.

El reclutamiento interno es una de las opciones para reclutar personal la cual se

lleva a cabo dentro de la misma empresa, realizando promociones, transferencias

este método atesora el tiempo y recursos de la organización ya que al ser un

29

reclutamiento interno no necesita de propagandas publicitarias. Además esto es

una forma de motivar al personal que se encuentra de la organización.

 Todas las empresas cuentan con un amplio personal lo cual significa que tiene

una fuente potencial de reclutamiento interno, y las mejores maneras para

despertar el interés en los colaboradores son los asensos, promociones lo que

significa un aumento significativo en la remuneración que perciben; los

candidatos internos ya están familiarizados con la organización y conocen las

políticas de la misma lo cual agilita el proceso de reclutamiento y selección de

personal.

Reclutamiento Externo

Según (Chiavenato I. 2009, p78), indica que “Otra fuente del proceso de

reclutamiento de personal, la cual la define como Reclutamiento mixto, el cual

complementa el reclutamiento interno y el externo”

Este tipo de reclutamiento Mixto es el más usado por las organizaciones ya que

una vez que han agotado el recurso interno se centran por completo en reclutar al

recurso externo, este tipo de reclutamiento en más costoso y exige más tiempo

pero tiene sus ventajas al igual que sus desventajas las cuales se explicaras a

continuación.

Ventajas y desventajas del reclutamiento interno y externo

Reclutamiento interno

Ventajas

 Económico

 Rápido

 Seguro en cuanto a resultados finales

 Motiva a los empleados

 No necesita inducción sobre políticas organizacionales

30

Desventajas

 Exige potencial por parte de los empleados

 Genera Envidia

 Evita la renovación de gente nueva

 Puede generar el “Principio de Peter”

Reclutamiento externo

Ventajas

 Nuevas conocimientos para la empresa

 Renueva los Recursos Humanos de la empresa

 Aprovecha las inversiones en capacitación y desarrollo personal

Desventajas

 Lento

 Costoso

 Menos seguro que el reclutamiento interno

 No puede ser bien visto por los empleados

 Puede traer mayores exigencias salariales

Motivación

La motivación es un proceso interno y propio de cada persona, el cual consiste en

realizar ejecutar ciertos actos o conductas con un propósito el cual el individuo

considera necesario y lo realiza por voluntad propia.

Al hablar de motivación primeramente debemos partir desde el psicólogo

norteamericano Abraham Maslow el cual postula “La pirámide de necesidades” la

cual menciona que la motivación es el impulso que tiene el ser humano de

31

satisfacer sus necesidades: Maslow clasifica la pirámide de necesidades en 5

escalones o niveles; el primer nivel se encuentran las necesidades básicas

(alimento, vivienda, vestimenta entre otras) son necesidades referentes a la

supervivencia del individuo.

En el segundo nivel se encuentran las necesidades de seguridad, en el tercer nivel

se encuentran las necesidades sociales, el hombre por naturales es un ente social

por lo cual necesita entablar relaciones sociales con otros individuos, en el cuarto

nivel se encuentran las necesidades relacionadas con la estima hacia uno mismo

en este nivel el individuo necesita más que relacionarse con otros individuo sino

también necesita el recibir reconocimiento de estos (logros, reconocimientos,

status, prestigio, poder entre otros).

En la cima de la pirámide encontramos a la autorrealización es en la cual el

individuo a logrado satisfacer todas la necesidades anteriores en esta etapa la

persona es autosuficiente y puede lograr lo que sedea en otra palabras es una

persona emprendedora.

(Sexton G. 1977, p162), menciona que “Motivación es el proceso de estimular a

un individuo para que se realice una acción que satisfaga alguna de sus

necesidades y alcance alguna meta deseada para el motivador”

El autor nos menciona que para que una persona se encuentre motivada debe

existir un estímulo de alguien o algo lo cual hará que realice alguna acción la cual

hará que alcance el deseo o la meta esperada por el individuo.

(Armstrong 1992, p266) “La motivación de los recursos humanos consiste

fundamentalmente en mantener culturas y valores corporativos que conduzcan a

un alto desempeño.”

Armstrong ve la motivación desde un punto de vista organizacional en el cual

menciona que la motivación depende de la institución la cual debe tener una

cultura y clima organizacional positivos para que el colaborador se pueda sentir

motivado y realice de forma eficiente su labor institucional.

32

Según (Robbins F. 1999, p17) Afirma que “La motivación es el deseo de hacer

mucho esfuerzo por alcanzar las metas de la organización, condicionado por la

necesidad de satisfacer alguna necesidad individual”.

El deseo de satisfacer alguna necesidad del individuo, hace que este realice un

esfuerzo por conseguir la meta o deseo que se propone en el ámbito

organizacional lo primordial es la motivación de los colaboradores y las mejores

formas de hacerlo son mejorar las oportunidades de superación profesional

promociones entre otras. Además para que el individuo realice una acción este

debe estar motivado y si este no es encuentra motivado hay que motivarlo para

que este realice una acción en concreto los gerentes de la instituciones deben

buscar la mejor forma de motivar a sus colaboradores hasta llegar a una

motivación intrínseca en cada uno de sus colaboradores.

Para que la motivación exista debe existir una interrelación entre en individuo y la

situación actual que suscite algún acontecimiento el que servirá como estímulo

para que el individuo este motivado y realice sus objetivos.

La motivación en un individuo puede ser de dos manera puede ser motivación

intrínseca o motivación extrínseca.

La motivación intrínseca, es aquella definición que nace del interior del individuo

con el afán de satisfacer sus necesidades o sus objetivos de autorrealización, esta

motivación no nace con el objetivo de obtener resultados; sino esta motivación

nace del placer de la persona al realizar alguna tarea o labor específica, una

persona motivada intrincadamente cuando tenga algún tipo de fracaso no lo vera

como tal lo vera como una experiencia, como una manera de aprender.

La motivación extrínseca, este tipo de motivación a diferencia de la motivación

intrínseca es que el estímulo motivacional no es interno sino externo, aquí de trata

de despertar el interés motivacional del individuo mediante recompensas externas,

como dinero, asensos, entre otras debe existir un estímulo para que el individuo

despierte su interés y realice alguna acción en concreto, otra característica de esta

motivación es que al momento de realizar la acción los motivos son totalmente

33

ajenos a la propia acción, es decir, la motivación no es la acción de realizar la

acción sino es el estímulo físico que recibirá al culminar dicha acción.

Dentro del ámbito laboral la motivación extrínseca está determinada por la

recompensa e incentivos que se den por la acción o conducta realizada, la

recompensa que se le otorgue al colaborador siempre debe ser algo que el

colaborador no lo posea, lo desee y que perciba que puede obtenerlo para que

exista esta motivación extrínseca.

Desempeño Laboral

Tal como menciona (Chiavenato I. 2000, p780) “El desempeño, cómo las

acciones o comportamientos observados en los empleados que son relevantes el

logro de los objetivos de la organización. En efecto, afirma que un buen

desempeño laboral es la fortaleza más relevante con la que cuenta una

organización”.

El potencial laboral es lo mejor que tiene una empresa y es por esa razón que el

colaborador debe estar siempre motivado para que este pueda desempeñarse de la

mejor manera ya que un colaborador motivado es un colaborador eficaz y

eficiente.

Según (Coens Y Jenkis M. 2006, p11) Postulan que “Es el comportamiento o los

rasgos individuales de los empleados se valoran, juzgan, y describen por parte de

alguien distinto del empleado”.

Un ítem fundamental en el desempeño laboral son los rasgos individuales de cada

colaborador; cada colaborador es un mundo diferente y cuando este siente que es

apreciado y valorado por la empresa este se siente apreciado y se desempeña de la

mejor manera posible.

 (Ghiselli 1998, p79) Argumenta que el desempeño está influenciado por cuatro

(6) factores:

 La motivación

 Habilidades

34

 Rasgos personales

 Claridad

 Aceptación del rol;

 Oportunidades para realizarse

Ghiselli observa el desempeño laboral desde 6 diferentes elementos que en

conjunto darán como resultado un excelente desempeño del colaborador.

La motivación, un empleado motivado es un empleado en potencia, mientras más

alta sea la motivación con mayor satisfacción realizara su trabajo y rapidez, pues

no sentirá que es una herramienta que se la puede remplazar sino como un

elemento importante de la empresa que es imprescindible.

Habilidades, todos los trabajadores posee habilidades y destrezas en determinadas

áreas las cuales pueden se desarrolladas de mejor manera.

Rasgos personales, cada persona posee una personalidad, carácter y temperamento

diferente y es de suma importancia conocer sus rasgos personales y en base a

estos rasgos personales se pueden formar equipos de trabajo balanceados entre

personalidades y evitando conflictos entre los mismos colaboradores.

Claridad, todos los empleados deben conocer muy bien cuáles son sus funciones

dentro de la organización evitando así una confusión de roles.

Aceptación del rol, dentro de la organización a cada colaborador se asigna una

actividad o rol en el cual se desenvuelva; este debe estar acorde con sus

competencias genéricas y específicas.

Oportunidad para realizarse, las opciones dentro de la institución para poder

desarrollarse laboral como personalmente deber ser en un determinado tiempo y al

alcance de todos los colaboradores.

35

2.4.3.1. Variable Dependiente

SATISFACCIÓN LABORAL

La satisfacción laboral es, el compromiso de trabajo que tiene el colaborador con

la organización, el grado en el que colaborador se identifica con la organización

en la cual labora, si el colaborador se identifica con la organización se manifestara

un mejor rendimiento, mejorar en el trabajo con sus compañeros, pro actividad y

reducción de estrés en el trabajo.

La satisfacción del personal ha sido catalogada de diferentes formas por diferentes

estudiosos del tema, y estos presentan aspectos positivos y negativos de este tema.

Según (Locke 1976, p54), Expone que "Es el estado emocional positivo o

placentero de la percepción subjetiva de las experiencias laborales del sujeto".

El autor menciona que son las experiencias placenteras del colaborador en la

organización y estas experiencias son las que avivan o deterioran la satisfacción

dentro de la organización.

(Muchinsky 1976,34) “Considera que es una respuesta afectiva y emocional del

individuo ante determinados aspectos de su trabajo, es la medida en la que la

persona obtiene placer de su trabajo”.

Sin lugar a dudas la satisfacción laboral es la respuesta de los trabajadores a

estímulos positivos y a medida en que estos influyen en el colaborador este se

siente más satisfecho, cómodo e identificado; se debe mencionar ciertos aspectos

que pueden jugar un papel muy importante dentro de la satisfacción del

colaborador con son:

 Características del trabajador.

 Características de la actividad laboral.

 Recompensa por su esfuerzo físico y mental

36

Las características del trabajador, se refiere a los rasgos personales de cada

individuo, su carácter y temperamento y su forma de actuar ante ciertos aspectos

de la labor que tiene que desarrollar; estas pueden ser tolerancia, trabajo en

equipo, escucha empática, pro actividad entre otras.

Las características de la actividad laboral, se refieren netamente a las

competencias que debe cumplir con el cargo y el requisito que este debe tener

para poder ejercer su actividad laboral con normalidad sin caer en un estrés

laboral, bournouth que genere una vacante potencial dentro de la institución.

Recompensa por su esfuerzo físico y mental; el colaborador recibe un recompensa

monetaria por sus esfuerzo dentro de la institución, pero algunos colaboradores no

sientes que es suficiente esta remuneración a cambio de su trabajo en la

organización, sienten que su esfuerzo laboral amerita una recompensa laboral más

elevada y al no recibir esta estímulo los colaboradores se sienten insatisfechos con

la organización.

(Robbins F. 1998, p145), Piensa que es “Como el conjunto de actitudes generales

del individuo hacia su trabajo.; quien está muy satisfecho con su puesto tiene

actitudes positivas hacia éste; quien está insatisfecho, muestra en cambio,

actitudes negativas”.

Si el trabajador se siente satisfecho este pensará y actuará positivamente y el que

no está satisfecho hará todo lo contrario; mucha gente menciona las actitudes del

trabajador pero casi siempre se refiere a la satisfacción de este es su trabajo.

Al hablar de satisfacción laboral se logra encontrar muchas teorías pero una de las

teorías más interesantes con relación a este tema es la teoría de Herzberg el cual

piensa que la satisfacción laboral es un fenómeno psicosocial para lo cual postulo

la teoría “De los dos factores o la teoría bifactorial de la satisfacción”.

 “La existencia de dos agentes laborales: los extrínsecos y los intrínsecos. Los

primeros se refieren a las condiciones de trabajo en el más amplio sentido e

incluyen aspectos como: el salario, las políticas de la organización y la seguridad

en el trabajo. Los agentes intrínsecos se refieren a los factores que representan la

37

esencia misma de la actividad laboral e incluyen elementos como: el contenido

del trabajo, la responsabilidad y el logro”. Según (Herzberg F. 1956, p234)

Esta teoría postula que los factores extrínsecos (factores higiénicos) tienen

solamente la capacidad de advertir la insatisfacción laboral, o ayudar a revertirla

cuando ya está instalada, pero no son capaces de producir satisfacción. Esta

capacidad queda limitada a los factores intrínsecos o motivadores.

Si bien la distinción de factores extrínsecos e intrínsecos ha demostrado su

provecho dentro de las organizaciones en el estudio de este fenómeno psicosocial,

resulta demasiado absoluto decir que los primeros no pueden producir

satisfacción. Ambos tipos de factores tienen la capacidad de generar satisfacción y

las variaciones en dicha capacidad estarán determinadas por las diferencias

individuales.

Esta teoría es una de la más mencionadas con respecto a este tema puesto que

habla de dos factores que son substanciales para que un colaborador se sienta

cómodo y satisfecho en su laborar y su organización.

Al hablar de satisfacción y motivación en esta teoría se debe recordar la teoría de

Maslow la cual postulaba la pirámide de necesidades y la cima de esta pirámide se

encuentran las personas auto – realizadas, con base en esta teoría de Frederick

Herzberg postula su teoría bifactorial, la cual menciona factores intrínsecos y

extrínsecos.

Los factores extrínsecos (Factores higiénicos) son únicamente para que el

colaborar no se sienta insatisfecho con alguna condición laboral dentro de la

institución, como son los seguros médicos, remuneración, condición del sitio de

trabajo entre otras. Cuando se satisface esta necesidad el colaborador no se siente

insatisfecho pero no motivado, pero una vez satisfecha la necesidad el colaborador

se acostumbra a estos beneficios y paulatinamente se sentirá insatisfecho

nuevamente.

38

Los factores intrínsecos se refieren a la motivación interna del colaborador dentro

del trabajo, esta motivación personal hace que el colaborador sea productivo

continuamente y no necesite algún factor extrínseco.

Actualmente la satisfacción laboral se la relaciona con diferentes factores que

pueden influir en la satisfacción.

 Edad

 Experiencia laboral

 Nivel ocupacional

 Nivel de inteligencia

 Reto del trabajo

 Sistema de recompensas justas

 Condiciones óptimas de trabajo

 Clima laboral adecuado

 Puestos de trabajo acorde a los perfiles

Según afirma (Hackman y Oldham 1975, p123), “Dentro de la categoría reto en

el trabajo adquieren una importancia primordial las características propias de la

actividad laboral. Estas características se estructuran en cinco dimensiones

fundamentales”:

 Variedad de habilidades

 Identidad de la tarea

 Significación de la tarea

 Autonomía

 Retroalimentación del puesto mismo.

39

Hackman y Oldham proponen una perspectiva diferente en la cual menciona al

trabajador con su sitio de trabajo y su satisfacción en el mismo, para lo cual

menciona una serie de variables que avivan o disminuyen la satisfacción del

colaborador.

 (Robbins 1998, p150), postula que “Integrar estas dimensiones con el rótulo

“reto en el trabajo”. Los trabajadores tienen la tendencia a preferir trabajos que

les permitan utilizar sus destrezas, que impliquen variados deberes y que

favorezcan la libertad y la constante retroalimentación de su desempeño; de

modo que un desafío moderado fortalece el bienestar del obrero”.

Enriquecer los contenidos del puesto de trabajo con el objetivo de incrementar la

libertad, independencia, diversidad de tareas y una retroalimentación, harán que el

colaborador no se encuentre insatisfecho.

Al hablar de retos laborales debemos tomar en cuenta que los retos no deban

exceder las capacidades y habilidades del colaborador, ya que esto puede provocar

sentimientos de frustración y fracaso la cual es una situación contraria al objetivo

principal, el cual es que el personal se sienta satisfecho y motivado.

Trabajo en Equipo

Una de las mayores fortalezas que debe poseer una organización es el trabajo en

equipo de sus colaboradores por lo cual debe fortalecer este aspecto satisfaciendo

la necesidad social de relacionarse con sus compañeros de trabajo y por ende esto

fortificara el trabajo en equipo.

Según (Chiavenato I. 2008, p230) Menciona “Uno de los aspectos más

importantes, es la habilidad multifuncional; cada miembro del grupo debe poseer

habilidades para desempeñar varias tareas”.

Un buen equipo de trabajo debe estar conformado por trabajadores que posean

diferentes habilidades y destrezas, para que este equipo este equilibrado; al

trabajar en equipo se intercambian conocimientos y experiencias.

40

Según (Keith 2003, 374), argumenta “Los equipos de trabajo laborales presentan

un ciclo de vida. Los cuales son”.

 Formación: Los participantes comparten información personal, empieza a

conocerse y aceptarse y dirigen su atención a las tareas del grupo.

 Confrontación: Los participantes compiten por status, Buscan posiciones

de control relativo y discuten acerca de la dirección apropiada del grupo.

 Normalización: El grupo empieza a actuar como tal de manera cooperativa

y se establece un equilibrio tentativo entre las fuerzas que compiten.

 Rendimiento: El grupo madura y aprende a manejar retos complejos.

 Despedida: Se resuelven las relaciones sociales intensas.

Dentro de un grupo se debe contar con un ente regulador el cual ayude a disolver

los conflictos internos dentro del grupo; si no se resuelve los conflictos internos

estos conflictos no resueltos no permitirán consolidar la unión del grupo y

posteriormente el grupo se desintegrara.

Según (Buchloz y Roth 1985, p243) Afirman “Establecer un equipo de alta

eficiencia supone un proceso de desarrollo que debe pasar por varias etapas de

crecimiento y cambio”.

