

UNIVERSIDAD TECNOLÓGICA

 INDOAMÉRICA

FACULTAD DE CIENCIAS HUMANAS Y DE LA SALUD

 CARRERA DE CIENCIAS PSICOLÓGICAS

TEMA:

“ESTILOS DE LIDERAZGO Y SU INCIDENCIA EN EL CLIMA

LABORAL DEL PERSONAL ADMINISTRATIVO Y OPERATIVO DEL

HOSPITAL DEL IESS DE LA CIUDAD DE PUYO”

Trabajo de titulación previo a la obtención del título de Psicóloga General.

Autor

 Guevara Zuñiga Andrea Lizeth

 Tutor

 Ps. In. Paul Bladimir Acosta Pérez. Mg

AMBATO-ECUADOR

2018

ii

ÍNDICE DE CONTENIDOS

AUTORIZACIÓN POR PARTE DEL AUTOR... ¡Error! Marcador no definido.

APROBACIÓN DEL TUTOR .. ii

DECLARACIÓN DE AUTENTICIDAD ¡Error! Marcador no definido.

APROBACIÓN TRIBUNAL................................ ¡Error! Marcador no definido.

DEDICATORIA .. vi

AGRADECIMIENTO... vii

ÍNDICE DE TABLAS ... xi

ÍNDICE DE GRÁFICOS ... xi

ÍNDICE DE CUADROS .. xi

RESUMEN EJECUTIVO ... xii

ABSTRACT .. ¡Error! Marcador no definido.

INTRODUCCIÓN .. 1

ii

iii

iv

v

vi

DEDICATORIA

Especialmente a Dios quien me acompañado en este largo

camino de formación profesional, a mi madre por el apoyo

incondicional, sacrificio brindado y amor entregado; como

también a todas aquellas personas que fueron parte de este

logro, creyendo y confiando en mí familia y amigos.

vii

AGRADECIMIENTO

A la Universidad Tecnológica Indoamérica a la Facultad de

Ciencias Humanas y de la Salud por permitirme ser parte de

esta familia, a los docentes por implantar conocimientos,

valores y apoyo dejando una huella como profesionales de

calidad y seres humanos extraordinarios.

Aquellas personas que en el camino dejaron grandes valores,

enseñanzas, anécdotas y cariño.

viii

ÍNDICE DE CONTENIDOS

AUTORIZACIÓN POR PARTE DEL AUTOR... ¡Error! Marcador no definido.

APROBACIÓN DEL TUTOR .. ii

INTRODUCCIÓN .. 1

CAPÍTULO I

El problema ... 3

Contextualización .. 4

Antecedentes ... 6

Contribución teórica, económica, social y/o tecnológica.. 8

Fundamentaciones ... 8

Fundamentación Epistemológica .. 8

Fundamentación Psicológica ... 9

Justificación... 10

Objetivos ... 11

Objetivo General ... 11

Objetivos Específicos .. 11

Estilos de liderazgo ... 12

Teoría de los Rasgos ... 12

Teorías del Comportamiento ... 14

Teorías Recientes .. 17

Teorías de Contingencia o Situacionales .. 20

Clima laboral ... 25

Principales definiciones del clima laboral... 25

Tipos de Clima Laboral ... 27

Elementos del clima laboral .. 29

ix

Dimensiones del clima organizacional.. 32

CAPÍTULO II

Metodología .. 35

Diseño del trabajo ... 35

Área de estudio .. 35

Población y muestra .. 35

Instrumentos de investigación ... 37

Cuestionario de liderazgo de Blake y Mouton .. 37

Confiabilidad y validez ... 38

Interpretación de los resultados ... 38

Escala Clima Laboral CL – SPC ... 39

Confiabilidad y Validez .. 40

Interpretación de los resultados ... 40

Procedimientos para obtención y análisis de datos ... 42

CAPÍTULO III

Análisis de resultados .. 43

Estilos de Liderazgo .. 43

Clima laboral ... 45

Comprobación de las hipótesis.. 47

Planteamiento de la hipótesis .. 47

Nivel de confianza... 47

Fórmula del cuadrado .. 47

Frecuencia Observada ... 48

Frecuencias Esperadas .. 48

Grados de libertad ... 50

Regla de decisión .. 50

x

Decisión... 50

CAPÍTULO IV

Conclusiones y recomendaciones ... 51

Conclusiones ... 51

Recomendaciones .. 53

Discusión ... 54

CAPÍTULO V

Propuesta ... 55

Tema de la propuesta .. 55

Justificación... 55

Objetivos ... 56

General .. 56

Específicos .. 56

Estructura técnica de la propuesta ... 57

Argumentación teórica .. 58

Involucramiento laboral. ... 58

Trabajo en equipo .. 58

Comunicación. .. 58

Resolución de problemas .. 59

Escucha Activa .. 59

Asertividad empático .. 59

Sociodrama .. 60

Bibliografía ... 74

Anexos... 78

xi

ÍNDICE DE TABLAS

Tabla N° 1: Población .. 36

Tabla N° 2: Estilos de Liderazgo ... 43

Tabla N° 3: Clima laboral .. 45

Tabla N° 4: Frecuencias Observadas ... 48

Tabla N° 5: Frecuencias Esperadas .. 48

Tabla N° 6: Cálculo del Chi Cuadrado .. 49

 ÍNDICE DE GRÁFICOS

Gráfico N° 1: Población ... 37

Gráfico N° 2: Estilos de Liderazgo .. 43

Gráfico N° 3: Clima laboral ... 45

ÍNDICE DE CUADROS

Cuadro N°1: Plan operativo ... 61

Cuadro N°2: Taller I .. 62

Cuadro N°3: Taller II ... 66

Cuadro N°4: Taller III ... 69

xii

UNIVERSIDAD TECNOLÓGICA INDOAMÉRICA

FACULTAD DE CIENCIAS HUMANAS Y DE LA SALUD

CARRERA DE PSICOLOGÍA

TEMA: “ESTILOS DE LIDERAZGO Y SU INCIDENCIA EN EL CLIMA

LABORAL DEL PERSONAL ADMINISTRATIVO Y OPERATIVO DEL

HOSPITAL DEL IESS DE LA CIUDAD DE PUYO”

AUTOR: Andrea Lizeth Guevara Zuñiga

TUTOR: Ps. In. Mg. Acosta Paúl

RESUMEN EJECUTIVO:

En el presente trabajo denominado “Estilos de liderazgo y su incidencia en el clima

laboral del personal administrativo y operativo del Hospital del IESS de la ciudad

de Puyo”, donde se utilizó una muestra conformada por 116 participantes, 65 del

área administrativa y 51 de la operativa, se formularon objetivos específicos para

establecer los estilos de liderazgo, en donde se empleó el instrumento Grid o Rejilla

Gerencial; se obtuvo como resultado que más de la cuarta parte de la población

posee un estilo marginado, lo que indica preocupación mínima por la producción y

las personas, incompatibilidad entre los objetivos de la empresa y del individuo.