Según los autores antes mencionados, no todos los grupos son iguales, unos varían

de otros en diferentes aspectos como; sus ritmos de trabajo, ritmos de integración,

patrones de interés, sociabilidad, sin embargo Buchloz y Roth mencionan que la

mayor de grupos pasa por tres etapas o fases en su desarrollo.

 Reclutamiento de los individuos; en esta fase se convoca a una cantidad de

sujetos dispuestos a trabajar en equipo, en esta fase las personas tienen a

ser individualistas a tener objetivos personales anteponiendo los objetivos

grupales a evitar conflictos con sus compañeros de trabajo, al mismo

tiempo identifican las capacidades de los demás trabajadores e intentar

desarrollar normas para trabajar con las personas.

41

 Grupos; en esta epata los individuos empiezan a desarrollar una identidad

grupal, en la cual se definen sus roles, y buscan propósitos en común, no

obstante buscan un líder adecuado el cual examinara su eficiencia.

 Equipo; esta es la fase final de este proceso y la más difícil de alcanzar,

aquí se encuentran los equipos de alta eficiencia, estos equipos son

capaces de responder y resolver rápidamente problemas y aprovechar

oportunidades; las responsabilidades y recompensas son proporcionadas

por igual entre todos los miembros del grupo en esta fase los miembros del

equipo no están solamente involucrados sino están comprometidos.

Según (Drexler y Sibbet 1992, p345) Mencionan:

“Guía para las Mejores Prácticas del Equipo”

Estos autores después de trabajar varios años en creación de instrumentos

innovadores que puedan ser usados por líderes y miembros de equipos para poder

mejorar su desempeño y alcanzar el éxito; crearon siete etapas en la formación de

equipos.

 Orientación. ¿Por qué estoy aquí?

 Creando confianza. ¿Quién es usted?

 Aclaración de metas/roles. ¿Qué estamos haciendo?

 Compromiso. ¿Cómo lo haremos?

 Operacionalización. ¿Quién hace qué, cuándo, dónde?

 Alto desempeño. Hurra. (logro de los objetivos).

 Renovación. ¿Por qué y cómo continuar?

El fin de esta serie de preguntas en los grupos de trabajo es conocer su nivel de

compromiso y sentimiento de pertenencia al mismo; conocer sus propósitos,

definir sus roles y buscar la forma más adecuada para poder trabajar

eficientemente en grupo.

42

Capacitación

La capacitación a nivel organizacional es necesaria para lograr una innovación en

el talento humano, mediante la capacitación los colaboradores adquieren nuevos

conocimientos y pulen sus habilidades mejorando su fuerza de trabajo con un alto

desempeño profesional

(Chiavenato I. 2001, p320), expone que "Es un proceso educativo a corto plazo,

aplicado de manera sistemática y organizada, mediante el cual las personas

aprenden conocimientos, actitudes y habilidades, en función de objetivos

definidos."

Según (García Colina, F. 2001, p120), define que "La capacitación es un proceso

sistemático que se basa en las necesidades actuales de una entidad cualquiera, la

cual está orientado hacia un cambio en los conocimientos, habilidades y actitudes

del capacitado, que posibilite su desarrollo integral y dirigido a elevar la

efectividad de su trabajo".

De lo expuesto anteriormente se concluye que la motivación es un proceso el cual

tiene como objetivo cubrir las necesidades de las organizaciones, otorgándole a

sus colaboradores nuevos conocimientos, fortalecer sus habilidades y elevar su

efectividad en su puesto de trabajo

Importancia

La capacitación organizacional contribuye al desarrollo profesional como personal

de los colaboradores, las instituciones actualmente implementan diferentes

mecanismos o sistemas que ayuden al crecimiento de los conocimientos,

habilidades y actitudes de sus colaboradores para poder alcanzar el desempeño

deseado, los colaboradores que son parte de un sistema de capacitación adquirirán

los conocimientos suficientes para poder satisfacer sus propias necesidades y

lograr alcanzar sus objetivos y las metas organizacionales. Además brinda

soluciones, facilita que los colaboradores se identifiquen con la organización,

ayuda a la comunicación con otros departamentos dentro de la misma institución.

http://www.monografias.com/trabajos7/mafu/mafu.shtml

43

(González S. 2000, p267), Menciona que “Las empresas han comprendido la

importancia de la capacitación de que no se trata de un gasto innecesario, sino

de una inversión mucho más productiva, teniendo resultados positivo y con

mayor beneficio para la propia institución y los colaboradores. En México las

micro, medianos empresas han ido cambiando su esquema y su visión sobre el

concepto de capacitación, a tal grado que están convencidos de que este elemento

les ayuda a ser más productivos y competitivos”. Dentro de un mundo

empresarial muy competitivo y en muchos casos hostil, la mejor forma de poder

competir es en este mundo empresarial es mantener a sus colaboradores en

capacitaciones constantes para aumentar sus conocimientos y eficienc ia laboral.

Objetivos

Unos de los objetivos de las capacitaciones a nivel organizacional es poder a

adaptarse a los cambios ocasionados por las nuevas tendencias tecnológicas y

empresariales, además ayuda al personal a ejecutar de manera inmediata y

eficiente las tareas propias del cargo, otro de los objetivos de la capacitación es

cambiar actitudes negativas de las personas para crear un mejor clima laboral más

cómodo y satisfactorio para realizar sus labores organizacionales.

 Renovar los métodos y procedimientos de trabajo

 Disminuir el ausentismo y aumentar la estabilidad laboral

 Incrementar la productividad, fomentar la competitividad sana dentro de la

institución.

 Mejorar la adaptación de los colaboradores a los nuevos procesos

productivos y tecnológicos

Sistemas de capacitación

Según (Chiavenato I. 1995, p312), “Afirma que la capacitación se la puede

clasificar en tres aspectos que son: Uso, Tiempo, Lugar de aplicación”.

Uso, se refiere al tipo de estrategia que se vaya a utilizar en la capacitación

pueden ser rol-playing, entrenamiento de sensibilidad, cambio de roles entre otras,

44

la finalidad es cambiar alguna actitud, transmitir conocimientos, información,

actualizar conocimientos entre otras.

Tiempo, se refiere al tiempo en el que se va a realizar las capacitaciones este

tiempo puede ser en la inducción en horas de trabajo o después de las horas de

trabajo, el objetivo de este es lograr que los colaboradores se integren al ambiente

laboral.

Lugar de Aplicación, es el sitio en el cual se va a llevar a cabo la capacitación esta

puede ser en el lugar de trabajo o fuera del sitio de trabajo, y su finalidad es

trasmitir conocimientos y enseñanzas necesarias.

Tipos de capacitación

Por su formalidad

Una capacitación formal es aquella que es dictada y dirigida por una persona o

grupo de personas que están altamente calificadas, para dirigir dicha capacitación.

Por su informalidad

Se puede tratar de capacitación informal, en el caso de que un superior explica

algún conocimiento a una persona de menor rango dentro de una organización

cabe recalcar que este tipo de capacitación no tiene un horario o cronograma

establecido, la capacitación se da en un momento informal.

Por su naturaleza

Este tipo de capacitación se encuentra orientada hacia los colaboradores que

pretenden ingresar a la institución para poder familiarizar al colaborador con el

ambiente laboral

La capacitación vestibular, se refiere a la simulación de una capacitación en el

ámbito laboral.

La capacitación en el trabajo, es la práctica laboral que se desarrolla en el mismo

ámbito laboral.

45

El entrenamiento de aprendices, se trata del período en el cual los nuevos

colaboradores aprender sus nuevas funciones.

El entrenamiento técnico, es una capacitación técnica enfocada a una determinada

actividad laboral.

 Por su nivel ocupacional

 Capacitación de operarios

 Capacitación de obreros calificados

 Capacitación de supervisores

 Capacitación de jefes de línea

 Capacitación de gerentes

La inducción dentro de las organizaciones también cuenta como capacitaciones

puesto que adquieren el conocimiento necesario para que puedan desempeñarse en

su sitio de trabajo sin ningún tipo de dificultad.

Técnicas de capacitación

Una vez que la organización ha determinado sus necesidades de capacitación

deben buscar la manera más eficaz para llegar a su cumplido, las técnicas más

comunes para realizar las capacitaciones son las siguientes:

Después de determinar las necesidades de capacitación y de establecer los

objetivos de capacitación de sus empleados, se puede llevar a cabo la

capacitación. Las ventajas y desventajas de las técnicas de capacitación más

comunes son las siguientes:

Conferencias: Es una de las técnicas más utilizadas al momento de realizar una

capacitación, puesto que es económica, sencilla y eficiente al momento de

impartir conocimiento a grupos grandes de personas, los materiales a utilizar aquí

pueden ser libros y manuales y otros materiales impresos.

http://www.gestion.org/recursos-humanos/liderazgo/1886/el-coaching-un-estilo-empresarial/

46

Técnicas audiovisuales: Aquí únicamente se utiliza materiales audioviduales

como películas, cintas de audio o un video el cual proporcione la información

necesaria a los colaboradores, pero uno de los inconvenientes de esta técnica es el

coto de los materiales audiovisuales.

Aprendizaje programado: es un método que sirve para enseñar habilidades para

el puesto de trabajo, esto posteriormente se convertirá en una retroalimentación.

DESARROLLO ORGANIZACIONAL

Características del desarrollo organizacional

Definición

El D.O. (Desarrollo organizacional) posee diferentes significados y definiciones

dependiendo desde el punto de vista de cada persona, razón por la cual no existe

una definición la cual complazca en su totalidad a todas las personas.

Numerosos autores y estudiosos del temas han planteado diferentes definiciones,

varios similares otras muy distintas, gran parte de estas diferencias se debe al

hecho de que se incluye, definición, conceptos, objetivos entre otros, pero un

punto fundamental en las diferentes definiciones del desarrollo organizacional son

las diferentes épocas en las cuales los autores postulan su aporte, puesto que la

percepción del desarrollo organizacional va a fluctuar de manera significativa

dependiendo de la época y la situación que se mencione dicho aporte por el autor.

Entre los diferentes autores tenemos a (Mello M. 2010, p63), la cual define al

desarrollo organizacional como “Un esfuerzo planeado que abarca a toda la

organización, administrado desde arriba, para aumentar la eficiencia de la

organización, a través de intervenciones planeadas en los procesos

organizacionales, usando conocimientos de la ciencia del comportamiento”.

(Chiavenato, I. 2010, p163). Postula que “El desarrollo organizacional, no es un

concepto que se pueda definir con facilidad, ya que es un término que involucra

un grupo de intervenciones para el cambio planeado, basado en valores

47

humanísticos y democráticos, que pretenden mejorar la eficacia de las

organizaciones y el bienestar de los empleado”.

En conclusión de lo argumentado por los autores anteriores se llega a la

conclusión, que el desarrollo organizacional es una serie de cambios planificados

con anterioridad para optimar la calidad de las relaciones humanas dentro de la

organización. La finalidad de esta estrategia es generar cambios en las actitudes,

conductas y estructuras de la organización para que los colaboradores se

incorporen con mayor facilidad y rapidez a las nuevas mejoras tecnológicas,

estructurales, nuevos mercados entre otras.

El desarrollo organizacional es el arte de perfeccionar a las organizaciones e

integrar las necesidades de la empresa y las necesidades de las personas.

Para efectuar el arte del desarrollo organizacional este debe ser un proceso

dinámico, sistemático y continuo de cambios planificados partiendo de un buen

diagnóstico de necesidades con métodos o instrumentos que ayuden a detectar las

necesidades de la organización, el D.O. requiere de una visión global y real de

toda la institución, además implica adaptación, evolución y renovación

empresarial, pero lo que no dese ser el D.O. es una capacitación o una solución de

emergencia para un momento de crisis.

Características

Al hablar de desarrollo organizacional y sus características debemos tomar en

cuenta que el fin del desarrollo organizacional es lograr una mayor vida laboral,

productiva, adaptable y efectiva y esto se logra atraves de un proceso en el cual se

modifica actitudes, comportamientos, valores, estrategias, procedimientos y

estructuras, para que la organización pueda ser competitiva frente a las exigencias

del mercado interno y externo.

Los autores (Newstrom y David 1993, p278), postulan las siguientes

características del desarrollo organizacional

 Valores humanísticos. Creencias positivas sobre el potencial de los

empleados

48

 Orientación a los sistemas. Todas las partes de la organización, esto

incluye la estructura, tecnología, las personas deben trabajar en conjunto

 Aprendizaje a través de experiencias. Los aprendizajes a través de

experiencias, en el ambiente de entrenamiento, deben ser iguales a los que

los individuos encuentran en el trabajo. El entrenamiento no debe ser

enteramente teóricos y leído.

 Resolución de problemas. Los problemas son identificados, los datos

recopilados, se toman acciones correctivas, el evalúa el progreso y los

ajustes en el proceso de resolución de problemas son necesarios.

 Orientación hacia la contingencia. Las acciones se seleccionan y se

adaptan para que respondan a las necesidades.

 Agente del cambio. Se estimula, facilita y coordina el cambio

 Niveles de intervención. Los problemas pueden ocurrir en las de un nivel

de la organización así que la estrategia requerirá una o varias

intervenciones.

Importancia

Anteriormente el termino desarrollo organizacional era completamente

desconocido e ignorado, sin embargo otras tantas empresas se preocupaban por el

D.O. e incluso algunas organizaciones conformaron un departamento dedicado

única y exclusivamente al D.O. sin embargo sus colaboradores desconocen de este

departamento y sus funciones, las empresas que ejecutan un programa de D.O.

obtienen resultados positivos puesto que los planean con anterioridad.

Según menciona (Gutiérrez P. 2005, p300), “Cualquier estrategia de cambio

enfrentará escepticismo, resistencia o incluso oposición. Por lo tanto debe ser

diseñada para vencer estos obstáculos, de tal forma que se entienda por qué y

dónde cambiar; así mismo, que la gente se dé cuenta de la importancia de

cambiar; que tenga clara la estrategia; que sea parte del cambio y que se le den

los medios para buscar la mejora”

49

Clima organizacional

El aporte (Robbins 1999, p231), es la siguiente que “Es la percepción por el cual los

individuos organizan e interpretan sus impresiones sensoriales a fin de darle un

significado a su ambiente. Es decir, la forma en que seleccionamos, organizamos

e interpretamos la entrada sensorial para lograr la comprensión de nuestro

entorno”.

(Sonia Palma 2004, p278) afirma que “El clima laboral es entendido como la

percepción sobre aspectos vinculados al ambiente laboral, permite ser un

aspecto diagnóstico que orienta acciones preventivas y correctivas necesarias

para optimizar y fortalecer el funcionamiento de procesos y resultados

organizacionales”.

En síntesis podemos mencionar que el clima laboral es una variable fundamental

para el desarrollo organizacional, puesto que el clima laboral es el ambiente en el

cual el colaborador se desenvuelve diariamente, tiene que tratar con sus jefes,

compañeros de trabajo, clientes externos, proveedores entre otros, todos estos

elementos conforman lo que llámanos clima organizacional, este clima laboral

puede ser positivo o negativo y esto se observara en el rendimiento y estabilidad

de sus colaboradores ya que si el clima es negativo esto solo generara estrés,

desmotivación, ineficiencia, inestabilidad laboral entre otras, pero si este es

positivo traerá motivación satisfacción, bueno rendimiento por parte del

colaborador.

Cultura organizacional

Según (Chiavenato I. 2009, p278), Postula que la cultura organizacional “No es

algo palpable pero se lo puede denotar en la eficiencia de sus colaboradores, es

parecido a un iceberg, en la parte superior, la que está por encima del nivel del

agua, están los aspectos visibles y superficiales de las organizaciones, los cuales

se derivan de su cultura”

Mientras que (Ferrel S. 2008, p298) complementa la definición anterior con su

postulado el cual menciona que la Cultura Organizacional “es un conjunto de

http://www.monografias.com/trabajos15/diagn-estrategico/diagn-estrategico.shtml
http://www.monografias.com/trabajos4/acciones/acciones.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

50

ideas importantes acerca de la organización, así como de las metas y prácticas

que comparten los miembros de la misma”.

Los dos autores anteriores complementan sus postulados y como conclusión

podríamos mencionar que la cultura organizacional contiene varios aspectos de la

organización como valores, creencias, comportamientos, normas, costumbres

entre otras, la cultura organizacional se desarrolla diariamente puesto que es un

proceso extenso y continuo en el cual se intercambian conocimientos de cada

persona, mediante un riguroso estudio de la cultura organizacional se pueden

obtener varias conclusiones que pueden ser las bases para mejorar la cultura

existente y solucionar posibles problemas en la misma.

Liderazgo

El liderazgo “no es más que la actividad o proceso de influenciar a la gente para

que se empeñe voluntariamente en el logro de los objetivos del grupo,

entendiendo por grupo un sector de la organización con intereses afines". Por su

parte John C. Maxwell postula que es “La influencia interpersonal ejercida en

una situación, dirigida a través del proceso de comunicación humana a la

consecución de uno o diversos objetivos específicos” (Chiavenato I. 2000, p267)

El liderazgo se lo puede determinar como la forma de influenciar a las personas

para encaminar sus esfuerzos voluntariamente al logro de los objetivos del grupo,

al hablar de grupo podemos referirnos a un pequeño grupo de individuos, un

departamento organizacional o una organización en general, el liderazgo dentro de

una organización es esencial para su crecimiento, un buen líder es capaz de dirigir

a sus subordinados y cumplir todas las metas que se propuso con su grupo de

seguidores, es importante reconocer la diferencia ente un líder y un jefe.

Un líder es una persona carismática que inspira confianza y seguridad en sus

seguidores capaz de alcanzar las metas propuestas, es innovador, visionario con

principios y valores; mientras tanto un jefe impone reglas y normas, ejerce su

autoridad y velan solo por sus propios intereses y no por los de sus subordinados.

51

Tipos de liderazgo

Autocrático

Según (Max Weber 1996, p290) propone que líder autócrata es aquel que “Asume

toda la responsabilidad de la toma de decisiones, inicia las acciones, dirige,

motiva y controla al subalterno. Puede considerar que solamente él es competente

y capaz de tomar decisiones importantes”.

El tipo de liderazgo autocrático se caracteriza por la utilización del poder y el

miedo para cumplir sus metas, el líder siente que sus colaboradores son

incompetentes o incapaces de guiarse a sí mismos por lo cual asume su liderazgo

mediante el poder, generalmente este tipo de liderazgo genera conflictos entre sus

seguidores y con consiguiente crea un clima de tensión y nerviosismo. Los lideras

que ejercen este tipo de liderazgo son remplazados rápidamente por otro líder que

este más acorde con las necesidades de la organización y sus seguidores.