Para determinar el nivel de percepción global del clima laboral se utilizó el

cuestionario CL-SPC de 50 ítems aplicado a la muestra general de 116. Se identificó

que menos de la mitad posee un clima laboral muy favorable y más de la cuarta

parte favorable, lo que demuestra que los subalternos tienen una percepción de

ambiente laboral propicio, mientras que menos de la décima parte señaló

desfavorable, es decir, un clima adverso a lo esperado. Este dato es posible por el

análisis estadístico de chi cuadrado, de un valor de 10,23 y del valor crítico de 26,30

que determinó que no existe incidencia en las variables planteadas en el estudio.

PALABRAS CLAVES: clima laboral, comunicación, estilos de liderazgo,

factores.

xiii

1

INTRODUCCIÓN

Los líderes tienen un papel fundamental en la creación de organizaciones

eficientes; en ellos recae la responsabilidad de la gestión de sus recursos y del

afrontamiento de los cambios necesarios, tienen que balancear tendencias

contradictorias, es decir servir de guardianes de la continuidad organizacional de su

estabilidad. El trabajo de investigación se realizó en el Hospital del IESS de la

ciudad de Puyo.

El estudio es importante para desarrollar una buena comunicación entre

superiores y colaboradores en relación al clima laboral que se vive dentro del

hospital, ya que, en la actualidad una de las dificultades que afrontan las

instituciones públicas, es la forma de integrar la forma de liderar y un buen ambiente

laboral, por lo que impediría el cumplimiento normal los objetivos, visión, misión

y metas institucionales como personales, por el hecho de sentirse insatisfechos.

El presente trabajo de investigación tiene como finalidad investigar la

incidencia de los Estilos de Liderazgo en el Clima Laboral del personal

administrativo y operativo del Hospital del IESS de la ciudad de Puyo, el estudio

consta de varios capítulos. En la primera parte se encontrará la contextualización

en los niveles macro, meso y micro, la fundamentación filosófica y psicológica, a

continuación, la justificación en el cual se describirá el interés, impacto y

factibilidad de la investigación, por último, se encuentran los objetivos el general y

los tres específicos. Dentro del marco conceptual se desarrolló la investigación de

las dos variables planteadas (estilos de liderazgo y clima laboral), correspondientes

a estudios realizados y fuentes bibliográficas confiables. En la metodología se

encontrará el diseño de trabajo siendo el enfoque cualitativo y cuantitativo, la

modalidad de la investigación es de campo, bibliográfica, descriptivo y

psicométrico, la población estudiada está conformada de 116 empleados a quienes

se les aplicó el Grid o rejilla gerencial para los estilos de liderazgo y la escala CL –

SPC para el clima laboral.

En los análisis de resultados, se encontrará en la interpretación de datos

obtenidos a través de la aplicación de los instrumentos psicológicos antes

2

mencionados, así como también la verificación y comprobación de hipótesis

mediante el cálculo estadístico (chi cuadrado). El establecimiento de las

conclusiones, recomendaciones y la propuesta a la problemática evidenciada, con

base a los resultados; la propuesta estará conformada por argumentación teórica,

objetivos y justificación; finalmente se encontrará la bibliografía y los anexos.

3

CAPÍTULO I

EL PROBLEMA

En toda organización existen diferentes tipos de liderazgo, es decir, el rol

que un líder desempeña está caracterizado por la persona, es aquél que se hace cargo

de los elementos favorables del grupo de trabajo, pero no siempre el directivo tiene

características positivas ya que existen líderes negativos, por lo que no guían, sino

que estanca a la empresa.

El clima laboral de una empresa hace alusión a la percepción por parte de

los colaboradores con respecto al trabajo, el lugar donde se desarrollan las

actividades laborales, las relaciones entre trabajadores y todas aquellas normas

internas que conforman la empresa; el ambiente influye en la motivación y por lo

tanto en la satisfacción del trabajador, si un subordinado se encuentra motivado su

nivel de satisfacción será alto, también lo será su rendimiento y la productividad en

la empresa.

Es así que dicho estudio se desarrolla por el inconveniente de comunicación,

direccionamiento y satisfacción ha sido una temática Institucional que ha generado

preocupación; la búsqueda de una respuesta basada en la confiabilidad de la

utilización de datos reales es importante ya que así se podrá identificar la existencia

de incidencia de los estilos de liderazgo en el clima laboral del personal

administrativo y operativo del Hospital del IESS de la ciudad de Puyo.

4

Contextualización

A nivel mundial, el liderazgo es conocido como un conjunto de habilidades

y destrezas que le permiten a un individuo influir sea de manera positiva o negativa

sobre un grupo determinado de personas, otra característica también es impulsar

para que se desempeñen de manera entusiasta para poder alcanzar objetivos y metas

comunes.

Existe un paradigma de que el líder o gerente de una organización es un ente

con extensos conocimientos, temperamento estricto, carácter enérgico y dictatorial,

es aquel que da órdenes, con la finalidad de que se cumplan tal y como las impartió.

Por otro lado, las características que debe poseer un dirigente para ser exitoso son

aquellas que van más allá del ser autoritario, por lo que existen distintos estilos con

el propósito de poder liderar, es decir, no se centra en uno solo, ya que los seres

humanos son diversos, cual sea el tipo de liderazgo que posea el sujeto va a tener

un efecto en los demás y por ende en el clima laboral, por el hecho de estar

asociados por ser factores de comunicación, convivencia, desarrollo y

productividad; a continuación se presentan investigaciones que recopila

información de estudios realizados acerca de esta temática.

Un estudio realizado a nivel de América Latina por Acsendo que es una

plataforma encargada de realizar estudios garantizando el anonimato de los

participantes. Santana (2014) afirma:

“Las organizaciones son cada vez más conscientes de la necesidad de

evaluar las condiciones de su clima laboral para identificar las fortalezas y

oportunidades de mejora. En 2013 el resultado global fue de 77,20%,

mientras que en 2014 fue 78,87%, lo cual demuestra una mejoría teniendo

en cuenta que el estudio incluye las calificaciones de más de 500 empresas

de 13 países de América Latina” (p.58)

El aporte que presenta dicho estudio para la investigación a realizar es el

hecho de la utilización de la variable propuesta clima laboral, la importancia que

remarca el autor sobre conocer la situación en la que se encuentran las instituciones

año a año, para que de esa manera tomar conciencia y ejecutar cambios si lo amerita.

javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')
javascript:editar('0')

5

Por otro lado, una investigación realizada en México muestra una realidad

diferente a la anterior, tras un estudio realizado a jóvenes con respecto al ambiente

que se evidencia en la organización donde se desempeñan. Centro de Desarrollo

Universia (CDU, 2013) refiere que el 26% de los subalternos afirman que se aprecia

un estado insatisfactorio, mientras tanto, el 24% satisfactorio dentro de la

institución, el 15% presionado, el 13% orgulloso, el 12% se siente reconocido y el

10% no concibe el ser respetado. En resultados generales se estableció que el 54%

de los colaboradores manifiestan que no se existe un afable clima laboral, por lo

que el 46% refiere que vive un buen entorno de trabajo. El aporte que brinda CDU

a la investigación a realizar es la importancia que tiene el clima laboral en las nuevas

generaciones, dando a conocer más características del cómo se siente el

colaborador.