Liderazgo Paternalista

Según (Blake y Mouton 1996, p128) postularon su teoría de “EL modelo de rejilla

o grid” en el cual mencionan cinco tipos de liderazgos pero solo concentraremos

nuestra atención en el estilo de liderazgo paternalista Blake y Mouton Mencionan

que el líder paternalista es aquel que “Subordina la tarea a las necesidades de las

personas y busca una relación satisfactoria con los miembros del grupo que

conduzca a un clima organizacional agradable y a un ritmo de trabajo sin

sobresaltos.”.

Como su nombre lo indica este tipo de líder es paternalista, es decir; es

sobreprotector antepone los sentimientos que las metas del grupo, este tipo de

líder se comporta como un padre hacia sus hijos y considera que la mejor manera

para alcanzar sus objetivos es disminuir los obstáculos y si es necesario este líder

realizará las tareas que se les fue asignadas a los miembros del equipo

52

 Líder Laissez-faire

La expresión Laisserz – Faire pertenece al vocablo francés que significa (dejar

hacer), este tipo de líder no tiene la más mínima preocupación por conseguir las

metas organizativas, tampoco le preocupan los problemas, sugerencias o

expectativas de sus subordinados. Este líder sigue la ley del minino esfuerzo,

realiza justo lo necesario, no se interesa si cumplieron sus objetivos lo único que

les interesa es resguardarse ellos mismos, evitando cualquier tipo de eventos que

les pueda causar problemas o trabajo extra.

Democrático

Según Blake y Mouton Líder Democrático “Es parte del supuesto de que el éxito

del trabajo depende de la implicación, el compromiso y el desarrollo de la

responsabilidad de las personas”.

Este líder es aquel que se caracteriza por tomar en consideración la opinión de sus

seguidores además escucha sus inquietudes, este líder involucra a sus

colaboradores en el proceso de toma de decisiones, planificación y desarrollo de

las actividades que realizaran,

Transformador

Este líder es aquel que produce cambios positivos en su grupo de trabajo y en la

organización, busca el bienestar del grupo, el cumplimiento de metas, motivar a

sus seguidores mediante estímulos, esta líder no usa el poder para ejercer su

liderazgo sino utiliza el carisma, la comunicación y la empatía con sus seguidores

53

2.5. HIPÓTESIS

La estabilidad laboral incide en el desarrollo organizacional de los colaboradores

del Consejo de la Judicatura del cantón Ambato, provincia de Tungurahua.

2.6. SEÑALAMIENTO DE VARIABLES

2.6.1. Variable Dependiente:

Estabilidad Laboral

2.6.2. Variable Independiente:

Desarrollo Organizacional

2.6.3. Unidad de Observación:

 Consejo de la Judicatura del cantón Ambato

2.6.4. Términos de Relación:

 La incidencia que tienen mutuamente.

54

CAPÍTULO III

METODOLOGÍA

3.1. ENFOQUE

El enfoque de esta investigación hace referencia a dos enfoques los cuales son

Cualitativo y Cuantitativo, la cual pretende analizar la realidad del Consejo de la

Judicatura de Ambato

Cualitativo, favorecerá al análisis de los resultados obtenidos mediante la

aplicación de la herramienta a utilizar (Encuesta), esto ayudará a conocer las

causas y consecuencias del temas investigativo en cuestión.

Cuantitativo, gracias al enfoque cuantitativo se logra establecer los datos

estadísticos obtenidos de la aplicación de la encuesta, con el fin de corroborar la

hipótesis.

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN

La investigación fue aplicada en un diseño experimental, para lo cual se aplicara

las encuestas al universo del Consejo de la Judicatura de Ambato, 100

colaboradores para el estudio de la investigación y luego se las someterá a una

observación rigurosa para definir el objetivo de estudio a tratar.

3.2.1. De campo

Permite obtener información directamente de los involucrados e involucradas y

del entorno del problema de estudio, para ello se manipula técnicas de recolección

de información que permite obtener información verídica y veraz a más de estar

en contacto directo con la realidad de la situación del problema, esto hace posible

interpretar de forma sencilla y cómoda los resultados y con ello generar resultados

claros. Dentro de las técnicas de recolección a utilizar se utilizara: La encuesta en

base a un cuestionario elaborado, permite ver la opinión y conocimiento del tema

analizado por parte de los colaboradores. Está técnica permiten obtener

55

información de fuente que junto al sustento científico para el tratamiento del

problema de la estabilidad laboral, darán un diagnóstico adecuado para el

desarrollo de una propuesta que solucione el problema antes mencionado.

3.2.2. Bibliográfica

El problema dentro de esta investigación tiene amplia información que puede ser

revisada y analizada de manera sistematizada, para lo cual se utilizarán recursos

bibliográficos entre los cuales se analizarán los criterios de diferentes autores de:

3 tesis, relacionados al tema investigativo, además libros de Frederick Herzberg,

Idalberto Chiavenato, Douglas Mcgregor ente otros autores, artículos

especializados, tesis de grado y posgrado, blogs y páginas 15 web especializadas

en Seguridad Industrial, Psicología Industrial y normativa para el trabajo

impartida por el Gobierno del Ecuador, los cuales serán consultados en la

biblioteca de la Universidad Técnica de Ambato, bibliotecas digitales por medio

de internet. Todos ellos enfocados a la descripción, interpretación y planteamiento

de soluciones.

3.3. NIVELES DE INVESTIGACIÓN

3.3.1. Investigación exploratoria

Es la indagación de conocimientos de carácter científico; el método científico es

la forma precisa para investigar de una manera sistemática y ordenada.

La investigación nos favorece a potencializar el estudio, porque nos permite

entablar contacto directo con la realidad del Consejo de la Judicatura de Ambato.

Favorece a desarrollar curiosidad en la resolución de problemas, además, Aporta a

un considerable progreso de la lectura crítica y razonamiento.

3.3.2. Investigación Descriptiva

El objetivo de la investigación descriptiva en el siguiente trabajo investigativo,

consiste en llegar a conocer las situaciones, costumbres y actitudes predominantes

a través de la descripción exacta de las actividades, objetos, procesos y

colaboradores del Consejo de la Judicatura de Ambato.

56

Mediante el estudio descriptivo de la investigación en cuestión permitió describir

las situaciones o eventos, es decir como es y cómo se manifiesta determinados

eventos.

3.3.3. Investigación Correlacional

 Analizar la correlación que existe entre las dos variables estudiadas (Estabilidad

Laboral y Desarrollo Organizacional) y de esta manera se llagara a comprender

¿cómo influye la inestabilidad laboral en los índices del desarrollo organizacional

de una institución?

3.3.4. Investigación explicativa

Es la explicación que trata de descubrir, establecer y exponer las relaciones

causalmente funcionales que existen entre la variable independiente y la variable

dependiente con anterioridad, y sirve para explicar el por qué ocurre el fenómeno

social estudiado y como afecta este al establecimiento.

3.4. POBLACIÓN Y MUESTRA

3.4.1. Población

Se contará con una población de 100 colaboradores.

3.4.2. Muestra

No se realizara un muestreo, se aplicara a todo el universo del Consejo de la

Judicatura de Ambato

57

3.5. OPERACIONALIZACIÓN DE VARIABLES

3.5.1. Variable Independiente. Estabilidad Laboral

Tabla N° 1: Operacionalización de variable independiente.

CONCEPTO

CATEGORÍA

INDICADORES

ÍTEMS

TÉCNICAS E

INSTRUMENTOS

La estabilidad laboral se

refiere a la seguridad que

percibe el individuo de

permanecer por un tiempo

determinado, cumpliendo las

normas establecidas, en

una organización. La

estabilidad se determina en

dos aspectos, el económico

y el laboral para el

trabajador. (Pose G, 2006)

Seguridad

Normas Establecidas

Económico

Laboral

Permanencia

Tiempo

Eficiencia

Reglas a seguir

Patrones de

comportamiento

Reducción de problemas

Remuneración

Incentivo

Beneficio

Jornada de trabajo

Derecho

Desempeño

¿Existen normas establecidas para

garantizar la permanencia de los

colaboradores en la institución?

¿Se aplica el código de convivencia

institucional para reducir los problemas

internos?

¿La remuneración que actualmente

percibe Ud., cubre sus necesidades

básicas?

¿La institución evalúa periódicamente su

desempeño laboral?

¿Su jornada de trabajo excede las ocho

horas reglamentarias?

Encuesta

Cuestionario

Fuente: (Naranjo, 2004)

Elaborado por: Montes Villalba Paúl Fernando (2015).

58

3.5.2. Variable Dependiente. Desarrollo Organizacional

Tabla N° 2: Operacionalización de variable dependiente.

CONCEPTO

CATEGORÍA

INDICADORES

ÍTEMS

TÉCNICAS E

INSTRUMENTOS

 Un esfuerzo planeado que
abarca a toda la
organización,

administrado desde
arriba, para aumentar la

eficiencia de la
organización, a través de
intervenciones planeadas

en los procesos

organizacionales, usando

conocimientos de la
ciencia del
comportamiento.

(Mello M. 2010)

Administración

Eficiencia

Procesos Organizacionales

Comportamiento

Sistematización

Gestión

Actividades planificadas

Desempeño

Utilización de recursos

Cumplimiento de Tareas

Logro de metas

Capacitación

Responsabilidad

Relaciones laborales

Ambiente empresarial

Manera de proceder

¿La gestión que realiza el

departamento de recursos

humanos, está acorde al desarrollo

organizacional de la institución?

¿El desempeño de sus funciones

dentro de la entidad pública, le

permite alcanzar los objetivos

propuestos?

¿Las áreas departamentales

realizan capacitaciones

permanentes para mejorar el

desempeño de sus colaboradores?

¿Considera Ud. que existe un

adecuado ambiente empresarial

dentro de la institución?

¿La manera de proceder de los

colaboradores influye en el

desarrollo organizacional de la

institución?

Encuesta

Cuestionario

Fuente: (Naranjo, 2004)
Elaborado por: Montes Villalba Paúl Fernando (2015).

59

3.6. PLAN DE RECOLECCIÓN DE LA INFORMACIÓN.

Sera necesario contar con la suficiente información que se detalla a continuación.

Tabla N° 3: Recolección de información

¿Para qué? Dilucidar el problema a investigar

¿A qué personas o sujetos? Al Personal interno

¿Sobre qué aspectos? La Estabilidad Laboral y el Desarrollo

Organizacional

¿Quién? Investigador: Montes Villalba Paúl

Fernando

¿Cuándo? Desde Agosto a Febrero

¿Lugar de recolección de la

Información?

Ambato

¿Cuántas veces se realizará una vez a

cada uno de los encuestados?

Se realizará una sola vez a cada uno

de los encuestados

¿Qué técnica de recolección se

utilizara?

Encuesta

 ¿Con que instrumento? Cuestionario

 ¿En qué situación? Se buscará un momento prudente

para obtener resultados reales

Fuente: Encuestas
Elaborado por: Montes Villalba Paúl Fernando (2015)

60

Tabla N° 4: Recolección de información

Fuente: Investigación Directa
Elaborado por: Montes Villalba Paúl Fernando (2015)

3.7. PROCESAMIENTO Y ANÁLISIS

Codificación de la Información

En la presente investigación se asistió de encuestas y otros instrumentos que ayuden a la

mejora de la investigación.

Para poder estudiar la estabilidad laboral y el desarrollo organizacional, de una manera

eficaz se procederá de la siguiente manera, para evitar posibles confusiones o errores se

procederá a enumera todas y cada una de las preguntas de las encuestas realizadas a los

colaboradores del Consejo de la Judicatura de Ambato además, facilitara de manera

evidente la obtención y tabulación de datos obtenidos.

El proceso de verificación y análisis de la información se verificara que cada encuesta

esté debidamente llenadas examinando que las respuestas lleven coherencia en sus

palabras.

Tipo de Investigación Técnicas de investigación Instrumentos de

Investigación

Información Secundaria Lectura Científica

Lectura Critica

Tesis de Grado

Libros sobre Desarrollo

Organizacional

Principios y Aplicaciones

actuales

Libros sobre elaboración

de Tesis

Libros sobre el Psi.

Industrial y recursos

humanos

61

Tabulación de la Información

Para proceder a tabular la información de datos se utilizará el programa Excel en el cual,

se podrá interpretar de mejor manera los datos obtenidos.

Graficar

Para la presentación de los datos se utilizara gráficos de pasteles.

Analizar

Análisis de los resultados estadísticos, destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos de hipótesis.

Interpretación

Interpretación de los resultados, con apoyo del marco teórico.

Se aplicará el Chi cuadrado.

Confirmación de hipótesis.

Establecimiento de la conclusión y su respectiva recomendación, basada en cada

objetivo específico propuesto en el trabajo de investigación.

62

CAPÍTULO IV

4.1. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS DE LA VARIABLE

INDEPENDIENTE

ESTABILIDAD LABORAL

Pregunta 1.- ¿Existen normas establecidas para garantizar la permanencia de los
colaboradores en la institución?

Tabla N° 5 Normas para garantizar la permanencia de los colaboradores.

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 56 56%

PARCIALMENTE 23
23%

NO 21 21%

TOTAL 100 100%

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Gráfico N° 5 Normas para garantizar la permanencia de los colaboradores.

Fuente: Investigación de campo.
Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

El 56% de la población encuestada respondió que sí existen normas para garantizar la

permanencia de los colaboradores dentro de la institución, un 23% parcialmente y un

21% menciona que no existen dichas reglas.

Interpretación.

Podemos notar que un número elevado de colaboradores considera que sí existen

normas para garantizar su permanencia en la institución, ya que, a esta población

pertenece al grupo de personas con nombramiento, mientras el porcentaje restante está

sujeto al código de trabajo con un contrato eventual y su permanencia dentro de la

institución no es segura.

56%
23%

21%

PORCENTAJE

SÍ PARCIALMENTE NO

63

Pregunta 2.- ¿Se aplica el código de convivencia institucional para reducir los

problemas internos?

Tabla N° 6 Código de convivencia institucional.

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 22 22%

PARCIALMENTE 45
45%

NO 33 33%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 6 Código de convivencia institucional.

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis.

Del total de encuestados el 45% de los colaboradores respondió que el código

convivencia se aplica parcialmente, el 33% afirmó que no se aplica el código de

convivencia institucional y el 22% menciona que sí se lo aplica.

Interpretación.

Un alto porcentaje de encuestados indican que el código de convivencia institucional no

es aplicado en su totalidad en la resolución problemas internos, debido al

desconocimiento de las normativas establecidas en el mismo, la desactualización del

código y la falta de capacitaciones sobre su aplicación; mientras que un porcentaje

menor desconoce de la aplicación de este código y no se siente afectado por el mismo.

22%

45%

33%

PORCENTAJE

SÍ PARCIALMENTE NO

64

Pregunta 3.- ¿La remuneración que actualmente percibe Ud., cubre sus necesidades

básicas?

Tabla N° 7 Remuneración percibida.

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 12 12%

PARCIALMENTE 51
51%

NO 37 37%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 7 Remuneración percibida.

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis.

El 51% de los participantes contestó que la remuneración que percibe no cubre

totalmente sus necesidades, un 37% confirmó que la remuneración no cubre sus

necesidades y el 12% manifestó que sus necesidades están cubiertas gracias al sueldo

percibido.

Interpretación.

Podemos deducir que la remuneración percibida por los colaboradores no cubre en la

totalidad sus necesidades y las de su familia; al percibir una remuneración básica ésta no

responde a la realidad social actual, mientras que un porcentaje mínimo afirmó que el

salario percibido sí sustenta sus necesidades debido a que percibe una remuneración

más alta acorde a la jerarquía de sus funciones.

12%

51%

37%

PORCENTAJE

SÍ PARCIALMENTE NO

65

Pregunta 4.- ¿La institución evalúa periódicamente su desempeño laboral?

Tabla N° 8 Evaluación del desempeño laboral

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 21 21%

PARCIALMENTE 44
44%

NO 35 35%

TOTAL 100 100%
Fuente: Investigación de campo

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 8 Evaluación del desempeño laboral.

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

Un 44% consideró que su desempeño no es evaluado periódicamente, un 35%

corroboran que no existen evaluaciones constantes y 21% confirma que sí existen.

Interpretación

La mayor parte de la población encuestada considera que, su desempeño no es evaluado

periódicamente, debido a la falta de prioridad por parte del Departamento de Recursos

Humanos en evaluar el rendimiento de los trabajadores dentro de la institución, ya que

gran parte del personal está sujeto a contratos eventuales y su estabilidad dentro de la

institución de la renovación periódica del contrato; y una población menor, afirma que

la institución sí evalúa su desempeño constantemente, probablemente de aquellos que

ya cuentan con un nombramiento.

21%

44%

35%

PORCENTAJE

SÍ PARCIALMENTE NO

66

Pregunta 5.- ¿Su jornada de trabajo excede las ocho horas reglamentarias?

Tabla N° 9 Horas Reglamentarias

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 26 26%

PARCIALMENTE 36
36%

NO 38 38%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 9 Horas Reglamentarias

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

Las gráficas nos demuestran que para un 38% de los colaboradores, su jornada de

trabajo no excede las horas reglamentarias, para un 36% excede parcialmente y un 26%

menciona que sí excede dicha jornada.

Interpretación

En esta pregunta se puede estimar que un porcentaje elevado corrobora que sus jornadas

laborales no exceden sus horas reglamentarias, al ser una entidad pública su horario se

rige a las ocho horas reglamentas que se encuentran pre-escritas en la LOSEP, mientras

un porcentaje menor afirma que sobrepasa su jornada laboral debido a sobrecarga de

funciones y trabajo pendiente de las actividades a ellos encomendadas.

26%

36%

38%

PORCENTAJE

SÍ PARCIALMENTE NO

67

Pregunta 6.- ¿La gestión que realiza el departamento de recursos humanos, está acorde

al desarrollo organizacional de la institución?

Tabla N° 10 Gestión de Recursos Humanos

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 34 34%

PARCIALMENTE 31
31%

NO 35 35%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 10 Gestión de Recursos Humanos

Fuente: Investigación de campo.
Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

De acuerdo a la gráfica, el 35% de los encuestados considera que no existe una

adecuada forma de actuar por parte de talento humano. Un 34% por su parte menciona

que sí existe una adecuada gestión y un 31% no está muy desacuerdo con el trabajo de

talento humano.

Interpretación

Se puede apreciar que gran parte de la población encuestada mencionó que no está de

acuerdo con la tarea que realiza talento humano, debido a la falta de actualización y

liderazgo por parte del jefe departamental; un porcentaje similar menciona que el aporte

de recursos humanos aporta el desarrollo organizacional debido a que la gestión de

recursos humanos está acorde a las expectativas de este grupo encuestado.

34%

31%

35%

PORCENTAJE

SÍ PARCIALMENTE NO

68

Pregunta 7.- ¿El desempeño de sus funciones dentro de la entidad pública, le permite

alcanzar los objetivos propuestos?

Tabla N° 11Desempeño Laboral

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 20 20%

PARCIALMENTE 36
36%

NO 44 44%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 11 Desempeño Laboral

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

De los 100 colaboradores que corresponde al 100%, el 44% asegura no logra cumplir

sus objetivos, un 36% está parcialmente de acuerdo y un 20% está muy de acuerdo

Interpretación

Se puede deducir que rol de los colaboradores dentro de la institución no les permite

completar a cabalidad los objetivos propuestos, debido a la falta de estabilidad

institucional, repercutiendo en su estabilidad emocional y económica, mientras una

pequeña población menciona que sí logra alcanzar sus objetivos propuestos gracias a su

larga permanencia dentro de la institución

20%

36%

44%

PORCENTAJE

SÍ PARCIALMENTE NO

69

Pregunta 8.- ¿Las áreas departamentales realizan capacitaciones permanentes para

mejorar el desempeño de sus colaboradores?

Tabla N° 12 Capacitaciones

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 13 13%

PARCIALMENTE 40
40%

NO 47 47%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 12 Capacitación

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

Los datos analizados nos permiten conocer que el 47% de los encuestados afirma que no

existen capacitaciones, el 40% enuncia que ese tipo de preparaciones institucionales no

son permanentes y un 13% asegura que si existe dichos sistemas de aprendizaje los

cuales son permanentes.

Interpretación

La mayoría de los encuestados indican que no existen capacitaciones permanentes

debido a la carencia de organización por parte del departamento de recursos humanos y

una mínima población afirma, que si existen sistemas de aprendizaje permanente

gracias a que el departamento de recursos humanos realizo las funciones de acuerdo a

las expectativas de este grupo.

13%

40%

47%

PORCENTAJE

SÍ PARCIALMENTE NO

70

Pregunta 9.- ¿Considera Ud. que existe un adecuado ambiente empresarial dentro de la

institución?

Tabla N° 13 Ambiente Empresarial

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 12 12%

PARCIALMENTE 44
44%

NO 44 44%

TOTAL 100 100%
Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 13 Ambiente Empresarial

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

La gráfica nos arroja los siguientes datos; un 44% asegura que el ambiente empresarial

no es el adecuado, un 44% considera que el entorno institucional no es suficientemente

adecuado y un 12% asevera se siente satisfecha con su ámbito laboral

Interpretación

De acuerdo con los datos obtenidos, se puede interpretar que el ambiente empresarial no

es el adecuado y es necesario estimular el entorno en el cual desarrollan las actividades

los colaboradores con el fin lograr los estándares esperados.

12%

44%

44%

PORCENTAJE

SÍ PARCIALMENTE NO

71

Pregunta 10.- ¿La manera de proceder de los colaboradores influye en el desarrollo

organizacional de la institución?

Tabla N° 14 Desarrollo Organizacional

RESPUESTA ENCUESTAS PORCENTAJE

SÍ 18 18%

PARCIALMENTE 33
33%

NO 49 49%

TOTAL 100 100%

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Grafico N° 14 Desarrollo Organizacional

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

Análisis

De acuerdo a la gráfica podemos mencionar que 49% piensa que la manera de proceder

de los trabajadores no influye en el desarrollo organizacional, mientras que un 33% cree

que esto influye parcialmente y un 18% menciona que no afecta, la forma de proceder

de los colaboradores al desarrollo institucional.

Interpretación

Una población elevada considera que la forma de proceder de los colaboradores no

influye en el desarrollo organizacional debido a que este grupo de personas no tiene

demasiado contacto con el cliente externo y un porcentaje menor afirma que sí afecta a

desarrollo organizacional debido que al realizar sus funciones diarias tienen que

relacionarse con personas ajenas a la institución.

18%

33%

49%

PORCENTAJE

SÍ PARCIALMENTE NO

72

4.2. VERIFICACIÓN DE LA HIPÓTESIS

H1. La estabilidad laboral SÍ incide en el desarrollo organizacional de los colaboradores

del Consejo de la Judicatura, del Cantón Ambato, provincia de Tungurahua.

H0. La estabilidad laboral NO incide en el desarrollo organizacional de los

colaboradores del Consejo de la Judicatura, del Cantón Ambato, provincia de

Tungurahua.

4.2.1. DESCRIPCIÓN DE LA HIPÓTESIS

H1. La estabilidad laboral SÍ incide en el desarrollo organizacional de los colaboradores

del Consejo de la Judicatura, del Cantón Ambato, provincia de Tungurahua.

4.2.2. SELECCIÓN DEL NIVEL DE SIGNIFICACIÓN

Para la verificación de la hipótesis se utilizará un nivel de significación de 0.05

4.2.3. DESCRIPCIÓN DE LA POBLACIÓN

Para la investigación de campo se tomará se en cuenta a todo el universo del Consejo de

la Judicatura, del Cantón Ambato, provincia de Tungurahua (100 Colaboradores).

Tabla N° 15. Descripción de la muestra

Muestra de los colaboradores Porcentaje

100 100%

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015)

4.2.4. ESPECIFICACIÓN DE LO ESTADÍSTICO – CÁLCULO DE LAS

FRECUENCIAS.

Para el cálculo del Xi cuadrado se toman en cuenta las preguntas número 1 y 3 de la

variable independiente, 6 y 10 de la variable dependiente, las cuales expresan:

Pregunta número uno. ¿Existen normas establecidas para garantizar la permanencia de
los colaboradores en la institución?

Pregunta número tres. ¿La remuneración que actualmente percibe Ud., cubre sus
necesidades básicas?

Pregunta número seis. ¿La gestión que realiza el departamento de recursos humanos,

está acorde al desarrollo organizacional de la institución?

73

Pregunta número diez. ¿La manera de proceder de los colaboradores influye en el

desarrollo organizacional de la institución?

4.2.5. ESPECIFICACIÓN DE LAS ZONAS DE ACEPTACIÓN

En la identificación de los grados de libertad para el cálculo del Xi cuadrado, se

consideran cuatro filas equivalentes a las preguntas y cuatro columnas referentes a las

opciones de respuesta que tienen dichas preguntas, en función de lo cual los grados de

libertad quedarían de la siguiente manera.

Tabla N° 16. Zona de aceptación

 Fila Columna

G 4 – 1 3 – 1

G= 3 2

G= 3 * 2

G= 6 Grados de libertad

Fuente: Investigación de campo.

Elaborado por Montes Villalba Paúl Fernando (2015).

Con un nivel de libertad de 6 y un grado de significancia de 0.05. De acuerdo con el

estadístico que se puede observar en la tabla de probabilidades del Xi cuadrado, (tabla

número 14), se debe obtener un valor superior a 12,59 para rechazar la hipótesis nula y

aceptar la hipótesis alternativa

Tabla N° 17. Tabla de probabilidades del Xi Cuadrado.

Fuente: (Tejada, 2008)

Recuperado por: Montes Villalba Paúl Fernando (2015).

74

FRECUENCIAS OBSERVADAS

Tabla N° 18. Frecuencias observables

ÍTEMS SÍ PARCIALMENTE NO SUBTOTAL

1 56 23 21 100

3 12 51 37 100

6 34 31 35 100

10 18 33 49 100

TOTAL 120 138 142 400

0,300 0,345 0,355

Fuente: Investigación de campo.
Elaborado por: Montes Villalba Paúl Fernando (2015).

FRECUENCIAS ESPERADAS

La Frecuencia Esperada de cada celda, se calcula con la siguiente fórmula aplicada a la

tabla de Frecuencias Observadas.

 (Total o marginal del renglón)(Total o marginal de la columna)

Fe=

 N

Tabla N° 19. Frecuencias esperadas

ÍTEMS SÍ PARCIALMENTE NO SUBTOTAL

1 30 34,5 35,5 100,0

3 30 34,5 35,5 100,0

6 30 34,5 35,5 100,0

10 30 34,5 35,5 100,0

TOTAL 120 138 142 400,0

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

75

4.2.6. RECOLECCIÓN DE DATOS Y CÁLCULO DE LO ESTADÍSTICO

Tabla N° 20. Tabla general de resultados

Fuente: Investigación de campo.

Elaborado por: Montes Villalba Paúl Fernando (2015).

En esta tabla se procede a realizar los cálculos respectivos para obtener el resultado del

Xi Cuadrado, en donde el resultante final es 61,94.

4.2.7. DECISIÓN Y ACEPTACIÓN DE LA HIPÓTESIS

Fórmula para la aplicación del X Cuadrado.

X2
 =  F F

 FE

X 2
 = 61,94

ítems O E (O – E) (O – E)2/E

1 56 30 26 22,53

1 23 34,5 -11,5 3,83

1 21 35,5 -14,5 5,92

3 12 30 -18 10,80

3 51 34,5 16,5 7,89

3 37 35,5 1,5 0,06

6 34 30 4 0,53

6 31 34,5 -3,5 0,36

6 35 35,5 -0,5 0,01

10 18 30 -12 4,80

10 33 34,5 -1,5 0,07

10 49 35,5 13,5 5,13

TOTAL 400 400 0 61,94

76

En donde:

X2
 = Xi – Cuadrado

= Sumatoria

O = Frecuencia Observada

E = Frecuencia Esperada

(Tejada, 2008)

Tal como se puede observar, el resultado obtenido de la operación es 61,94, y se

encuentra en un rango superior a lo solicitado (61,94), por lo tanto se rechaza la

hipótesis nula y se ratifica la hipótesis alternativa, es decir:

CONCLUSIÓN FINAL

La estabilidad laboral sí incide en el desarrollo organizacional de los colaboradores del

Consejo de la Judicatura, del Cantón Ambato, Provincia de Tungurahua.

77

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

De la investigación realizada a los colaboradores del Consejo de la Judicatura de

Ambato y estudiado el problema más de cerca se ha llegado a las siguientes

conclusiones.

 De acuerdo a la información conseguidos atraves de la investigación, se

puede concluir que la escaza estabilidad laboral influye directamente en el

desarrollo organizacional de los colaboradores del Consejo de la

Judicatura de Ambato.

 Los datos revelan que los colaboradores no poseen una estabilidad

absoluta dentro de la institución, puesto que la gran mayoría de los

colaboradores poseen contratos ocasionales o eventuales con un tiempo

máximo de duración en el mejor de los casos de 2 años, lo cual genera una

fluctuación constante del personal.

 Al momento el Concejo de la Judicatura de Ambato no posee estrategias

para potencializar el desarrollo organizacional y frenar la inestabilidad

laboral de los colaboradores, provocando problemas institucionales.

 Se concluye plantear una alternativa de solución que contenga las

estrategias necesarias para afrontar los dificultades por las cuales está

pasando el Consejo de la Judicatura de Ambato

78

5.2. RECOMENDACIONES

 Con la finalidad de reducir la inestabilidad dentro del Consejo de la

Judicatura de Ambato, se debe implantar un plan para mejorar la

permanencia y satisfacción de los colaboradores dentro de la institución

 Buscar la manera de una renovación constante de los contratos de trabajo,

mediante un enriquecimiento de los puestos de trabajo, lo cual mejorara

las posibilidades de renovar el contrato de trabajo e incluso logran un

contrato indefinido o un nombramiento en la institución.

 Buscar una estrategia que mejore el desarrollo organizacional, mediante el

fortalecimiento del personal; si los colaboradores se sienten identificados

con la institución laborarán con la mayor eficacia posible y contribuirán de

manera considerable a mejorar el desarrollo organizacional.

 Ejecutar el programa motivacional de empowerment y liderazgo con el

cual se pretende maximizar las capacidades de los colaboradores

aumentando su eficiencia y rendimiento laboral contribuyendo al

fortalecimiento del desarrollo organizacional y aumentando las

posibilidades de una renovación continua del contrato de trabajo.

79

CAPÍTULO VI

LA PROPUESTA

6.1. DATOS INFORMATIVOS

Título: Programa motivacional de EMPOWERMENT (APODERAMIENTO) y

LIDERAZGO para disminuir la inestabilidad laboral de los colaboradores del

Consejo de la Judicatura del Cantón Ambato, provincia de Tungurahua.

Institución ejecutora: Consejo de la Judicatura del Cantón Ambato, provincia de

Tungurahua.

Beneficiarios: Área administrativa y operativa de la institución

Teléfono: 032 999 330

Ubicación: Calle sucre 09-47 Guayaquil Esquina

Equipo Técnico: El presente trabajo investigativo está compuesto por las

siguientes personas:

Autor: Montes Villalba Paúl Fernando

Tutor: Lic. Ximena Cumandá López Mg.

Costo de la propuesta: $1500 Dólares Americanos

Tiempo estimado de la ejecución: 7 Meses

Inicio: Agosto del 2015

Finalización: Febrero del 2016

80

6.2. ANTECEDENTES DE LA PROPUESTA

En la actualidad en el Consejo de la Judicatura de Ambato no existe un programa

motivacional de EMPOWERMENT (APODERAMIENTO) que contribuya a

disminuir la inestabilidad laboral de los colaboradores y fortaleciendo el

desarrollo organizacional; la institución necesita un programa que brinde

motivación y satisfacción a sus colaboradores, ya que los altos mandos de la

institución no han encontrado la manera apropiada para influir exitosamente en

ellos, además se necesita desarrollar un ambiente de trabajo saludable, estimulante

y positivo para todos y cada uno de los colaboradores.

Dentro de nuestra investigación hemos logrado confirmar que existe inestabilidad

laboral debido a la creciente rotación laboral que se está suscitando en la

institución, debido a la carencia de motivación, insatisfacción salarial y un

ambiente empresarial negativo y por ende el desarrollo organizacional no sea el

esperado y se deteriore, teniendo problemas como estrés laboral, insatisfacción,

baja autoestima, problemas en su salud física y mental, en estas condiciones los

colaboradores no pueden laborar en óptimas condiciones dentro de la institución.

Es preciso generar lineamientos que contribuyan a mejorar la estancia de los

trabajadores en beneficio de mejorar su estabilidad laboral además de mejorar sus

relaciones interpersonales fomentando el trabajo en equipo, la competitividad

sana.

Este programa motivacional es una herramienta para disminuir los niveles de

inestabilidad laboral dentro de la institución, dentro de este programa se incluirán

varias estrategias como sistemas de evaluación y recompensa individual y grupal

además este programa puede ser mejorado constantemente ya que se lo puede

mejorar con planes de superación personal y profesional

Con la implementación de un programa motivacional se busca estimular a los

colaboradores para que estos se sientan motivados y satisfechos con la institución,

este plan es adecuado para el Consejo de la Judicatura de Ambato, ya que los

colaboradores son un elemento indispensable para la institución, además se desea

81

consolidar los lazos de los colaboradores con la institución, en la cual los

colaboradores se sientan seguros y puedan realizar su trabajo de la mejor manera

posible.

Es importante implantar dicho programa dentro de la institución, ya que si no se

desarrollará algún tipo de plan o programa adecuado para la institución, esto

acarrearía efectos negativos a largo y corto plazo que afectaría a toda la institución

y sobre todo a sus colaboradores que son la parte fundamental de toda

organización, entre los problemas que podrían ocasionar son; tensión laboral,

estrés, efectos psicológicos y físicos, enfermedades laborales entre otras; lo cual

influirá directamente en el desarrollo de la institución, pues la calidad del

desempeño de los colaboradores se verá reducido notablemente tanto a nivel

individual como grupal.

Gracias a las investigaciones estudiadas, podemos concluir que la motivaciones en

los seres humanos son el resultado de diversos factores que componen la

personalidad de cada individuo, además de la influencia que tienen varios

elementos internos y externos, los cuales direccionan de una formada diferente

para satisfacer sus necesidades.

6.3. JUSTIFICACIÓN

De acuerdo con la información obtenida, se puede mencionar que el desarrollo e

impulso de este programa motivacional es importante, debido a que este

programa aportará significativamente a la institución y ayudara a evaluar el

desempeño de sus colaboradores, siendo un beneficio para los colaboradores

administrativos y para la institución, la sociedad, al presentar un servicio de

calidad.

Es novedosa ya que esto ayudará a disminuir el índice de inestabilidad laboral,

adema que este programa se basa en diferentes corrientes motivacionales y lograr

reunir las características requeridas para este programa.

82

Este programa de motivación tendrá un impacto positivo dentro y fuera de la

organización, que ayudara a beneficiar a los colaboradores del área administrativa

y gerencial por ende la sociedad tendrá un servicio de excelencia.

6.4. OBJETIVOS.

6.4.1. Objetivo general

Estructurar un programa motivacional que permita disminuir la inestabilidad

laboral de los colaboradores del Consejo de la Judicatura del Cantón Ambato,

Provincia de Tungurahua.

6.4.2. Objetivos específicos

 Diseñar capacitaciones para el personal administrativo y operativo de la

institución mediante distributivos de trabajo correctamente elaborados

para motivar a los colaboradores y disminuir la inestabilidad laboral y

ayudar a fortalecer el desarrollo organizacional

 Socializar y ejecución del programa de motivación al área encargada de

este programa, con la finalidad de exponer todos y cada uno de los

beneficios que este programa traerá para toda la institución.

 Evaluar si el programa de capacitación en el área motivacional alcanzó los

resultados esperados.