Posteriormente se realizó una investigación titulado Proyecto Happiness

acercándose más a nuestra realidad donde se encuestó a 1034 trabajadores

ecuatorianos en torno a la felicidad laboral en empresas públicas como privadas

donde se obtuvo que el 56% de los encuestados se sienten a gusto en su lugar de

trabajo; mientras que un 9% de los evaluados señalaron que se encuentran

insatisfechos (Yépez, 2015). El aporte que presenta el estudio a la investigación en

curso es por haber sido ejecutado en Ecuador en empleados del área pública, por

ende, se podrá tomar en cuenta los resultados del proyecto para contrastar con los

nuevos y verificar si a existido un cambio dentro de los años que han transcurrido.

Otro estudio que se encontró sobre los estilos de liderazgo y su influencia

en el desarrollo empresarial del caso Pymes de la provincia de Tungurahua.

Pazmiño, Beltrán y Gallardo (2016) afirman:

El estilo de liderazgo de los gerentes y/o propietarios de las Pymes de

Tungurahua un 40% adoptan un estilo de Liderazgo Autoritario, frente a un

8% que maneja una combinación tanto del estilo Autoritario y Democrático,

siendo el estilo Laissez Faire con un 16% fue el menos utilizado por los

pequeños y medianos empresarios de esta localidad (p.366).

6

La contribución del estudio en Pymes a la investigación a realizar es por la

utilización de la variable de estilos de liderazgo ya que dentro del marco teórico y

aplicación del test se hablará y tomará en cuenta las mismas formas de liderar, como

también el poder realizar una comparación en cuanto a resultados entre provincias

Tungurahua y Pastaza.

La importancia de conocer que dentro del tema planteado existen estudios

realizados a nivel mundial que sirven como guía para futuras investigaciones,

siendo que son temáticas de importancia dentro del campo organizacional, donde

se puede comparar los resultados obtenidos con los ya expuestos.

Antecedentes

Cada organización está conformada por políticas y normas que las

diferencian una de la otra para que sean consideradas empresas únicas, una de las

características por las cuales se las distingue es debido a la forma en cómo se

direcciona a los empleados ya que este factor es un disparador del comportamiento

interno. La importancia de conocer la existencia de estudios realizados acerca de

los estilos de liderazgo y clima laboral es significativo ya que aporta a que sea una

investigación viable.

Cortez (2016) realizo una investigación sobre el liderazgo transformacional,

y su influencia en el clima organizacional, donde afirma:

Se establece que, en su mayoría de los colaboradores, el liderazgo

transformacional es poco conocido el cual afecta en el clima organizacional,

el mismo que repercute en el ambiente de trabajo y por ende en el trabajo en

equipo, y rendimiento laboral (p.80).

 El aporte que presenta dicha investigación a la temática planteada es la

relación de las variables propuestas (estilos de liderazgo y clima laboral); y el hecho

de que es estudio se dio en una institución pública como es el Gobierno Municipal

de Píllaro y la investigación a realizar se desarrollará en el hospital del IESS de la

ciudad de Puyo.

7

González (2017) realizó una investigación sobre El Liderazgo y el Clima

Organizacional, donde afirma:

Que en la Empresa Mao Underaction del cantón Ambato, provincia de

Tungurahua se establece que dentro de la organización existe un deficiente

liderazgo, el mismo que afecta la comunicación interpersonal entre las

autoridades y sus subordinados, imposibilitando el cumplimiento de metas

y objetivos, generando un clima organizacional defectuoso (p.78).

El aporte que establece la investigación mencionada es el hecho que la

empresa estudiada del cantón Ambato, el liderazgo si influye en el clima laboral

por lo que se podría utilizar dicha información como comparación a los resultados

posteriores.

Terán (2015) realizó un estudio sobre el Grid Gerencial y su relación con la

Dirección del Gobierno Autónomo Descentralizado Santiago de Píllaro. Donde

afirma: “El 58-% de los colaboradores encuestados de la institución considera que

la dirección administrativa no es la más adecuada teniendo en cuenta que no existe

un adecuado liderazgo” (p.83). Otra situación que se conoció dentro la

investigación fue que los empleados consideran positivo y necesario la

implementación de proyectos que consientan desarrollar o mejorar las relaciones

interpersonales para fomentar el compañerismo, la buena comunicación.

Vaca (2014) realizó un estudio acerca del clima laboral y su relación con el

liderazgo y motivación, donde afirma:

“No se practica el liderazgo dentro de la empresa lo cual influye en forma

regular dentro del clima laboral, existiendo rara vez una igualdad de

oportunidades, el nivel de liderazgo y la motivación no están ligados dentro

de la empresa para tomar responsabilidades dentro de un grupo” (p.90).

Finalmente, todos los estudios antes expuestos sustentan la existencia de

investigaciones realizadas, por ende, favorece a la investigación ya que se los toma

como referencia los resultados obtenidos años atrás con los actuales para verificar

la existencia o no de cambios.

8

Contribución teórica, económica, social y/o tecnológica

El aporte a nivel social que marca la investigación es debido que es el primer

estudio aplicado dentro de la institución, donde se ha dado a conocer datos actuales

de cómo se encuentra el IESS a referencia de estilos de liderazgo y clima laboral,

posteriormente se contribuyó con la elaboración de una propuesta para poder

afrontar la problemática evidenciada. La contribución económica que se brindó

mediante el estudio es el ahorro de recursos económicos al hospital del IESS en la

contratación de profesionales para el estudio.

Fundamentaciones

Fundamentación Epistemológica

El cognitivismo se centra en el conocimiento del ser humano capaz de

desarrollarse en un entorno. Piaget uno de los principales autores que apoyaron esta

teoría, establece que el aprendizaje del sujeto es mediante la interacción con el

ambiente, es decir un proceso social en el cual la influencia del medio con el

individuo es fundamental.

Por ende, la teoría cognitivista dentro de la investigación de estilos de

liderazgo y su incidencia en el clima laboral del personal administrativo y operativo

del hospital del IESS de la ciudad de Puyo, ayudará a entender la relación entre los

colaboradores y la realidad empresarial como la interacción influye en el ambiente

laboral. En los inicios del estudio sobre el liderazgo aparecen Lewin, lippit y White

clasificando liderazgos como el democrático, autocrático y el liberal o laissez-faire

según características propias del hombre.

Más tarde Blake y Mouton quienes a partir del descubrimiento

anteriormente nombrado crearon la teoría e instrumental del Grid o rejilla gerencial

se evalúa mediante el método cartesiano donde el eje “X” es el interés sobre las

personas y el eje “Y” por la producción, su ubicación refleja uno de los cinco estilos

que propone el instrumento, cada manera de liderar tiene una repercusión en los

subalternos y la empresa, es allí donde se relaciona con el clima laboral como

establecieron Tagiuri y Litwin en el inicio de los estudios sobre el tema dieron a

conocer que el ambiente de trabajo por medio de las experiencias de los empleados

9

dentro del lugar de labor por lo que provoca actitudes y comportamientos

determinados sea de forma positiva o negativa.

Fundamentación Psicológica

La presente investigación se desarrollará de acuerdo con la corriente

psicológica cognitiva conductual que está vinculada al conducta y pensamiento; la

temática propuesta va acorde a este enfoque ya que se relaciona la parte cognitiva

con la percepción que tienen los colaboradores en cuanto al entorno vivencial y el

líder por el pensamiento que tiene con base en cada estilo utilizado ya que

mantienen características diferentes; la conducta hace referencia al comportamiento

del directivo según su forma de liderar; mientras que el clima laboral hace

referencia a las relaciones interpersonales dentro de la organización donde refleja

comportamientos positivos o negativos.

10

JUSTIFICACIÓN

La realización de la investigación sobre los estilos de liderazgo y su

incidencia con el clima laboral es importante porque dentro del campo psicológico

explica como la existencia de diferentes maneras de liderar (pensamiento y

conducta) son características propias del colaborador, es decir, está conformado por

la personalidad, mientras que el clima laboral es la percepción que el individuo tiene

acerca de su entorno; es por ello, que el estudio de las dos variables conjuntamente

son importantes para conocer cómo se encuentra la comunicación e interacción

entre el personal del Hospital del IESS de Puyo y por ende poder ofrecer una

alternativa de solución a la problemática que se evidencie.

La originalidad del presente estudio se debe a que no existe antecedentes

investigativos entro del Instituto Ecuatoriano de Seguridad Social (IESS), por lo

que la investigación busca que la temática establecida sea el inicio para conseguir

cambios que beneficien tanto a los empleados como pacientes.

La factibilidad de la realización de la investigación, se efectuó mediante el

contacto directo con las autoridades quienes fueron los que dieron la apertura para

su ejecución y la colaboración del personal facilitó la recolección de información

confiable para el desarrollo del estudio.

11

OBJETIVOS

Objetivo General

Investigar los estilos de liderazgo y su incidencia en el clima laboral del

personal administrativo y operativo del Hospital del IESS de la ciudad del Puyo.

Objetivos Específicos

1. Establecer los estilos de liderazgo del personal administrativo y operativo

del Hospital del IESS de la ciudad de Puyo.

2. Determinar el nivel de percepción global del clima laboral del personal

administrativo y operativo del Hospital del IESS de la ciudad de Puyo.

3. Proponer una alternativa de solución al problema que se está evidenciando.

12

MARCO CONCEPTUAL

ESTILOS DE LIDERAZGO

Teoría de los Rasgos

Un líder es aquel sujeto que es influyente dentro de un grupo, para poder

alcanzar objetivos o metas en común buscando el beneficio de la organización como

del recurso humano, esta sería la descripción de un líder ideal pero la existencia de

diferentes estilos de mando genera impacto ya que no todo dirigente mantiene un

equilibrio por las dos partes (producción y personal).

La importancia de estudiar el liderazgo desarrolla varios estudios a lo largo

de la historia con la aparición de diferentes autores aportando cada vez más

características importantes. Rodríguez y Alcover (2014) afirman:

El liderazgo se identifica en determinadas épocas históricas en las que han

ido variando los enfoques adoptados y los temas centrales de publicación; a

lo largo de estas etapas tiene lugar un movimiento pendular que va del

entusiasmo a la desilusión, con intentos incluidos de abandono del término

(p.295).

El camino de investigación sobre el tema expuesto abrió grandes puertas a

varios autores, proporcionando aportes y estableciendo teorías, dejando huellas

auténticas para saberes posteriores. El empezar dando un significado de liderazgo,

donde sistemáticamente surgieron diversos términos.

En los primeros intentos de explorar el significado de liderazgo y sus

principales características aparece Bass (citado por Rodríguez y Alcover, 2014)

refiere que: “El liderazgo como proceso de interacción entre dos o más personas,

que normalmente implica estructurar o reestructurar la situación, percepciones y

expectativas; el líder es un agente de cambio” (p.296). Lo que el autor da a conocer

13

es que el directivo es aquella pieza que se mueva a favor de la empresa en el alcance

de objetivos o la solución de problemas.

Una vez establecido que el líder es un ente de cambio y con la constante

búsqueda de nuevas características aparece Yukl (Ganga, Navarrete, 2013) refiere

que: “Un proceso que incluye influencia en los objetivos de tarea y estrategias de

un grupo u organización, influyendo en las personas en la organización para

implementar las estrategias y lograr los objetivos” (p. 56). El nuevo aporte que

brinda el autor es que el líder es un ente que influye en el personal para lograr metas

sean personales o institucionales.

Una vez establecido que el liderazgo es una relación entre dos o más

personas donde se influye en ellos para la obtención de metas u objetivos

organizacionales y personales, nacen teorías en diferentes épocas las cuales

establecen características únicas.

La teoría de los rasgos es una de las pioneras entre los años treinta y cuarenta

donde se desarrollaron numerosas investigaciones centradas en la personalidad que

un líder debe poseer. Rodríguez y Alcover (2014) afirman que: “La noción que

subyace a este planteamiento es el carácter innato de estos rasgos, que otorgan un

papel transcendental a la naturaleza (los líderes nacen) frente a la educación (los

líderes se hacen)” (p.296). Siendo una teoría basada en la personalidad los autores

establecen que el liderazgo es una cualidad con la que nacen ciertas personas y que

no se lo puede adquirir mediante lo aprendido.