6.5. ANÁLISIS DE FACTIBILIDAD

Factibilidad Política

La propuesta de este modelo investigativo halla su factibilidad política, en el

objetivo 9 del plan nacional del buen vivir el cual señala claramente “Garantizar el

trabajo digno en todas sus formas”, al referirse a un trabajo digno el Consejo de la

judicatura tiene el compromiso de ser una fuente de superación personal y

profesional para sus colaboradores, adjuntamente a esto la institución en cuestión

tiene la obligación de ofrecer un trabajo digno para todos y cada uno de sus

asalariados

83

Factibilidad económica

La factibilidad económica de la propuesta se puede ser llevada a cabo ya que El

Consejo de la Judicatura de Ambato cuenta con un presupuesto de 1500 dólares

americanos para la ejecución de la propuesta, dicho dinero se utilizará para poner

en marcha el programa motivacional de empowerment y liderazgo y por ende la

propuesta es realizable ya que solo se necesita administrar los recursos

económicos de la manera adecuada para para ejecutarla.

Factibilidad legal

La factibilidad legal de la propuesta se encuentra en el objetivo 9 del plan

nacional del buen vivir, el cual menciona “garantizar el trabajo digno en todas sus

formas” en la Constitución de la república del Ecuador (2008), en el artículo 33,

en donde se enuncia que, “el trabajo es un derecho y un deber de las personas y el

estado será quien garantice su desempeño libre y saludable”. A esto se acota las

normas presentes en la LOSEP, Ley Orgánica del Servicio Público (2010), en los

artículo 23 del capítulo I, Art Art 23 “De su cumplimiento.- De conformidad con

lo que determina el artículo 50 de la LOSEP, el Ministerio de Relaciones

Laborales y la UATH o la que hiciere sus veces, vigilará el cumplimiento de los

deberes, derechos y prohibiciones de las y los servidores establecidos en la citada

ley y este Reglamento General.”, por estas razones no existe articulo alguno o

anexo que impida el desarrollo de la investigación en el consejo de la Judicatura

de Ambato.

Factibilidad tecnológica

En la factibilidad tecnológica la institución cuenta con los recursos necesarios

materiales necesarios además se cuenta con el manejo

Tecnológicamente es factible ya que institución cuenta con los equipos (Retro

proyector, computadoras, equipo de audio, entre otros) y sistemas tecnológicos

(Hardware y Software) necesarios para desarrollar con eficacia la investigación

en el tiempo deseado, el manejo de herramientas sofisticadas en hardware y

software, ante lo cual se debe solo dar la capacitación pertinente para que estas

84

herramientas ya mencionadas sean aprovechadas de manera adecuada y generando

la facilidad de la ejecución del programa motivacional.

6.6. FUNDAMENTACIÓN CIENTÍFICA

Antecedentes teóricos.

Programa

Rosales M. (2010, p267) argumenta que un programa “Es un conjunto de metas,

políticas. Procedimientos, reglas, asignación de tareas a seguir, para alcanzar un

éxito, para esto se necesitan recursos que deben emplearse y otros elementos

necesarios para llevar a cabo una forma de acción determinada”.

Al hablar de un programa, nos referimos a un proceso planificado y ordenado

como lo postula el autor anterior, con el objetivo de alcanzar las metas propuestas

por el programa realizado.

Motivación

Para Denison D. (1994, p78) “La importancia de la motivación radica en que se

convierte en el motor de las acciones y del comportamiento humano, y crea un

sentido de identidad del personal con la organización.”

Si un colaborador se siente motivado este pensará de manera positiva, su

satisfacción aumentará y su desempeño mejorará como lo argumenta Denison D.

argumentando que la motivación se convierte en el motor de las acciones y del

comportamiento, razón por la cual la institución debe fomentar la motivación en

sus colaboradores para que estos se sientan identificados con su institución.

Teoría Bifactorial de Herzberg

Herzberg realiza un análisis de la motivación en el trabajo desde su propia

perspectiva, y no desde las necesidades individuales; este autor considera que

existen dos grupos de factores en lo referente a la motivación laboral, los cuales

son los factores higiénicos y factores motivacionales.

En base a estos dos factores el autor plasma su teoría bifactorial X y Y

85

Frederick Herzberg (1966, p33) en su libro “El trabajo y la naturaleza del

hombre” señala “No se puede motivar a nadie para hacer un buen trabajo si no

tiene un buen trabajo que hacer” mediante el enunciado anterior podemos

deducir; si un colaborador no posee un trabajo que le represente un desafío este no

se sentirá motivado, simplemente continuara su trabajo sin ningún tipo de

aspiración.

Factores Higiénicos

Son todos aquellos factores que cuya presencia permite que la persona no se

sienta insatisfecha, pero esto a su vez no implica que los colaboradores se

encuentren motivados para lograr los objetivos institucionales.

 Ausencia Genera Insatisfacción

 Presencia No genera Satisfacción

Entre las causas de la insatisfacción de los colaboradores se encuentran

 Condiciones de trabajo

 Supervisión recibida

 Relaciones con sus compañeros

 Clima laboral, entre otros

Factores motivacionales

Estos factores, por regla general, no generan motivación más allá de unos pocos

días después de su implantación dentro de una institución, mientras que su

ausencia genera una insatisfacción enorme dentro de los colaboradores

 Ausencia No genera Insatisfacción

 Presencia Genera Satisfacción

86

Los siguientes Factores Generan satisfacción dentro de los colaboradores de una

institución:

 Logros

 Reconocimientos

 Independencia Personal y profesional

 Promociones

 Incentivos

EMPOWERMENT

Lloyd y Bertherlot (2000, p84) en su libro “desarrolle su potencial al máximo con

empowerment” argumentan “que se le debe dar autoridad a los trabajadores

para tomar decisiones y actuar, sin tener que buscar aprobación cada vez” y

además acota los siguiente “dejar que la gente use su propia inteligencia,

experiencia, intuición y creatividad, para ayudar a que la organización mejore y

tenga éxito.”

Gracias al aporte de los autores anteriores podemos argumentar que otorgar

empowerment a un colaborador no significa darle una autoridad total en una

organización, lo que realmente representa el empowerment es mantener

informados e involucrados a los trabajadores en la organización con el fin de

potencializar sus habilidades, aumentar su satisfacción y motivación.

Conjuntamente podemos acotar que empowerment es aprovechar todas y cada

una de las facultades del capital humano de una organización, generalmente este

se lo aplica cuando existe una excelente confianza entre los colaboradores y la

organización, y de esta manera a los colaboradores se les asigna más

responsabilidades, se valora mucho más sus ideas y sus aportes, pues ahora no se

los toma como una herramienta remplazable, ahora se lo ve como un recurso

extremadamente valioso para la institución, ya que el trabajador al sentirse

motivado y estimulado, este “se pone la camiseta de la empresa” al utilizar

87

correctamente se puede borrar ciertos pensamientos y comportamientos, como el

interés solo por el salario, pensamiento de que no hagas lo que no tengas que

hacer.

Para Koontz y Weichrich (1990, p189) el Empowerment funciona de la siguiente

manera Poder = Responsabilidad, pero si el Poder > Responsabilidad esto

generara una conducta autócrata por parte del superior de la institución, y si por

el contrario Poder < Responsabilidad, si ocurre esto, la responsabilidad será

mayor al poder y esto generara la frustración de los empleados, ya que carecen de

poder, que necesitan para desempeñar las actividades sobre las cuales se hacen

responsables.

En la aplicación del empowerment existen cuatro características importantes las

cuales son:

 Los empleados se sienten responsables no solo por su labor, sino por hacer

que toda la organización funciones eficientemente.

 Los colaboradores se convierten funcionarios activos que solucionan

conflictos

 Los colaboradores pasan de recibir órdenes a tomar decisiones

 Las empresas se diseñan y rediseñan para facilitar la tarea de sus

integrantes

El Empowerment y el ZAPP

Para Willian C. Byhan (1995, p25) El termino ZAPP se aplica en la teoría del

Empowerment, para alcanzar el éxito de una organización y una permanencia en

sus asalariados, mediante la cual las personas son responsables de su propio

trabajo, sienten pertenencia al mismo, saben el lugar que ocupan en la institución

y cuan importantes son; pueden dar su opinión acerca de algo y tomar decisiones,

pero en otro aspecto existen otras personas que se sienten “Zapateadas” en su

trabajo, es decir, no se identifican con la institución, siente que sus esfuerzos no

son valorados y que la empresa no los valora como algo importante sino como una

simple pieza de maquinaria remplazable.

88

Para que estas personas comiencen a formar parte del ZAPP es necesario realizar

los siguientes pasos:

 Primer paso, es mejorar la autoestima de sus colaboradores, usar una

comunicación constructiva con ellos, felicitándolos cuando realizan un

buen trabajo o alentándolos cuando existan dificultades en su puesto de

trabajo, hablarlos de la mejor manera que no se menosprecie a las

personas, se trata de utilizar siempre las palabras correctas.

 Segundo paso, es escuchar y responder con empatía, esto quiere decir que

se debe demostrar interés cuando se comenta algún tema con alguien, tener

contacto visual, al final de la conversación realizar un comentario referente

a la conversa para que la otra persona se sienta correspondida, escuchada e

importante al saber que sus opiniones e ideas son realmente escuchadas.

 Tercer paso, es pedir ayuda para resolver los problemas, es importante

buscar ayuda a una persona con mas experiencia para resolver problemas

que no se pueda solucionar, ya que al tratar de resolver un problema y

tenemos dudas de cómo resolverlo, lo único que se ocasiona es empeorar

la situación.

 Cuarto paso, ofrecer ayuda sin tomar responsabilidad, se trata de buscar la

solución a un problema en conjunto sin y cuando cada integrante del

equipo asuma su responsabilidad, conocer a los integrantes del equipo de

trabajo y confiar en sus habilidades.

Beneficios del Empowerment

Acosta A. (2002, p57) argumenta que esta herramienta al ser aplicada forma una

nueva empresa, capaz de enfrentar los retos y obstáculos que se presentan como

los cambios tecnológicos y la globalización. Algunas de las ventajas que ofrece el

Empowerment son:

89

 El incremento de la satisfacción y la credibilidad de las personas que

componen la organización.

 El aumento de la responsabilidad, autoridad y compromiso.

 La creatividad se manifiesta en mayor escala, disminuyendo la

resistencia al cambio.

 Existe un liderazgo compartido, donde los integrantes de la

organización contribuyen al objetivo final.

 Hay una mejoría en la comunicación y las relaciones interpersonales.

 El aumento de la motivación para colaborar, manifestándose una

actitud positiva en todas las personas.

 Se dinamiza los procesos para una toma de decisiones más oportuna y

eficiente.

Grafico N° 15 circulo de Empowerment

Fuente: Terry, W. 1996

Elaborado por: Montes Villalba Paúl Fernando

Etapa 1 deseo de
cambiar y mejorar

Etapa 2
autonomia
(Confianza)

Etapa 3 mayor
identificacion con

el trabajo

Etapa 4
aprendizaje de

nuevas
habilidades

Etapa 5 conseguir
metas y

resultados

Etapa 6
Incrementar
autoestima

Etapa 7 Aceptar
trabajos mas

dificiles con mas
riesgos

90

LIDERAZGO

Chiavenato I. (2005, p215) menciona, que el liderazgo es “La influencia

interpersonal ejercida en una situación determinada, dirigida a través del

proceso de comunicación asertiva a la consecución de uno o diversos objetivos

específicos en común con sus seguidores.”

Mediante el argumento del autor anterior podemos acotar que el liderazgo es la

capacidad que tiene una persona o grupo de personas para influencias a otras

personas sobre lo que deben hacer o que lo sigan, para esto el líder debe ser

carismático, facilidad de palabra entre otras, el tipo de liderazgo ha sido la clave

para el éxito o fracaso de todas las organizaciones, por esas razón es necesario

capacitar a los trabajadores de una institución para que sean excelente líderes que

sepan cómo guiar a sus seguido al éxito. El liderazgo contribuye de una gran

manera al desarrollo organizacional ya que es un elemento indispensable para el

cambio que todas las empresas buscan y este cambio puede ser más rápido y

efectivo con la asociación del liderazgo y empowerment, estos dos términos

trabajan muy bien juntos, puesto que una de las mejores maneras para que un líder

llegue a sus subordinados es motivándolos y que se encuentren satisfechos en su

sitio de trabaja y aquí es cuando entre el empowerment con sus estrategias

motivadoras e innovadores que fortalecen al líder y aumenta la confianza de los

colaboradores en el líder.

Liderazgo con Empowerment

El liderazgo con Empowerment es adquirir conocimiento e impartir los mismos

hacia sus seguidores, por tal razón podemos decir que el liderazgo el

empowerment generan innovación.

Características del Liderazgo con empowerment

 Cultura Empowerment con valores innovadores

Para McFarland, Senn y Childerss (1996, p85) “La esencia del Empowerment

reside en la mente de los lideres, que constantemente estimulan al surgimiento de

nuevas ideas la innovación en toda la organización”

91

Los autores nos mencionan que la innovación no tendrá lugar hasta que toda la

cultura está inmersa en el empowerment y este nutran y desarrolla las nuevas

ideas de los trabajadores, si esto no ocurre difícilmente ocurrirá un proceso en la

cual se impulse la innovación y el desarrollo organizacional de una institución.

 Confianza y compromiso hacia la organización empresaria

Cardona (2001, p241) menciona que “La confianza y el compromiso de las

personas con la empresa son condición necesaria para los procesos de

innovación y adaptación que caracterizan a las empresa exitosas”

La gran cantidad de compromiso de los colaboradores a su organización, es

medida por el grado de identificación hacia la misma, es decir; que estos se

sientan inmersos en los diferentes ámbitos de la institución como en la misión,

visión, valores, políticas, metas, estrategias, responsabilidades entre otras, cuando

están realmente involucrados los colaboradores en toda organización, se puede

observar como direccionan todos sus esfuerzos para alcanzar sus objetivos y los

de la institución.

92

6.7. MODELO OPERATIVO

Tabla N° 21: Modelo Operativo

Fuente: Consejo de la Judicatura

Elaborado por: Montes Villalba Paúl Fernando (2015)

FASE OBJETIVO ACTIVIDAD RECURSOS RESPONSABLES TIEMPO

Diseño

Realizar un adecuada inducción

sobre el programa a

desarrollarse y cuáles serán sus

beneficios

Programar reuniones, con

los directivos, para darles a

conocer como se

desarrollara la propuesta,

mediante qué actividades se

las desarrollara y en qué

tiempo se elaborara

Trípticos, volantes,

Recursos tecnológicos

adecuados, y personal

operativo y administrativo

Investigador: Paúl Fernando

Montes Villalba

Personal del Consejo de la

Judicatura – Jefes de Área

Flexible-Alterable

Desarrollo

Dar a conocer el programa

motivacional de empowerment y

liderazgo, exponer cada uno de

los pasos que se implantara para

desarrollar el programa

Redacción detallada de

cada paso a aplicar

Lugar adecuado, cómodo y

amplio para la presentación

del programa motivacional

Investigador: Paúl Fernando

Montes Villalba

Personal del Consejo de la

Judicatura – Jefes de Área

Flexible-Alterable

Implementación

Cumplimiento de todas las fases

a ejecutar en el programa

motivacional

Implementación mediante

capacitaciones en un lugar

adecuado, estrategias de

empowerment y liderazgo

Personal operativo y

administrativo de la

institución. Y recursos

tecnológicos

Investigador: Paúl Fernando

Montes Villalba

Personal del Consejo de la

Judicatura – Jefes de Área

Flexible-Alterable

Evaluación Realizar un análisis y

seguimiento, para obtener los

resultados después de la

aplicación del programa.

Mediante medición del

rendimiento de los

resultados, con el objetivo

de que se puedan tomar

acciones correctivas.

Personal operativo y

administrativo de la

institución.

Investigador: Paúl Fernando

Montes Villalba

Personal del Consejo de la

Judicatura – Jefes de Área

institución

Flexible-Alterable

93

PROGRAMA MOTIVACIONAL DE EMPOWERMENT

(APODERAMIENTO) Y LIDERAZGO PARA DISMINUIR LA

INESTABILIDAD LABORAL DE LOS COLABORADORES DEL

CONSEJO DE LA JUDICATURA DEL CANTÓN AMBATO, PROVINCIA

DE TUNGURAHUA.

RECURSOS HUMANOS

Misión

Proporcionar un servicio de

administración de Justicia eficaz,

eficiente, efectivo, íntegro,

oportuno, intercultural y

accesible, que contribuya a la paz

social y a la seguridad jurídica,

afianzando la vigencia del Estado

constitucional de derechos

y justicia

Visión

Consolidar

al sistema de Justicia ecuatoriano

como un referente de calidad,

confianza y valores, que

promueva y garantice el ejercicio

de los derechos individuales y

colectivos

Fuente: Consejo de la Judicatura

Fuente: Consejo de la Judicatura

ABRIL - SEPTIEMBRE

2015

94

6.7.1. DESARROLLO DEL PROGRAMA MOTIVACIONAL DE

EMPOWERMENT PARA DISMINUIR LA INESTABILIDAD LABORAL

Para la elaboración del programa motivacional de empowerment se utilizará como

base el esquema del modelo ADDIE, esta metodología corresponde a cinco fases

las cuales son: Análisis, Diseño, Desarrollo, Implementación, Evaluación.

El modelo ADDIE en un proceso, en el cual se puede elaborar de una manera

efectiva un plan estratégico en un tiempo determinado con los resultados

esperados.

Grafico N° 16: Modelo ADDIE

Fuente: Investigación Propia

 Elaborado por: Montes Villalba Paúl Fernando

6.7.2. Análisis Institucional

Primeramente para lograr alcanzar los objetivos de la propuesta de investigación,

es realmente importante saber que la mejor planificación trae consigo los

resultados esperados e incluso mejores. Razón por la cual antes de desarrollar las

primeras fases de ésta planificación motivacional sobre empowerment, es

importante realizar un diagnóstico institucional a fondo para conocer la situación

actual de la institución, por lo cual se recomienda enfocarse en un análisis en

cuanto a las amenazas y oportunidades que abarquen aspectos financieros,

políticos, institucionales, tecnológicos; así como en las fortalezas y debilidades

del Consejo de la Judicatura de Tungurahua.

Diseño Implementación

Análisis

Desarrollo

Evaluación

95

El primer paso de ésta estrategia es la realización de un análisis FODA basado en

los aspectos anteriormente mencionados:

Grafico N° 17: FODA

FORTALEZAS DEBILIDADES

Completa predisposición por parte del Talento

humano de la institución.

 Organización por parte de los colaboradores

 Compromiso y apoyo de la Alta Dirección.