Siendo una de las primeras teorías desarrolladas, se basa en derechos y

creencias de aquella época. Glynn y DeJordi (citado por Contreras, 2016) afirman

que:

La teoría del gran hombre en el que se agrupan estos estudios obedeció, dos

razones principalmente: la primera es que el liderazgo era considerado

potestad de los varones y la segunda que el liderazgo estaba demarcado por

el destino, pues se nacía con este atributo (p.10).

14

La discrepancia que se mantiene con la teoría de los rasgos por los autores

Glynn y DeJirdi es el valor que se le brinda solo a figura masculina en esa época,

ya que en la actualidad el rol pertenece a ambos géneros.

Otra de las diferencias que presenta la teoría es debido a que existieron

autores que se focalizaron principalmente por el directivo. Contreras (2016) afirma

que: “Una crítica frecuente a este enfoque es que centró todo su interés en el líder

y restó importancia a la influencia de los llamados seguidores y la situación misma

en la que se dan los procesos de liderazgo” (p.11). El desacuerdo del autor con la

teoría es por restar la importancia que merece el colaborador y enfocarse en el líder.

No totalmente convencidos y con sed se saber más sobre qué es ser un líder lleva al

desarrollo de otra teoría, pero esta vez centrada en el comportamiento del hombre.

Teorías del Comportamiento

Dado el abandono sobre el estudio de los rasgos nace una nueva teoría

propia de la corriente psicológica conductista, donde se centró en el análisis de la

conducta que manifiesta el líder dentro de una organización, tanto en el área

productiva como humanitaria. En uno de los primeros intentos de estudiar los estilos

de liderazgo dentro de la teoría del comportamiento, se desarrolló un estudio en la

Universidad de Ohio, en el cual se identificó dos dimensiones; la consideración que

hace referencia al desasosiego del dirigente por los trabajadores, donde se les

proporciona el voto de confianza, apoyo y promueve la camaradería; la segunda

dimensión de la productividad, refiriéndose a las actividades que el empleado debe

realizar para alcanzar objetivos (Rodríguez y Alcover,2014).

Otro de los antecedentes de estudio dentro de la línea comportamental se

desarrolló en la Universidad de Michigan, donde se identificaron tres arquetipos de

conductas que diferenciaron a los líderes eficaces de los que no lo eran; empezando

con el estilo centrado en la tarea, en la relación y el liderazgo participativo

(Rodríguez y Alcover,2014). A partir del estudio en Michigan se empezó a conocer

las derivaciones en cuanto a estilos de liderar, dando así a conocer las primeras

clasificaciones.

15

Tras los primeros estudios realizados en universidades, aparece un de los

autores más reconocido en la historia donde habla de tres estilos de liderazgo más

conocidos. Lewin (citado por Pavía, 2012) refiere que: “Mediante estudios

experimentales desarrollados entre 1939 y 1940, que preexisten tres tipologías de

liderazgo: el autócrata, democrático y el laissez-faire” (p.175). Lo atrayente de la

clasificación de dicho autor es el conocimiento de que los estilos de

comportamiento del líder despliegan influencia no solo sobre la eficacia del trabajo

de los colaboradores, sino también el proceder en relación con los otros. Al hablar

sobre el primer estilo de liderazgo de Lewin denominado autócrata que se

caracteriza por centrar su interés en el cumplimiento de actividades. Villar refiere

que la arbitrariedad y la toma de disposiciones es centralizada, prima la disciplina

y la sumisión al líder es nula o escaza, la forma de motivar es mediante el temor y

el castigo. El estilo democrático es el poder compartido, es decir la participación en

la toma de decisiones por parte de todos los miembros del equipo de trabajo

manteniendo una comunicación bidireccional y asertiva. Por último, el estilo

laissez-faire se refiere al libertinaje que presentan los trabajadores dentro de la

empresa por la falta de autoridad y la evitación de responsabilidades (Villar, 2016).

Laissez-faire es donde el líder mantiene un rol pasivo, por tal motivo los

colaboradores son los que poseen el poder en la toma de decisiones, ya que el

directivo depende de los subalternos para el establecimiento de objetivos. White y

Lippitt, (citado por Pavía, 2012) refieren que: “En forma temporal es (…) eficaz a

largo plazo la condición democrática. (…), el dictador aumenta la calidad y la

cantidad de compromiso a corto plazo. La cualidad laissez-faire no es enérgico, (…)

ni a corto ni a largo plazo” (p, 176). Lo que quiere decir que todo prototipo de

liderazgo tiene su consecuencia, pero el más idóneo es el democrático, ya que ve

por el bienestar tanto de la organización como el humano, y el estilo menos eficaz

es el laissez-faire por la falta de acompañamiento a sus colaboradores y por dejar a

la potestad de los empleados decisiones importantes que si no son bien tomadas

podría existir contrariedades.

Una vez que Lewin postuló su teoría surgió otro estudio sobre supuestos

gerenciales donde se instauró un modelo basado en el compromiso del colaborador

con la organización. MacGregor (citado por Rodríguez, 2012) afirma que: “Las

16

conductas de los dirigentes, pueden catalogarse en base a dos “ideologías” llamadas

en forma parcial: teoría “X” y “Y”” (p. 27). Donde el primer eje establece que los

diligentes poseen una concepción equívoca sobre lo que se quiere conseguir como

el dinero, ya que tiende a manejar un liderazgo autócrata, el cual para ellos es

importante dejar claro quién es el líder; mientras que la segunda ideología hace

referencia aquellos sujetos que laboran con empeño y están dispuestos a favorecer

y poseen actitudes positivas compartiendo un estilo participativo. Udiz (2011)

establece que el líder X hace referencia al estilo autócrata, es decir, da órdenes ya

que cataloga que su conocimiento es superior al de los demás, pero no lo hace ver

como algo negativo, ya que este estilo suele ser eficaz en la realización de tareas y

la toma de decisiones minimizando debates o conflictos; mientras que el directivo

Y es considerado como participativo ya que se basa en compartir decisiones y

proporcionar libertad a los colaboradores para que puedan desarrollar creatividad e

independencia, proporcionando el reconocimiento individual y satisfacción

personal.