Infraestructura en buenas condiciones Inmuebles

adecuados

Nuevas ofertas laborales

Ausencia de capacitaciones especializadas

Conflictos entre la Institución y colaboradores

AMENAZAS OPORTUNIDADES

Instituciones privadas que brindan servicio de

seguros

Entorno fluctuante

Nuevos competidores

Políticas de contratación cambiantes

Nuevas Leyes y normativas estatales

Obligatoriedad legal y legítima como institución

publica

Fuente: Investigación Propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

6.7.3. Diseño: socialización y sensibilización

Dentro de esta fase es importante realizar un programa con cada una de las

actividades que serán aplicadas a los colaboradores de la Institución, para ahondar

pensamientos básicos que permitan sensibilizar al personal administrativo y

operativo de la Institución.

 ACTIVIDADES

 Elaboración del contenido cognitivo que se va a socializar al personal y su

sistematización a seguir.

 Diseñar guías que permitan llevar a cabo las capacitaciones de

Empowerment.

HERRAMIENTAS

 Recursos tecnológicos

 Recuso Humano

96

6.7.4. Desarrollo: Plan Operativo

Tabla N° 22: Plan Operativo
Institución: Consejo de la Judicatura de Ambato

Misión: Proporcionar un servicio de administración de Justicia eficaz, eficiente, efectivo, íntegro, oportuno, intercultural y accesible, que contribuya a la paz social y a la seguridad jurídica,

afianzando la vigencia del Estado constitucional de derechos y justicia.

Objetivo: Ejecutar de una manera ordenada y sistematiza el programa motivacional de Empowerment y Liderazgo

Elaborado por: Montes Villalba Paúl Fernando (2005)

Fases

Guías

Actividades Responsables Plazo Presupuesto Recursos Indicadores

Guía I

Sociabilización del tema
Charlas

Meza redonda entre los

participantes

Investigador: Paúl Fernando Montes
Directora del Consejo de la Judicatura

de Ambato

Responsable de la unidad de Talento

Humano

Agosto

$ 200 Dólares

Americanos

Ordenador
Retro proyector

Sitio adecuado y cómodo

para los asistentes

Sociabilizar charlas sobre
empowerment y liderazgo a los

colaboradores en el mes de

Agosto con el fin de lograr una

aceptación de un 50% en los

colaboradores de la institución

Guía II Talleres de liderazgo y

trabajo en equipo

Implementación de técnicas

de empowerment

Investigador: Paúl Fernando Montes

Directora del Consejo de la Judicatura

de Ambato

Responsable de la unidad de Talento
Humano

Septiembre

Octubre

$ 400 Dólares

Americanos

Ordenador

Retro proyector

Sitio adecuado y cómodo

para los asistentes
Fotocopias del contenido

Implementar los talleres

teórico-práctico y técnicas de

empowerment en los meses de

Septiembre y octubre con la
participación de los

trabajadores.

Guía Estructurar un sistema de
capacitaciones constantes a

los colaboradores

Diseñar un sistema de

empoderamiento

institucional
Estrategia de monitoreo.

Investigador: Paúl Fernando Montes
Directora del Consejo de la Judicatura

de Ambato

Responsable de la unidad de Talento

Humano

Noviembre

Diciembre

Enero

$ 800 Dólares

Americanos

Material Didáctico
Material de Oficina

Fotocopias de Contenidos

Laptops

Desarrollar sistemas de
capacitación y recompensa en

los meses de noviembre,

diciembre y enero con el

propósito de implantar

empowerment en los
colaboradores

Guía IV Implementación de la

estrategia Accountability

Investigador: Paúl Fernando Montes

Directora del Consejo de la Judicatura
de Ambato

Talento Humano

Febrero

$ 100 Dólares

Americanos

Cuestionario

Ficha de logro de metas

Mediante la aplicación de la

Accountability comprobar la
eficacia de la propuesta.

97

6.7.5. Implementación: Ejecución

GUÍA I

El programa motivacional inicia su desarrollo con la ejecución de cada una de las guías diseñadas en el plan operativo, para la adecuada

funcionabilidad del programa; de acuerdo al esquema diseñado pasaremos a desarrollar la GUÍA I con el tema
 Tema: “Liderazgo con Empowerment”
Objetivo: Sensibilizar al personal administrativo sobre el uso del liderazgo incluyendo el eficaz empowerment

Tabla N° 23: Guía I

CONTENIDO ACTIVIDADES PROCEDIMIENTO EVALUACIÓN RECURSOS TIEMPO RESPONSABLE

Definición y
diferencia entre
poder y

responsabilidad

El buen uso del
poder sus pro y
sus contras

El conocimiento

es poder

Sociabilización
del tema

Charlas

Meza redonda
entre los
participantes

Para la ejecución de

esta primera guía se

desarrollará durante

primer periodo del

inicio del programa

motivacional

Se evaluará

mediante un

cuestionario, para

conocer los

alcances llegados

por el programa

aplicado

Ordenador

Retroproyector

Sitio adecuado y
cómodo para los

asistentes

 Fotocopias del

contenido

Esferográficos

Agosto

Investigador: Paúl
Fernando Montes
Villalba

Directora del

Consejo de la
Judicatura de
Ambato

Responsable de la

unidad de Talento
Humano

Fuente: Investigación propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

98

DESARROLLO DE GUÍA I

En la guía número I se procederá a desarrollar las principales temáticas que

facilitarán en el proceso de sensibilización efectiva al personal administrativo de

la organización, en temas concernientes al liderazgo con Empowerment, en los

que se dará a conocer todos los alcances de este programa, usando el liderazgo

aunado con la efectividad del empowerment, lo cual permitirá que este programa

tenga el éxito esperado. Acto seguido, se pretende iniciar mejorando al área

administrativa de la institución, es decir por los lideres, para que estos tengan una

nueva perspectiva del Empowerment y el Liderazgo, demostrando como ésta

nueva forma de motivar y liderar es la más efectiva; posteriormente este programa

se extenderá a todos los departamentos del Consejo de la Judicatura de Ambato

Contenido

 Definición y diferencia entre poder y responsabilidad

Para comenzar con el programa motivacional se debe realizar una pequeña

introducción sobre los temas principales y socializarlos de una manera creativa y

sofisticada, logrando un impacto positivo sobre los colaboradores.

El Poder y la Responsabilidad

Según Stoner, Freeman y Gilbert (2010, p54) “El poder dentro de una

organización influye de una u otra forma en los gerentes y los empleados”

El uso adecuado del poder jerárquico dentro de una organización, es una

herramienta que utilizada de la manera correcta, podría influir positivamente en

las conductas de los colaboradores; dicho poder debe ser utilizado para el bien de

la institución y de sus dependientes. Por otro lado, si éste es utilizado de una

manera negativa, dicho poder solo generaría autocracia, en donde el miedo y la

opresión serían las herramientas para lograr los objetivos dentro de la institución.

Para Bateman (2001, p67), La responsabilidad empresarial se puede definirse

como “La obligación hacia la sociedad asumida por las empresas, en la cual las

99

empresas con categoría de socialmente responsables van a maximizar sus efectos

positivos sobre la sociedad y minimizar sus efectos negativos.

Existen varias definiciones y concepciones sobre el término responsabilidad, sin

embargo, en éste particular caso se hace referencia a la responsabilidad aunada al

poder dentro de la organización; la responsabilidad es la obligación que tienen las

personas al momento de desarrollar sus actividades o acciones, y el compromiso

de responder ante ellas, ya sea dentro o fuera del Consejo de la Judicatura de

Ambato. La responsabilidad que conlleva el poseer un estatus jerárquico superior

dentro de una institución es elevada, puesto que es necesario saber cómo utilizarlo

positivamente, direccionándolo hacia el bienestar de los clientes internos y

externos de la institución.

Una forma de ser responsable con el poder dentro de una institución, es su

utilización correcta en conjunto con el Empowerment; dicha conjunción permitirá

el desarrollo de un liderazgo transformador.

Algo muy importante que se debe recalcar, es que, sin una comunicación efectiva

no podría existir liderazgo. El poder se encuentra inmerso en la precisión de la

información, debido a que los diferentes departamentos necesitan datos claros y

precisos sobre los acontecimientos que se dan dentro de una institución.

 El buen uso del poder sus pro y sus contras

El poder jerárquico utilizado adecuadamente permitirá alcanzar los objetivos

propuestos por la organización, siempre y cuando sean direccionados

eficientemente hacia el éxito empresarial. En esta etapa el líder del grupo debe

sentirse respaldado y apoyado por los integrantes de su equipo de trabajo.

100

Grafico N° 18: Uso del poder ventajas y desventajas

Fuente: Investigación propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

 El conocimiento es poder

Poseer los conocimientos adecuados dentro de una organización significa tener

cierto poder, ya que el conocimiento ayuda a superar los obstáculos que se

presentan a diario en la jornada laboral, siendo imprescindible estar empapado de

la información necesaria, la cual favorezca y brinde la ayuda oportuna a los

colaboradores y a la organización.

Los siguientes autores Koontz y Weihrich (1990, p80) mencionan que, “el poder

está íntimamente relacionado con la responsabilidad, en donde su relación

funciona de esta manera”

Poder = Responsabilidad (P=R)

Al decir que poder es igual a responsabilidad, se hace referencia al equilibrio que

el líder debe poseer al momento de desarrollar sus labores, puesto que es él quien

debe responder ante las mismas. Mediante la implantación de este programa uno

de los resultados deseados es el de conseguir un líder que maneje su poder y su

responsabilidad igual a un líder transformador.

EL USO DEL PODER, SUS VENTAJAS Y SUS DESVENTAJAS

Ventajas

Desventajas

 Genera nueva perspectiva del

Liderazgo
 Trasforma a la persona y su

forma de pensar

 Delega funciones y Comparte
su poder

 Confianza en sus
colaboradores

 Se puede generar Autocracia

 Apatía en la persona
 Autoritarismo
 Egocentrismo

101

Si Poder > Responsabilidad (P>R).

Cuando el poder sea superior a la responsabilidad, se producirá una conducta

autocrática en el líder, siendo ésta la base de su poder, exteriorizándose en el

temor, dominio y opresión que sientan sus colaboradores hacia él, además este

tipo de líder es quien no se hace responsable por sus acciones.

Si Responsabilidad > Poder (R>P).

Si la responsabilidad es mayor al poder, se generará frustración y descontento en

sus colaboradores, pues este líder no poseerá la suficiente autoridad para

direccionar su grupo de trabajo, posiblemente será carente de iniciativa,

innovación y visión, dificultando el cumplimiento de sus metas grupales y

organizacionales.

Una vez explicado todo lo anterior, se procederá a la socialización del Tema a

tratar mediante una primera capacitación en la cual se iniciará por dar a conocer

las bases de Liderazgo y Empowerment; debido a que, para conocer lo que es

liderazgo y Empowerment en toda su amplitud, es necesario primero partir desde

el conocimiento sobre el verdadero significado de los términos poder y

responsabilidad organizacional y la forma en la cual se fomenta dentro del

Desarrollo organizacional.

102

GUÍA II

Tema: “Filosofía del empowerment y sus técnicas”

Objetivo: Capacitar al personal sobre la herramienta innovadora llamada empowerment, cómo va a ser aplicada y qué beneficio traerá para

la institución y sus colaboradores.

Tabla N° 24: Guía II

CONTENIDO ACTIVIDADES PROCEDIMIENTO EVALUACIÓN RECURSOS TIEMPO RESPONSABLE

Liderazgo y
trabajo en equipo

Técnicas de
Empowerment

Talleres de
liderazgo y

trabajo en equipo

Implementación
de técnicas de
empowerment

La ejecución de esta

segunda guía se

desarrollará durante

el segundo periodo

del inicio del

programa

motivacional

Se evaluará

mediante un

cuestionario, para

conocer los

alcances llegados

por el programa

aplicado

Ordenador

Retroproyector

Sitio adecuado y
cómodo para los
asistentes

 Fotocopias del

contenido

Esferográficos

Septiembre

Octubre

Investigador: Paúl
Fernando Montes

Villalba

Directora del
Consejo de la
Judicatura de

Ambato

Responsable de la
unidad de Talento
Humano

Fuente: Investigación propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

103

DESARROLLO DE GUÍA II

TALLERES DE LIDERAZGO Y TRABAJO EN EQUIPO

Para vigorizar el empowerment dentro de la institución, se debe vincularlo con un

liderazgo efectivo y creativo el cual permitirá buscar soluciones a situaciones que

permitan generar cambios importantes dentro del entorno de la institución

adicional a esto, se complementarán estos talleres con temáticas sobre el trabajo

en equipo el cual ayudará a focalizar los objetivos grupales.

Tabla N° 25: Talleres de Liderazgo y trabajo en equipo

Talleres de liderazgo y trabajo en equipo

Fuente: Investigación Propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

Fecha Taller Tema Horas

Septiembre

Teórico Nociones básicas

del Liderazgo
Tipos de Líder

El Líder y el
Empowerment

2 horas

Septiembre

Práctico Dinámicas de
Liderazgo y toma

de decisiones con
ayuda de los

colaboradores

4 Horas

Septiembre

Teórico - Práctico Retroalimentación
2 Horas

Octubre

Teórico Características de

los equipos de
trabajo

Cómo formar
equipos de trabajo

2 Horas

Octubre

Práctico Dinámicas de

Trabajo en equipo
y compañerismo

4 Horas

Octubre

Teórico - Práctico Retroalimentación

2 Horas

104

 FILOSOFÍA DEL EMPOWERMENT

Al momento de hablar de empowerment, es hablar de innovación. Para (Jonson Y.

2010, p78) es “El hecho de delegar poder y autoridad a los subordinados y de

conferirles sentimientos de que son dueños de su propio trabajo”.

El Empowerment está basado en 10 principios, dichos principios se deben seguir

a cabalidad para asegurar el verdadero empoderamiento de los empleados dentro

de una organización.

Estos principios son:

 Otorgar responsabilidades a los colaboradores en diferentes áreas afines a

sus competencias

 Conferir autoridad y responsabilidad sobre sus labores diarias.

 Diseñar e implantar estándares de excelencia.

 Dotar capacitaciones necesarias, para que se logren alcanzar los estándares

de excelencia.

 Difundir la información y el conocimiento necesario a los trabajadores

para que desarrollen efectivamente sus funciones.

 Fomentar la retroalimentación dentro de la institución.

 Dar a conocer los logros alcanzados.

 Dar total confianza a los empleados para que se sientan estimados por sus

superiores.

 Proporcionar los espacios respectivos para el proceso que se desea realizar.

 Colaborar en todos los procesos que realiza la organización con dignidad y

respeto, ante todos los miembros de la organización.

TÉCNICAS DE EMPOWERMENT

Para que el empowerment forme parte de las herramientas de la institución,

primero debe entenderse bien su concepción y hacia dónde se direccionará; acto

seguido, se lo ejecutará mediante técnicas adecuadas y correctas beneficiando y

fortaleciendo el empoderamiento de los colaboradores de la institución.

Existen varias técnicas de empowerment que en la actualidad son utilizadas por

las organizaciones, sin embargo, para esta propuesta se utilizará las más

apropiadas para tratar de solucionar el problema planteado con anterioridad.

105

Para poder desarrollar estas técnicas efectivamente, la dirección de la institución

debe estar dispuesta a observar a su institución desde otro punto de vista, estar

dispuesto a cambiar considerablemente su perspectiva.

Otro punto a tratar es que el área administrativa del Consejo de la Judicatura de

Ambato debe aprobar y comprometerse en el cumplimiento de una serie de

cambios organizacionales, los cuales faciliten el proceso del desarrollo de ésta

propuesta.

TÉCNICA PARADIGMA EMPRESARIAL

Esta técnica de empowerment permite crear un cambio en toda la institución; el

primer paso para aplicar esta técnica es modificar totalmente la perspectiva que

tienen los miembros de la institución y sobre todo el área directiva; esta técnica

permitirá realizar un cambio en el sistema estructura de una institución.

Grafico N° 19: Modelo Empresarial Piramidal

Fuente: Investigación Propia
Elaborado por: Montes Villalba Paúl Fernando (2015)

Este es el modelo empresarial que se utiliza generalmente en las organizaciones,

el cual es un sistema jerárquico, donde el jefe o gerente se encuentra en la cima y

sus subalternos se encuentran en niveles inferiores. Éste tipo de modelo muestra

el pensamiento tradicional “Yo soy el jefe, yo mando y Uds. me obedecen”. El

jefe del equipo es el que propone las ideas y los métodos para llevarlas a cabo,

mientras que sus subordinados solamente acatan las órdenes y realizan sus

labores.

Gerente

Miembros del Equipo

Miembros del Equipo

106

Grafico N° 20: Modelo Empresarial Circular

Fuente: Investigación Propia
Elaborado por: Montes Villalba Paúl Fernando (2015)

Este modelo empresarial circular sería el modelo ideal al cual se podría llegar

mediante el uso del Empowerment; Es decir, la finalidad de esta propuesta es

llegar desde el modelo piramidal actual hacia a un modelo circular ideal, en el

cual todos son parte de la institución, el jefe piensa “Yo soy el jefe y trabajo para

estas personas y ellas para mí”. Sin embargo, el tratar de cambiar este tipo de

paradigmas dentro de una institución no es tarea fácil, se necesita de

capacitaciones y una re-educación. Para desarrollar esta técnica efectivamente se

aplicarán una serie de pasos, los cuales serán detallados a continuación.

Cambio de jefe a incursor:

El papel del jefe de la institución cambiará drásticamente, ahora no será más un

jefe que da órdenes y norma, ahora será transformado en un proveedor de recursos

para sus subalternos, el cual se asegurará que los empleados cuenten con todos y

cada uno de los implementos necesarios para cumplir con sus labores,

otorgándoles una nueva misión y visión dentro de la institución.

Gerente

Miembros
del Equipo

Miembros
del Equipo

Miembros
del Equipo

Miembros
del Equipo

107

Fortalecimiento de los grupos de trabajo:

El líder de los equipos de trabajo debe estimular, fortalecer y guiar a sus grupos

dentro de la institución, direccionándolos hacia un buen desarrollo, tomando en

cuenta las habilidades y destrezas de cada uno y la conjunción de las mismas al

momento de alcanzar un objetivo empresarial, además fomentará la escucha

activa y comunicación asertiva, empatía y responsabilidad, permitiéndose tomar

en cuenta sus ideas, opiniones y quejas al momento de trabajar para obtener sus

metas conjuntas.

 Bienestar del personal:

La salud mental y física de los colaboradores es sumamente importante para el

desarrollo efectivo de sus respectivas funciones dentro de su vida laboral.