Se desarrolla una nueva teoría enfocado en una inquietud por la tarea y el

factor humano. Blake y Mouton (citado por Contreras, 2016) afirman que: “La

llamada rejilla gerencial, que valora dos tipologías de comportamientos: cuidado

por la producción y preocupación por los individuos” (p.16). También denominado

grid gerencial es aquella teoría que busca un equilibrio y da a conocer las

características que posee el líder de acuerdo con el estilo. El Grid gerencial está

conformado por una escala de nueve por nueve mediante el método cartesiano en

el cual según su ubicación refleja el tipo y características del líder, esta teoría

explica cinco clasificaciones de liderazgo. El primer es el participativo 9.9 es aquel

dirigente que atribuye preocupación por ambas tipologías, es decir por la tarea y las

personas, son quienes se alarman por adquirir altos horizontes de productividad

como también el mantener a sus coadjutores satisfechos mediante su participación

activa (Bordas, 2016). Por otro lado, el líder 1.9 denominado paternalista es quien

sostiene una mayor preocupación sobre el recurso humano mas no por la tarea, es

quien ayuda a la resolución de conflictos adoptando un rol paternal con sus

colaboradores; el estilo 9.1 conocido como autoritario corresponde aquellos que

están centrados principalmente en la producción, tomando a los subordinados como

17

maquinas postergando los aspectos humanos, señalando que aquellos lideres son

los únicos que pueden tomar decisiones la opinión o sugerencias del grupo no son

valoradas. El guía 5.5 el mediador, es el que mantiene el equilibrio entre la

preocupación por la producción y el recurso humano, el más idóneo ya que está

atento a las necesidades y talentos del equipo de trabajo, con la finalidad que el rol

que desempeña cada colaborador sea el adecuado para el aporte al éxito

organizacional; y por último el estilo marginado 1.1, es aquel que renuncia las dos

partes el interés por la tarea y las personas, es decir, abandona las responsabilidades

de un líder como el direccionamiento de su equipo de trabajo, dejando la toma de

decisiones y resolución de problemas a los colaboradores ya que este tipo de lidera

se desliga de toda responsabilidad que si algo sale mal no será culpa de él, es aquel

que solo cumple políticas o normas de la empresa por obligación (Bordas, 2016).

Se finaliza testificando que mediante el Grid gerencial el líder más apto es el

participativo por sus cualidades de interés en ambos aspectos, producción y recurso

humano. Una vez que se han establecido dichos descubrimientos que fueron una

catapulta para el desarrollo de las teorías recientes con la necesidad de conseguir

más explicaciones del tema.

Teorías Recientes

Uno de los primeros modelos integradores dentro de las teorías recientes del

líder carismático fue manejada por Weber (citado por Rodríguez y Alcover, 2014)

piensa que la manera de influenciar en los demás no es con base en la autoridad

moral, sino en la percepción que los colaboradores tienen del líder, donde le asignan

características extraordinarias, por ejemplo, en dificultades sociales; el dirigente

aporta una visión para solucionar el problema que se presente. El liderazgo

carismático se caracteriza por ser el líder quien mantiene cierta preocupación por

motivar al colaborador para que sea participe del proyecto. El dirigente representa

un papel imprescindible al conservar el ánimo y energía para que el empelado pueda

llegar a la meta y no decaiga a la mitad del camino, el método de motivación que

pueden ser utilizadas no solo se refiere al aspecto económico sino también al

emocional o afectivo (Sánchez, 2016).

18

Una vez que se ha establecido que es el liderazgo carismático surgen

clasificaciones para una mejor explicación. House (citado por Sánchez, 2014)

establece la existencia de tres categorías para el dirigente carismático empezando

con las personas, la conducta y las determinantes situacionales. La primera se

refiere a los grados elevados de autoconfianza que posee, el influenciar en otros, la

integridad moral y creencias; la segunda característica describe al rol que cumple

el líder como el compromiso, el crear seguidores eficientes y el expresar altas

expectativas de los subordinados generando confianza para llegar a los logros. La

tercera hace referencia a dos escenarios particulares. House (citado por Sánchez,

2014) señaló: “Dos determinantes situacionales: circunstancias muy estresantes y

condiciones que fomenten la expresión de objetivos en términos ideológicos”

(p.400). Lo que se busca es que el líder sin importar la situación o contexto en el

que se encuentren deberá hallar la manera de guiar y animar a los colaboradores a

desempeñarse y participar en la obtención de metas o resolución de conflictos. Otra

de las características de este líder, aparte de las antes mencionas es el ser original,

así como también la identificación social que se establece con el grupo o equipo de

trabajo. Conger y Kanungo (citado por Sánchez, 2014) afirman que: “Los

seguidores probablemente se identificarán más con un líder que articule una

estrategia no tradicional que parece ser factible y que exhibe conductas no

convencionales para demostrar coraje y convicciones” (p.399). Impulsa al

colaborador a salir de una zona de confort debido a la iniciativa del directivo a tomar

riesgos, lo que afianza una relación saludable entre empleador y empleado, por

ende, la adquisición de metas y objetivos compartidos.

Posteriormente nace otra teoría conocida como la atribucional donde el líder

establece causas o mociones a la conducta de los demás; esto se debe a la

procedencia de la evaluación de las peculiaridades personales o individuales como

del escenario en que se dan. Cada una cuenta con un nombre “Atribuciones

disposicionales” son aquellas que acentúan aspectos del individuo como las

habilidades y la motivación para ejecutar el trabajo; mientras que la “Atribución

situacional” son aspectos confederados a los efectos que tiene el ambiente acerca

del proceder. Dependiendo la atribución, el líder trabajará de la siguiente manera

en el caso que sea los disposicionales el dirigente deberá utilizar las capacidades

19

que posean los colaboradores exponiendo su libre participación en la toma de

decisiones para la obtención de metas y objetivos organizacionales; mientras que la

situacional el líder se enfoca en trabajar netamente en el contexto, en lo que rodea

al equipo de trabajo, las relaciones interpersonales de tal manera sea un aporte para

el alcance de metas, por el hecho de mantener un escenario de trabajo saludable

(Rodríguez y Alcover, 2014). La teoría atribucional según Weiner (citado por

Alemán, 2012) considera tres características que se atribuye al éxito o fracaso; el

primero, se refiere aspectos que el hombre se atribuye son internos y otros que son

causados por terceros que son los externos; el segundo, es el resultado que se

obtiene sea positivo o negativo, el sujeto tiene el pensamiento que si se esfuerza

tendrá un buen resultado caso contrario, aunque se esfuerce el resultado no es el

que esperaba; por último, se refiere si el resultado es por lo que se realizó, es decir,

el esfuerzo que se hizo o un golpe de suerte.

Otro modelo dentro de las teorías recientes. Bass (citado por Rodríguez y

Alcover, 2014) refiere que: “Los métodos que suscita el liderazgo transformacional

son la internalización y la tipificación, se considera que resulta propicio en todas

las circunstancias y contextos, aunque, sustancialmente en ambientes

inconsistentes, donde favorecen el proceder de dirigentes emprendedores” (p.308).