Comunicación laboral:

Se debe fomentar la comunicación asertiva y las relaciones interpersonales

saludables de todos los niveles y departamentos de la institución para poder

mantener un clima laboral adecuado.

Estimulación constante:

El líder debe estimular a sus colaboradores constantemente, para que se sientan

satisfechos con la consecución de sus metas y se permitan laborar con su máxima

eficiencia.

TÉCNICA DE DELEGACIÓN

Esta técnica es sumamente importante puesto que se la conoce como el promotor

del empowerment, ya que al delegar funciones, cargos y responsabilidades a otros

miembros de la institución, se está brindando la confianza necesaria para con

ellos, mejorando las relaciones interpersonales entre superior y subordinado.

Además este proceso es de crucial importancia ya que por medio de tal se puede

redescubrir los talentos de los colaboradores, otorgándoles nuevas actividades en

las que se desarrollen de mejor manera.

108

Delegar funciones también es delegar responsabilidades, así que para iniciar la

aplicación de esta técnica se desplegarán los siguientes pasos:

 Analizar cuidadosamente las tareas a delegar.

 Conocer y elegir correctamente a los colaboradores a quienes se les

delegarán las tareas.

 Notificar al colaborador las características de sus nuevas tareas a

realizar

 Dotar al colaborador de los recursos necesarios para iniciar sus

nuevas tareas

 Realizar seguimientos y efectuar controles.

 Evaluar los avances de los colaboradores

 Felicitarlos públicamente.

 TÉCNICA DE AUTODIRECCIÓN

La técnica de Autodirección es el resultado inmediato de la aplicación del

Empowerment. Sin embargo, esta técnica solamente tiene lugar a desarrollarse en

el momento en el que los altos mandos dentro de una institución liberen el control

autocrático que ejercen sobre sus colaboradores y permitan que sus subordinados

tengan cierto grado de libertad en el momento de tomar sus decisiones. Es

prudente tomar en cuenta que en una institución no se puede dejar al libre albedrio

de sus integrantes, ya que esto provocaría incertidumbre o el incumplimiento de

sus labores, puesto que las actividades que realiza un grupo de trabajo siempre

deben ir en conjunción con las metas empresariales.

109

Para su aplicación se desarrollarán lo siguiente pasos:

 El jefe debe fortalecer la comunicación asertiva con sus

colaboradores, además de escuchar empáticamente sus ideas,

opiniones y brindar apertura a nuevas formas de colaborar para

mejorar la institución.

 El colaborador comenzará a ejecutar tareas extras, ya que la

autodirección le dará un nuevo impulso creativo para hacer su

trabajo de una manera más eficaz, sintiéndose motivado

intrínsecamente al momento de realizar su trabajo.

110

GUÍA III

Tema: “Estrategias de Empowerment”

Objetivo: Aplicar estrategias de Empowerment dentro de la institución

Tabla N° 26: Guía III

CONTENIDO ACTIVIDADES PROCEDIMIENTO EVALUACIÓN RECURSOS TIEMPO RESPONSABLE

Sistemas de
capacitaciones

constantes

Estrategias de
recompensa e
incentivos

Estructurar un
sistema de
capacitaciones

constantes a los
colaboradores

Diseñar un
sistema de

empoderamiento
institucional.

Estrategia de
monitoreo

La ejecución de esta

tercera guía se

desarrollará durante

el tercer periodo del

inicio del programa

motivacional

Se evaluará

mediante la

aplicación de un

cuestionario, el

cual permitirá

conocer los

alcances

obtenidos por el

programa

desarrollado.

Ordenador

Material

Didáctico

Material de
Oficina

 Fotocopias del
contenido

Esferográficos

Noviembre
Diciembre
Enero

Investigador: Paúl
Fernando Montes
Villalba

Directora del

Consejo de la
Judicatura de
Ambato

Responsable de la

unidad de Talento
Humano

Fuente: Investigación propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

114

Desarrollo guía III

ESTRATEGIAS DE EMPOWERMENT

ESTRATEGIAS DE FORMACIÓN

Para maximizar los beneficios del programa motivacional de empowerment y

liderazgo se debe desarrollar un sistema de capacitaciones constantes para toda la

institución, solo, así la autonomía que se brinda al personal estará basado en el

conocimiento. Y esto a su vez facilitará la obtención de los resultados en la

institución.

SISTEMA DE CAPACITACIÓN

El presente sistema de capacitación se basará en las necesidades de conocimiento del

personal unido a su sitio de trabajo, además de proporcionar conocimientos

adicionales sobre autoestima, salud individual y familiar, como solucionar conflictos

entre otros.

Cabe ratificar que toda institución será participe de estas capacitaciones, razón por la

cual, se realizará un horario distributivo en el cual incluya a todos los departamento

institucionales sin excepción, este horario anual contará con su respectiva

retroalimentación que beneficiará el empowerment de la institución. A continuación

se presentará una distribución del sistema de capacitaciones para la institución.

Tabla N° 27: Sistema de Capacitación

Mes de capacitación Departamentos
Beneficiarios

Tiempo - Duración

Noviembre

Diciembre

Dirección General

Departamento disciplinario
Departamento de Recursos

Humanos
Departamento de

Estadísticas

Departamento Jurídico

16 horas

Fuente: Investigación Propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

115

SISTEMA DE APODERAMIENTO INSTITUCIONAL

Una vez capacitados los líderes departamentales, el siguiente paso es desarrollar un

sistema de apoderamiento institucional; con este paso se motivará a los colaboradores

y por ende fomentará mucho más el empowerment dentro de la institución.

Este sistema antes mencionado constará de tres pasos fundamentales los cuales son:

 Responsabilidad

 Recursos

 Recompensas

RESPONSABILIDAD

El otorgamiento de nuevas responsabilidades o delegar nuevas responsabilidades a un

colaborador es; confiar en la eficiencia del mismo para la realización de un trabajo

marcándole unos objetivos, pero dejándole libertad en la elección y empleo de los

medios para lograr el objetivo, para que exista una buena delegación no basta con

ordenar a ejecutar un trabajo. Es necesario autorizar una cierta libertad en la elección

de medios, con las que el delegado podrá escoger para la consecución de la meta

propuesta.

Las ventajas que trae el otorgamiento de nuevas responsabilidades a los asalariados

dentro de una organización son varias, entre las cuales podemos mencionar:

 Le permite desarrollar habilidades y conocimientos

 Aumenta su motivación

 Fomenta su iniciativa, competitividad sana y su sentido de responsabilidad

 Desarrolla autoconfianza

 Se siente satisfecho con su trabajo

116

Una vez que los colaboradores posen más responsabilidades, se requiere realizar un

enriquecimiento del puesto.

El enriquecimiento de puestos ofrece más oportunidades de autonomía y

retroalimentación a los trabajadores, también se le da más responsabilidad para la

toma de decisiones, tales como la programación del trabajo y la determinación de los

métodos.

Una de las formas las conocidas de otorgar responsabilidades a los colaboradores es

el enriquecimiento de puestos horizontales y verticales, sin embargo, el Consejo de la

Judicatura de Ambato es una entidad pública y se rige a la LOSEP, lo cual frena este

tipo de enriquecimiento, ya que cada puesto de trabajo tiene su código y asignación

salarial, razón por la cual optaremos por otro tipo de enriquecimiento en cual consiste

en tres pasos a seguir.

Ampliación Vertical

Se debe entender que todo puesto de trabajo posee dos dimensiones una horizontal y

vertical.

 Dimensión horizontal, las funciones desempeñadas por el colaborador

 Dimensión Vertical, las responsabilidades asumidas por el colaborador

Esto significa que una ampliación vertical supone asignar control y responsabilidad a

los colaboradores que realizan sus tareas, con el propósito de aumentar su autonomía

y la propia evaluación del desempeño, además de lograr que los trabajadores se

sientan más identificados con la tarea realizada y con la institución

Reestructuras las tareas

Para una mayor eficiencia de los puestos de trabajo se debe reestructurar las tereas

que desempeñan en su labor cotidiana, para esto debemos identificar las tareas que

están realizando; analizar cada tareas independiente, no en conjunto.

117

Una vez conocidas las tareas a realizar de cada colaborador se debe buscar la forma

más adecuada para crear patrones de trabajos más precisos y relacionados con el

mismo proceso.

En otras palabras estamos realizando una ampliación horizontal, en la cual no se trata

de introducir tareas variadas y sin conexión entre ellas, puesto que solo se generará

descontento e insatisfacción entre los colaboradores; lo que busca esta

reestructuración de tareas es buscar la manera de optimizar las tareas de los

colaboradores mejorando sus resultados.

Optimizar el Feedback

Una vez que el colaborador tiene más responsabilidades y tiene un plano más amplio

sobre las tareas que realiza, es fundamental abrir canales de retroalimentación, que

pueden usarse de una forma constante para comunicar las cosas que se pueden

mejorar.

Si existen nuevas cosas que mejorar, el departamento debe buscar la manera más

efectiva de actuar. Además los colaboradores podrán ser más conscientes de los

efectos de sus decisiones y su autonomía al momento de recibir el informe de su

evolución en la institución.

RECURSOS

Abastecer con los recursos necesarios a una institución es esencial para generar una

motivación en los colaboradores, puesto que si cuentan con todos las herramientas

necesarias para cumplir con su jornada laboral, la satisfacción aumentará y su trabajo

será más eficiente en el logro de metas y objetivos.

Para un mejor entendimiento del abastecimiento de recursos en la institución se

realizara dos matrices

 Identificación de equipos deficientes o inexistentes

 Plan Adquisitivo

118

Identificación de equipos deficientes o inexistentes

Es importante la adquisición de equipos necesarios para mejorar la satisfacción de los

asalariados de la institución, mediante la identificación de equipos deficientes o

inexistentes que se desea remplazar o adquirir algún equipo que no exista en un

departamento determinado y realmente se lo necesite.

Es importante recalcar que mediante la implantación de esta matriz se logre una

participación de los diferentes departamentos con el departamento de bienes y

servicios.

La matriz funcionará de la siguiente manera:

 Se redactará la matriz con los equipo que se necesite especificando él porque

del requerimiento de los mismos y se lo enviará al departamento financiero o

de bienes y servicios.

 Inmediatamente el Departamento financiero o de bienes y servicios enviará la

matriz de Plan adquisitivo al departamento solicitante de algún equipo,

agradeciéndolo por su participación en la adquisición de equipo para la

institución.

A continuación se realizará la matriz de identificación de equipos deficientes o

inexistentes.

114

Identificación de equipos deficientes o inexistentes

Tabla N° 28: Matriz de Identificación de equipos deficientes o inexistentes

Departamento Cargo Equipo Descripción Problema Observaciones y

recomendaciones

Elaborador por: Montes Villalba Paúl Fernando (2015)

114

Plan adquisitivo

Para la realización de un plan adquisitivo dentro de la institución se debe conocer los

recursos que necesitan los distintos departamentos con la finalidad de mejorar las

condiciones de trabajo contando con todo lo necesario.

La matriz de plan adquisitivo de ser aún más detallada que la matriz de identificación

de equipo por la razón que estas dos matrices se utilizarán como herramienta para el

PAC (Plan Anual de Contrataciones); cabe recalcar que el único departamento

encargado del PAC de una institución pública es el departamento de bienes y

servicios/Financiero; sin embargo, al implementar estas dos matrices todos los

departamentos pueden participar al aportar con sus ideas y opiniones, además todos

los colaboradores de los distintos departamentos se sentirán escuchados.

115

Plan Adquisitivo
Tabla N° 29: Matriz de plan adquisitivo

Material Número existente Número Faltante Departamento Solicitante

Esferográficos Negro

 Rojo

 Azul

 Verde

Resaltadores Verde

 Rosado

 Naranja

 Azul

Reglas

Lápices

Portaminas 0.5

 0.7

Borrador

Minas HB(0.5)

 2B (0.5)

 HB(0.7)

 2B (0.7)

Corrector

Hojas A4

 Selladas

Clips

Still Paper Verde

 Naranja

 Azul

 Amarillo

Desinfectante de

manos

Grapadora

Perforadora

Mascarilla

Mesas

Sillas

Archiveros

Ventiladores

Baterías

Perchas

Ordenadores

Elabora por: Montes Villalba Paúl Fernando (2015

114

RECOMPENSAS

Mediante una serie de recompensas no económicas es el paso final para la

culminación del sistema de apoderamiento institucional.

El objetivo de estos incentivos hacia el personal es fortalecer la identificación del

colaborador hacia la institución; los empleados deben sentir que es escuchado y

tomado en cuenta, que su presencia en la institución es realmente importante que es

una pieza importante e irremplazable.

Entre las recompensas no económicas podemos mencionar:

 Empleado del mes

 Reconocimientos verbales

 Reconocimientos por mejoras en el área de trabajo

 Actividades extra laborales

 Tiempo de recompensa

 Puntualidad, carisma

 Desempeño, entre otras.

A continuación se presenta un esquema de incentivos no monetarios, que permitirá un

mejor entendimiento de las recompensas antes mencionada

115

Tabla N° 30: Matriz de recompensas no económicas

Incentivo

Objetivo

Descripción General

Empleado del

mes

Impulsar la mentalidad positiva y de

productividad en cada uno de los

colaboradores.

El gafete de color verde será entregado por el jefe

de área, identificándolo como el mejor

colaborador y esto aumentará su autoestima y

autovaloración

Reconocimientos

verbales tanto

individuales

como grupales

Potencializar las habilidades,

destrezas, conocimientos y el éxito

global de la institución.

Generar que el colaborador sienta

que sus logros son reconocidos por

su jefe y por sus compañeros,

motivándose unos a otros; además

que sientan que sus esfuerzos son

reconocidos porque forman parte

importante de la institución.

Programar reuniones cada mes para reconocer el

desempeño de su equipo de trabajo, resaltando el

PROGRESO y cumplimiento de quienes lo

ameriten públicamente y llamar al empleado

individualmente para felicitarlo.

Así mismo que cada jefe inmediato reconozca el

esfuerzo que sus colaboradores hacen día a día

para alcanzar los objetivos impuestos y hacérselo

sabe con palabras de felicitación.

Reconocimientos

por mejoras en

el área de

trabajo

Implementar un ambiente de

competitividad sana dentro de cada

departamento.

A través de la calificación de 4(Orden, Disciplina,

Limpieza Organización) indicadores claves,

evaluar a cada colaborador y premiar al que

cumpla con dichos parámetros, evaluando el

trabajo en equipo y otorgar un pequeño presente

por parte del departamento.

Puntualidad y

carisma

Generar mayor productividad en la

institución.

En el lapso de tres semanas otorgar un obsequio

por parte de sus compañeros por su puntualidad y

carisma, el valor del obsequio será financiado por

los compañeros de trabajo que deseen colaborar

Actividades

recreativas

Estrechar las relaciones

interpersonales.

Formar equipo de soccer, basquetbol, ecua vóley

entre otros, crear campeonatos para estimularlos

a trabajar en equipo; un punto muy importante en

estas actividades es que la asistencia no es

obligatoria

Celebración de

días Festivos

Estimular un ambiente

participativo.

Celebrar los días festivos fuera del horario laboral

para no interrumpir las actividades de cada

departamento y sencillos con el fin de generar

gastos innecesarios en los colaboradores.

Proporcionar

palabras de

ánimo

frecuentes y

reconocimientos

Escritos

Potencializar la motivación

extrínseca de los colaboradores

En las reuniones prestablecidas con sus jefes

inmediatos antes de iniciar labores para animar a

sus trabajadores y exhortarlos en dar lo mejor de

ellos la semana que inicia.

Al momento que un empleado alcance el 100% de

sus metas y en su evaluación de desempeño

refleje mejoría, entregarle una carta de

felicitación.

Elaborado por: Montes Villalba Paúl Fernando (2015)

116

Estrategia de monitoreo

Una vez lograda la confianza entre los colaboradores y los jefes de la institución, la

organización será un sitio adecuado con un ambiente laboral saludable, en el cual los

empleados puedan desarrollar sus funciones sin ninguna preocupación, con respecto a

su jefe o compañeros de trabajo, ya que se creó un clima laboral de confianza,

compañerismo y respeto. Sin embargo, para que este modelo sea implantado y se

pueda continuar innovando, se debe dejar de lado el viejo modelo operativo de la

institución, el modelo jerárquico, cambiándolo por un modelo circular en el cual el

jefe realice un monitoreo, se permita salir de su oficinas, comparta con sus

colaboradores en la realización de sus tareas, supervise el trabajo que realizan y

observe las posibles falencias, además de tratar de buscar soluciones en conjunto

con los colaboradores. Esto ayudará a implantar aún más el empowerment en toda la

institución, ya que, ahora el jefe de la institución interactúa con sus trabajadores.

Para esta estrategia de monitoreo se necesitará herramientas de control y evaluación

las cuales serán de gran importancia para la ejecución de la guía IV.

Las herramientas a utilizar son:

 Reporte de control de metas

 Cuestionario

117

Cuadro comparativo de metas

Tabla N° 31: Reporte de control de metas

REPORTE DE CONTROL DE METAS

Nombre de la institución:

Fecha:

Departamento:

Mes Meta propuesta Meta alcanzada observaciones

Enero

Febrero

Marzo

Abril

Mayo

Junio

Julio

Agosto

Septiembre

Octubre

Noviembre

Diciembre

Fuente: Investigación Propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

118

Cuestionario para la evaluación de capacitaciones

Indicaciones: seleccione la respuesta que más se ajuste a su criterio.

 Responda con la mayor sinceridad posible.

1.- ¿Qué le pareció la capacitación?

MUY BUENO BUENO REGULAR MALO

2.- ¿Cómo impartió la capacitación el facilitador?

MUY BUENO BUENO REGULAR MALO

3.- ¿Fue clara la exposición?

MUY BUENO BUENO REGULAR MALO

4.- ¿La metodología utilizada en la capacitación?

MUY BUENO BUENO REGULAR MALO

5.- ¿El expositor definió de manera clara los temas?

MUY BUENO BUENO REGULAR MALO

6.- ¿La capacitación fue participativa?

MUY BUENO BUENO REGULAR MALO

7.- ¿Qué le pareció los temas de capacitación?

MUY BUENO BUENO REGULAR MALO

8.- ¿Le parece de suma importancia el tema de las capacitaciones para el desarrollo de sus funciones?