El líder buscar el cambio en los colaboradores mediante la influencia, despierta el

interés en alcanzar las metas, por sensibilizar y la importancia por el compromiso

que permite despertar el interés a beneficio propio como corporativo. Bellver (s.f)

establece que el líder transformacional es aquel que realiza cambios significativos

dentro de la organización en referencia al comportamiento y actitud de los

colaboradores, generando un cambio de visión para la obtención de compromiso

laboral necesario para la adquisición de metas u objetivos organizacionales. La

importancia de un liderazgo transformacional dentro de una empresa lleva a Peters

y Waterman (citado por Rodríguez y Alcover, 2014) mencionan que: “Casi todas

las empresas con considerable éxito han estudiado, contado en algún período de su

desarrollo con un líder transformacional” (p. 310). La presencia de un directivo

transformacional es importante ya que cambia la conducta y actitud del colaborador

de forma positiva lo cual favorece en el avance o crecimiento de la organización

para que llegue a su plenitud de éxito.

https://www.lifeder.com/author/rocio-bellver-abardia/

20

Teorías de Contingencia o Situacionales

La eficacia del liderazgo depende de las condiciones de la situación en la

que tiene lugar, por lo tanto, actúan como variables moderadoras, mediatizan la

influencia de la conducta del líder; ésta puede ser efectiva en algunas circunstancias,

pero no en todas. Pfeffer (citado por Contreras, 2016) considera que la función al

rol del líder afirmaba que se habían ignorado aspectos situacionales y los factores

relacionados con el ambiente organizacional. Otra manera de la cual se le

identificaba a la teoría de contingencia o situacional o también llamado enérgico,

es mediante la madurez del hombre. Hersey y Blanchard (citado por Rodríguez y

Alcover, 2014) refieren que: “El liderazgo enérgico depende de la madurez o el

desarrollo de los vasallos, como grupo o como miembros; donde existe cuatro

estilos delegación, participación, persuasión o dirección” (p.299). Cada categoría

hace referencia a la actitud comportamental que podría adoptar el sujeto. Rodríguez

(2012) establece el primero la delegación, es donde el líder confía decisiones

significativas en manos de los colaboradores, cuando el sectario quiere y puede; el

segundo la participación, la comunicación es abiertamente bilateral, el líder y los

copartícipes están en interacción y toman las disposiciones conjuntamente; el

tercero la persuasión, el dirigente condesciende también la comunicación bilateral,

la credibilidad de los colaboradores la accede a través de la expresión oral, de esa

manera influye en los demás para la obtención de metas y objetivos con base al

interés que posea sea personal u organizacional; admitiendo que el partidario

muestre sus puntos de vista y pregunte, pero no que tome las decisiones; y por

último, el de dirección donde el guía define el qué, cuándo, cómo y dónde, al

momento de realizar tareas o la resolución de conflictos, sabe cómo guiar al grupo

de acuerdo a las necesidades que se presenten.

Consecuentemente luego de conocer que el nivel de madurez juega una

posición importante dentro de la forma de liderar, aparece una nueva teoría basaba

en el directivo y su actuar. La teoría comportamental del líder se refiere a creer

impávidamente que los individuos están primero; este tipo todavía incursiona en

torno a la gente, hace prevalecer los valores de los individuos y sus emociones, más

que las labores y los objetivos. La manera afiliativa, procura mantener a los

21

colaboradores contentos y crear armonía entre sí; es la construcción de fuertes lazos

emocionales y luego aprovecha los beneficios en esa dirección. Esta teoría también

tiene un remarcable efecto positivo en la comunicación, los individuos se aprecian,

interactúan y comparten muchos ideales, la flexibilidad también se forma dentro

del área laboral, como un padre que establece las reglas del hogar al hijo maduro,

no asigna arreglos innecesarios sobre cómo debe perpetrar el trabajo, sino que el

líder da a la gente la libertad de forjar su labor en forma en que piensan que es más

efectivo (Villar, 2016). Estos líderes son maestros en la construcción de un sentido

de pertenencia; por ejemplo, que inviten a cada uno de sus colaboradores a

compartir momentos fuera del lugar de empleo, promueven la celebración de los

logros grupales y son reconocidos, en si este modelo se enfoca más en el recurso y

estabilidad humanitaria.

Posteriormente se da a conocer otra teoría denominada de contingencia se

instruyó en los años sesenta, logrando solventar las dicotomías entre persona,

situación y el plantear que la efectividad del liderazgo es el resultado de la

interacción de las características del dirigente y del contexto, por lo que no hay un

estilo de liderazgo que pueda ser aplicado universalmente a todos los escenarios

(Contreras, 2016). Al habar del modelo de contingencia, el autor Fiedler, (citado

por Rodríguez y Alcover, 2014) refiere que: “La eficacia de los distintos estilos de

liderazgo depende de en qué medida la situación resulta favorable (depende de las

relaciones líder-miembros, la posición de poder del líder, y la alineación de la

tarea)” (p.299). Cuando se habla del modelo de contingencia, se refiere a el

resultado que presuntamente se podría obtener de una tarea o trabajo establecido

por el líder; donde en efecto todo dependerá de gran parte de la relación que

mantengan entre guía y colaborador, estableciendo un orden jerárquico, es allí

donde se obtiene deducciones positivas ya que es el conjunto de varios factores que

aportan a la meta. Para la corroboración de dicha teoría se crea un instrumento de

medición semejante al del Grid gerencial, este está orientado a las relaciones y a las

tareas. Fiedler (citado por Contreras, 2016) refiere que: “se basa en el conductismo

y propone que la efectividad del liderazgo (orientado a las tareas o a la persona)

depende de la favorabilidad de la situación” (p.18). Este autor desarrollo el test

CMP, cuya intención era precisar una forma general o tendencia del líder, fijado

22

por el resultado de la valoración a través de la escala. La escala establece que en

ambientes muy favorables como muy desfavorables, el líder está centrado en la

tarea resulta ser más eficaz, mientras que en las moderadamente favorables o

desfavorables el dirigente está enfocado en las relaciones. Se sugiere que la

dificultad para cambiar el estilo de los líderes, se debe el hecho de que no se

modifica las condiciones en donde se labora.

El modelo situacional. House (citado por Rodríguez y Alcover, 2014)

establece que: “El oficio de los líderes es dar las explicaciones necesarias que

permitan a los colaboradores explayarse en que pueden alcanzar las metas, así como

satisfacer sus necesidades, motivándoles y reforzándoles en la medida que las

alcanzan” (p.299). El guía despliega una función motivacional sobre sus

colaboradores, donde clarifica las conductas y los criterios de rendimiento

apropiado donde elimina obstáculos. El liderazgo situacional es también un modelo

dinámico donde el líder adquiere determinado comportamiento de acuerdo a la

situación que esté pasando la empresa o el personal. Blanchard y Hersey (citados

por Randstad, 2016) considera cuatro aspectos importantes que el líder situacional

posee de acuerdo al escenario; el primero el directivo, es quien se por al

cumplimiento de las tareas dejando de lado las relaciones interpersonales, por lo

que se prioriza los objetivos ante cualquier otra cosa; el segundo el persuasivo, es

quien fusiona la necesidad de cumplir el trabajo con las relaciones entre

colaboradores, mediante el convencimiento; el tercero referente al ser participativo,

es quien comparte ideas y recepta la de los demás para la toma de decisiones y lleva

al personal el adoptar más responsabilidades; por último el aspecto de delegar, es

quien brinda su confianza a los subalternos asignándoles toda la responsabilidad y

potenciando la independencia en el sujeto.