MUY BUENO BUENO REGULAR MALO

9.- ¿Cómo manejo el facilitador los temas de empowerment y liderazgo?

MUY BUENO BUENO REGULAR MALO

10.- ¿La capacitación fue dinámica?

MUY BUENO BUENO REGULAR MALO

119

GUÍA IV

Tema: Estrategia Accountability

Primeramente que es y que procesos abarca la estrategia Accountability.

El Accountability puede definirse como la responsabilidad que tiene los

colaboradores frente a la confianza que han depositado sus superiores ante ellos para

el desarrollo de sus funciones dentro de la institución. Para poder desarrollar esta

estrategia es necesario:

 Se debe definir claramente el programa que se desea desarrollar,

descartando malos entendidos y confusiones.

 Se debe desarrollar el programa mencionado con eficacia.

 Realizar un seguimiento a los individuos que se sometieron a este

programa.

El objetivo de aplicar esta estrategia es verificar si los resultados son los esperados

después de aplicar el programa motivacional de empowerment y liderazgo en toda la

institución. Durante el proceso de la aplicación del programa motivacional de

empowerment y liderazgo se debe seguir una serie de pasos minuciosos, teniendo en

cuenta que una fase muy importante de este programa es la evaluación de los

resultados, lo cual será realizado por medio de la utilización de la estrategia

Accountability. Ésta es la forma más efectiva de conocer si el empowerment y

liderazgo ya forman parte de los paradigmas de la institución y cuál es su repercusión.

La función del Accountability dentro de la institución es, tratar de asumir la

responsabilidad de evaluar y ser transparente al momento de presentar los resultados.

Es decir el Accountability se enfatiza en el resultado final del programa aplicado.

Los miembros de la institución han sido capacitados debidamente, sobre todo los

jefes departamentales de cada área; los mismos deberán contribuir ayudando a

supervisar la aplicación del Empowerment.

120

Para la correcta elaboración del Accountability deberá existir una responsabilidad

mutua ente personas o equipos; regularmente se necesita tres personas llamados ejes

los cuales serían:

 ¿Quién delega la responsabilidad hacia las demás personas en la institución?

 ¿Quién es la persona o las personas responsables de evaluar la

responsabilidad?

 ¿Quién o qué personas reciben la responsabilidad?

Reporte de Accountability

Tabla N° 32: Reporte de Accountability

Reporte de Accountability

Acción Descripción

Ejecución de la rendición de cuentas Quien la realiza debe incluir en el reporte

todos los elementos que fueron afectados

por sus decisiones y tomar responsabilidad

por cada una de ellos

Vinculo de tarea – organización en la toma de

decisiones

Durante la rendición se debe analizar si se está

presentando las necesidades, preocupaciones y

expectativas de la institución alineada con la tarea.

Desempeño laboral eficiente y responsable Es importante comparar el desempeño del

colaborador con y sin la aplicación de

Empowerment.

Fuente: Investigación propia
Elaborado por: Montes Villalba Paúl Fernando (2015)

El Empowerment y el Accountability son dos partes que no pueden trabajar por

separado, ya que sería inútil delegar la responsabilidad a los colaboradores y no dar

seguimiento a los resultados y el cumplimiento de los objetivos.

El resultado del Accountability es obtener estimular el empowerment institucional, un

nuevo paradigma dentro de la institución, logrando que miren al colaborador como el

capital humano que es y no como una herramienta que se desecha; esto dará como

resultado consiguiente estabilidad laboral y desarrollo organizacional.

121

6.9. ADMINISTRACIÓN DE LA PROPUESTA

Los recursos a utilizarse se detallan a continuación:

 Recurso Humano

Es el recurso más Significativo para poder ejecutar ésta propuesta; Programa

motivacional de Empowerment y Liderazgo para disminuir la inestabilidad laboral de

los colaboradores del Consejo de la Judicatura de Ambato. Esta propuesta se

direccionara hacia la directora del Consejo de la Judicatura y a los jefes

departamentales, quienes serán sus protagonistas, ya que ellos ayudaran a difundir la

información y realizarán un seguimiento de la misma, además ellos posteriormente

podrán modificar este programa acorde a sus necesidades y a las de la institución

 Materiales y equipos tecnológicos

Material de oficina

Software y Hardware

Computadora portátil

Flash Memory

Material dinámico para desarrollo de actividades de distracción

122

6.9. PLAN DE MONITOREO Y EVALUACIÓN DE LA PROPUESTA

Tabla N° 33: Plan de Monitoreo

1.- ¿Qué evaluar? Los objetivos de la propuesta

2.- ¿Por qué evaluar? Para comprobar el cumplimiento de los

objetivos planteados en la propuesta a

desarrollar

3.- ¿Para qué evaluar? Para medir la efectividad de la propuesta

4.- ¿Con que criterios? Basados en los principios de Empowerment

5.- ¿Indicadores? Reducción de inestabilidad laboral

6.- ¿Quién evalúa? Directora del Consejo de la Judicatura de

Ambato y jefes de área.

7.- ¿Cuándo evaluar? Cuando el programa haya culminado

8.- ¿Cómo evaluar? Usando metodología cualitativa y cuantitativa

(observación, estrategia Accountability)

9.- ¿Fuentes de información? Investigación ejecutada

10.- ¿Con que evaluar? Cuestionario

Fuente: Investigación propia

Elaborado por: Montes Villalba Paúl Fernando (2015)

Conclusión General

Una de la metas de la propuesta de investigación es buscar la manera las eficaz de

disminuir la fluctuación de personal mediante el fortalecimiento del empowerment;

esto traerá varios beneficios a la institución y a los colaboradores, puesto que se

cambiara ese viejo paradigma en el cual se veía al colaborador como una pieza

reemplazable, los colaboradores se sentirán identificados con la institución,

mejorando su rendimiento, aumentando su satisfacción y contribuyendo enormemente

al desarrollo organizacional.

Para lograr esta meta se debe contar con todos los colaboradores puesto que son entes

importantes, y por su puesto con todo el apoyo del Consejo de la Judicatura de

Ambato.

123

BIBLIOGRAFÍA

Armstrong-Stassen, M., & Fuchs, R. (1993, p30, 34), La reacción de los trabajadores

de producción a un cierre de la planta. México: Compañía Editorial Continental.

Armstrong-Stassen (1992, p266). Gerencia de Recursos Humanos Integrando el

Personal y la Empresa. Colombia: Legis.

Acosta A. (2002, p57), El empowerment un beneficio para todos. Colombia: Legis

Buchloz y Roth (1985, p243). Como crear un equipo de alto rendimiento México:

Mc Graw Hill

Blake y Mouton (1996, p128). Las llaves a la excelencia del liderazgo México: Mc

Graw Hill

Bateman S. (2001, p67). Liderazgo y colaboración en un mundo competitivo

Colombia: Legis

Cooper D. (2004, p23). Negocios métodos de búsqueda. Boston: Mc Graw Hill

Coens y Jenkis (2006, p11). El Talento humano y los sistemas de gestión. Colombia:

Incontec Internacional.

Cardona A. (2001, p241). La confianza y el compromiso institucional. México:

Trillas.

Chiavenato, I. (1999, p41). Gestión del talento Humano. Colombia: Mc-Graw Hill.

Chiavenato, I. (2007, p129, 158). Administración de Recursos Humanos 6ta Edición.

México: Mc Graw Hill.

Chiavenato, I. (2009, p78, 278). Administración de Recursos Humanos 7ma Edición.

México: MC Graw Hill. Novena edición.

124

Chiavenato, I. (2000, p267, 356). Administración de Recursos Humanos 5ta Edición.

México: Mc Graw Hill.

Chiavenato, I. (2008, p230). Comportamiento Organizacional. México: Mc Graw

Hill.

Chiavenato, I. (1995, p312). Gestión de talento Humano 2da Edición. México: Mc

Graw Hill.

Dolan, F. (2003, p77, 79). La Gestión de los Recursos Humanos. España: MC Graw

Hill Interamericana. Tercera edición.

Drexler y Sibbet (1992, p345), Equipos de alto desempeño. México: Mc Graw Hill

Denison D. (1994, p78), Cultura corporativa y Organizacional. México: Pearson Educación

S. A.

Faria, F. (1995, p34). Desarrollo Organizacional. Enfoque Integral. México: Noriega

Editores.

Ferrel S. (2000, p267). El talento Humano. México: Noriega Editores.

Ghiselli E (1998, p79). El liderazgo y las organizaciones. Madrid: Pearson Educación

S. A.

 Gracia, Colina F. (2001, p120). La inseguridad laboral y los resultados relacionados

con la salud entre los diferentes tipos de trabajadores temporales. México:

Compañía Editorial Continental.

González S. (2000, p267). Satisfacción laboral liderazgo y su relación. México:

Campania Editorial Continental.

Gutiérrez P. (2005, p300). El desarrollo organizacional. México: Mc Graw Hill.

Hackman y Oldman (1975, p123). Desarrollo del Estudio de Diagnóstico de empleo.

México: Mc Graw Hill.

125

Herzberg F. (1966, p33). Teoría Bifactorial. México: Mc Graw Hill.

Jonson Y. (2010, p78). Empowerment. México: Mc Graw Hill.

Koontz Harold y Weihrich Heinz (1990, p80,81). Administración: Una perspectiva

Global. Undécima Edición. México: Mc Graw Hill.

Muchinsky P. (1976, p34). Psicología aplicada al trabajo. México: Mc Graw Hill.

María Mello, F. (2010, p63). Desarrollo Organizacional Enfoque Integral. México:

Limusa, S.A.

Max Weber (1996, p290). Sociología del poder, tipos de dominación. México: Mc

Graw Hill.

McFarland, Senn y Childress (1996, p85) Liderazgo para el siglo XXI. Colombia.

McGraw-Hill Interamericana, S.A.

Newstrom y David (1993, p278) Organizational Behaviour. México: Mc Graw Hill.

Naranjo, L. H. (2004). Tutoría de la investigación científica. En L. H. Naranjo,

Tutoría de la investigación científica. Ambato: Impresiones Gráficas Corona Quito.

Leibovich de Figueroa N y Schufer, M. (2000, p50). Evaluación de la inestabilidad

laboral de Como estresor psicosocial en El Trabajo. México: Compañía Editorial

Continental. Primera edición.

Sam R. Lloyd y Bertherlot (1990, p25) Desarrolle su potencial al máximo (Self-

empowerment). Una Guía para el éxito personal. Editorial Iberoamericana. México,

D.F.

Pose G. (2005, p13) Administración del personal y recursos humanos México: Mc

Graw Hill.

Peiró, S. (1992, p22). Cuestionario de satisfacción laboral. Colombia: Ecoe.

126

Robbins, S. (1999, p17, 231). Comportamiento Organizacional. México: Pearson. 1ª

Edición. México: Cuarta Edición Prentice hispanoamericana.

Robbins, S. (1998, p145, 150). Administración Teoría y Práctica. México: Cuarta

Edición Prentice hispanoamericana.

Rosales, M. P. (2010, p267). Diccionario de administración. Lima - Perú: San

Marcos.

Socorro, F. (2006, p13, 24, 25). Estabilidad laboral: otro paradigma que cambia.

México: Compañía Editorial Continental.

Stoner, Freeman y Gilbert (2010, p54) Administración. México: Sexta Edición Mc

Graw Hill.

Slater P. y Roth J. (1969, p35) Metodología de la administración Barcelona:

Marcombo S. A.

Snaith R. P. y Taylor M. P. (1985, p12) La irritabilidad laboral México: Mc Graw

Hill.

Sexton G. (1997, 162) La motivación efectiva en las personas México: Mc Graw Hill.

Terry W. (1996, p56). Manual del empowerment. Cómo conseguir lo mejor de sus

colaboradores. Ediciones Gestión 2000. Barcelona, España.

Werther William B. Jr. (2000, p135). Dirección y administración de empresas. 5ta.

Edición. Editorial Mc Graw-Hill.

Willian C. Byhan (1995, p25) El ZAPP México: Mc Graw Hill.

127

Lincografia

Carrillo Ricardo (2013) eldiario: La estabilidad laboral y la jubilación patronal del

IESS Recuperado de: http://www.eldiario.ec

Diario “El Universo” (2014) Eluniverso: Ministro destaca la estabilidad laboral en

reformas al código de trabajo Recuperado de: http://www.eluniverso.com

 “OIT” (2012) Organización Internacional de Trabajo: Latino américa estabilidad

laboral Recuperado de: http://wwwoit.org.com

Orellana Magali (2013) asambleanacional: La inestabilidad laboral en operaciones

rio napo Recuperado de: http://www.asambleanacional.gob.ec

Roque Juan (2013): grupo reus Inestabilidad Laboral Recuperado de:

http://juanroque.com

Sixto Lucia (2008) elmundo: La inestabilidad Laboral afecta a la salud Recuperado

de: http://www.elmundo.es

Sánchez Nelson (2013) lahora: La estabilidad Laboral Recuperado de:

http://www.lahora.com

Sánchez Ricardo (2012) el universo: Docentes contratados podrán laborar hasta dos

años Recuperado de: http://www.eluniverso.com

Reyes Juan (2015) Telegrafío: comisión estudia ley interpretativa para corregir el

artículo 58 de la LOSEP Recuperado de: http://www.telegrafo.com

Vargas Ivonne (2011) cnnexpansion: La rotación de personal, el enemigo de las

empresas Recuperado de: p://www.cnnexpansion.com

Verdesoto galo (2004) elpais: La pérdida de peso en el empleo fijo Recuperado de:

http://elpais.com

http://wwwoit.org.com/
http://www.telegrafo.com/

128

ANEXOS

ANEXO A: CRONOGRAMA DEL DESARROLLO DEL PROYECTO DE

INVESTIGACIÓN

 Tiempo

Actividad

Oct.

2014

Nov.

2014

Dic.

2014

Ene.

2015

Feb.

2015

Mar.

2015

Abril

2015

Mayo

2015

Junio

2015

Julio

2015

Ag.

2015

Sept.

2015

Oct.

2015

Plantear el

tema

Aprobación

y desarrollo

de capítulo 1

Elaboración

del capítulo

2

Elaboración

del capítulo

3

Desarrollo

del capítulo

4

Recopilación

de

información

Aplicación

de encuesta

Tabulación

de

información

Desarrollo

del Capítulo

5

Desarrollo

de la

Propuesta

Presentación

del Trabajo

de

investigación

Aprobación

del Trabajo

de

Investigación

de tesis

Defensa de

Tesis

129

ANEXO B: ENCUESTA APLICADA A LOS COLABORADORES DEL

CONSEJO DE LA JUDICATURA DE AMBATO

ENCUESTA DIRIGIDA A LOS COLABORADORES DEL CONSEJO DELA

JUDICATURA DEL CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA.

Objetivo: Establecer la relación entre la estabilidad laboral y el Desarrollo

Organizacional de los colaboradores del Consejo de la Judicatura del cantón Ambato

1. Indicadores

 Elija una de las opciones planteadas

 Al ser una encuesta anónima se solicita la mayor veracidad posible.

2. ENCUESTA

2.1 ¿Existen normas establecidas para garantizar la permanencia de los colaboradores en
la institución?

 SI Parcialmente NO

2.2.¿Se aplica el código de convivencia institucional para reducir los problemas
internos?

 SI Parcialmente NO

2.3.¿La remuneración que actualmente percibe Ud, cubre sus necesidades básicas?

 SI Parcialmente NO

2.4.¿La institución evalúa periódicamente su desempeño laboral?

 SI Parcialmente NO

130

2.5. ¿Su jornada de trabajo excede las ocho horas reglamentarias?

 SI Parcialmente NO

2.6.¿La gestión que realiza el departamento de recursos humanos, está acorde al
desarrollo organizacional de la institución?

 SI Parcialmente NO

2.7.¿El desempeño de sus funciones dentro de la entidad pública, le permite alcanzar
los objetivos propuestos?

 SI Parcialmente NO

2.8.¿Las áreas departamentales realizan capacitaciones permanentes para mejorar el
desempeño de sus colaboradores?

 SI Parcialmente NO

2.9. ¿Considera Ud. que existe un adecuado ambiente empresarial dentro de la
institución?

 SI Parcialmente NO

2.10. ¿La manera de proceder de los colaboradores influye en el desarrollo
organizacional de la institución?

 SI Parcialmente NO

GRACIAS POR SU COLABORACIÓN

131

 ANEXO C: TABULACIÓN DE RESULTADOS VARIABLE INDEPENDIENTE

TABULACIÓN DE RESULTADOS
Variable Independiente – Estabilidad Laboral

N° VARIABLE PREGUNTA ALTERNATIVAS

Si Parcialmente No

Frecuencia % Frecuencia % Frecuencia %

1 V.D. ¿Existen normas

establecidas para garantizar la

permanecía de los colaboradores

en la institución?

56 56 23 23 21 21

2 V.D. ¿Se aplica el código de

convivencia institucional para

reducir los problemas internos?

22 22 45 45 33 33

3 V.D. ¿La remuneración que

actualmente recibe Ud., cubre sus

necesidades básicas?

12 12 51 51 37 37

4 V.D. ¿La institución evalúa

periódicamente su desempeño

laboral?

21 21 44 44 35 35

5 V.D. ¿Su jornada de trabajo

excede las ocho horas

reglamentarias?

26 26 36 36 38 38

132

ANEXO D: TABULACIÓN DE RESULTADOS DEPENDIENTE

TABULACIÓN DE RESULTADOS
Variable Dependiente – Desarrollo Organizacional

N° VARIABLE PREGUNTA ALTERNATIVAS

SI Parcialmente No

Frecuencia % Frecuencia % Frecuencia %

1 V.I. ¿La gestión que realiza el

departamento de recursos

humanos, está acorde al desarrollo

organizacional de la institución?

34 34 31 31 35 35

2 V.I. ¿El desempeño de sus

funciones dentro de la entidad

pública, le permite alcanzar los

objetivos propuestos?

20 20 36 36 44 44

3 V.I. ¿Las áreas departamentales

realizan capacitaciones

permanentes para mejorar el

desempeño de sus colaboradores?

13 13 40 40 47 47

4 V.I. ¿Considera Ud. que existe un

adecuado ambiente empresarial

dentro de la institución?

12 12 44 44 44 44

5 V.I. ¿La manera de proceder de

los colaboradores influye en el

desarrollo organizacional de la

institución?

18 18 33 33 49 49