En la lucha por conocer los diferentes estilos de liderazgo se desarrolló una

teoría llamada Ruta-Meta donde presenta dos variables de contingencias o

escenarios: la primera sobre el entorno, es decir, las que están fuera del control del

colaborador, como las políticas, la sistematización, las tareas que se realizan en la

organización; y la segunda es relacionada con características individuales del

seguidor, como la experiencia y destreza (Eggers, 2012). Esta teoría se fundamenta

23

en el rol del líder, que es ayudar y acompañar a sus colaboradores a que persigan

objetivos profesionales y personales, e influir de forma tal que afronten aquellos

instantes de desvíos o inconvenientes que acontezcan. La teoría radica

fundamentalmente en un enfoque respetado por entender que la labor de un líder es

ayudar y apoyar al personal, para poder alcanzar objetivos y metas tanto personales

como organizacionales. House (citado por Administración financiera, 2016) da a

conocer cuatro comportamientos del liderazgo ruta-meta; primero es el líder

directivo; es el que permite que los colaboradores conozcan lo que se espera de

ellos, es aquel que facilita una guía para que el sujeto conozca cómo debe realizar

el trabajo encomendado, es adecuado para combatir las debilidades del grupo; el

segundo es el líder de apoyo, tiene la cualidad de ser amigable por lo que muestra

interés por las necesidades de los subalternos, y en la ayuda en problemáticas

organizacionales como personales; el estilo de liderar participativo, es quien

consulta con su equipo de trabajo antes de tomar una decisión definitiva, ya que el

aporte de ideas o comentarios para este tipo de directivo es vital; por último el líder

orientado al logro, es quien establece objetivos desafiantes, retando a que los

colaboradores se desempeñen competentemente para alcanzar las metas propuestas.

Se conoce un nuevo modelo de liderazgo denominado participativo a partir

de los estudios de Douglas McGregor con la teoría “X”- “Y”, quien posteriormente

inició una tendencia organizacional para atender lo que él llamó “la parte humana

de la organización” (Villar, 2016). El estilo de liderazgo participativo aluce al

trabajo en equipo con responsabilidades igualitarias, el compromiso que tienen las

dos partes por salir adelante con el cumplimiento de necesidades de la institución y

del recurso humano. Pearce y Conger (citados por Alcover, Moriano y Osca 2012)

refieren que: “Se establece como una sistematización afanosa e interactiva entre las

piezas de un equipo, cuya meta es encaminarse bilateralmente para adquirir los

objetivos, tanto de la unidad como de la institución de la que forman” (p.121). El

acompañamiento del líder en las tareas crea satisfacción y lazos de amistad entre

ellos, creando un clima saludable y agradable para trabajar. El estilo de liderazgo

cuenta con el feed back por parte de sus colaboradores, brinda al grupo la

oportunidad de ejecutar propuestas, hace que los subalternos se sientan orgullosos

y responsables de su propio éxito, de esa manera los motiva.

24

Finalmente, se estable que el trabajo de ser líder abarca abundante

responsabilidad de acuerdo con el estilo que acoja el sujeto. Ya que existen modelos

enfocados solamente a la producción y obtención de objetivos empresariales, otros

interesados más en la parte humana, es decir, el cómo se siente el colaborador dentro

y fuera de su trabajo, mientras que otros que mantienen cierto equilibrio entre metas

organizacionales e interés personal. El liderazgo se concibe como una propiedad

del sistema, y no de un único órgano; su efectividad se convierte en la utilidad de

las conexiones entre los miembros del sistema, lo que vincula este prototipo de

liderar.

25

CLIMA LABORAL

Principales definiciones del clima laboral

El clima laboral es considerado como el medio ambiente de trabajo

cotidiano del cual cualquier factor que influya tendrá un efecto en los trabajadores

sea positivo o negativo. La importancia de que una organización mantenga un clima

saludable es imprescindible ya que este se verá reflejado en la productividad, las

relaciones interpersonales, comunicación, satisfacción y desempeño. Cada una de

las instituciones evalúan esta variable de formas diferentes mediante reactivos,

dinámicas o simplemente con la observación, pero se tiene en cuenta que prima la

percepción que los colaboradores sobre el ambiente laboral. La necesidad de

conocer el origen sobre el estudio del clima organizacional tiene su comienzo en

las investigaciones de Lewin (citado por Gil y Alcover, 2014) que fueron realizadas

en la década de los treinta del siglo pasado, pero a mediados de los cincuenta e

inicios de los sesenta es cuando el concepto empieza a ser manejado con frecuencia,

posteriormente su época de protagonismo en el campo organizacional fue alrededor

de la década de los ochenta.

Una vez que empezó el estudio del tema en cuanto al círculo social con la

existencia y establecimiento de relaciones de amistad y compañerismo, representa

un rol imprescindible en cualquier contexto, sea educativo, clínico o laboral; al

hablar del clima laboral se refiere al conversar aspectos motivacionales que influyan

al colaborador a constituir el ambiente, donde se considera elevado y propicio en

escenarios que proveen complacencia de necesidades y es desfavorable en

situaciones que induzcan frustración, Chiavenato (citado por Velasco, Bautista y

Sánchez, 2012). Es así, que el clima influye en el estado de motivación de los

individuos de una empresa, el cual repercutirá en el desempeño tanto interno como

externo del colaborador, donde la problemática podría ser presentada afectando no

solo el rol del sujeto, sino también, la afección se dirige al entorno en donde se

encuentra, por ende, se desarrollan conceptos los cuales exponen las características

del clima laboral.

Dentro del estudio del clima laboral se establecieron varias definiciones en

los cuales explica características importantes. Schneider, Bowen, Ehrhart y

26

Holcombe (citados por Gil y Alcover, 2014) refieren que: “El sentido que las

personas otorgan a los patrones, experiencias de conductas que llevan a cabo, o de

terceras partes presentes en la situación, constituye el clima de la situación” (p.389).

El juicio de Schneider respectivamente sobre que los colaboradores pueden pensar

que el clima es establecido por los estándares percibidos dentro del lugar de trabajo

en relación con las experiencias vividas dentro del entorno laboral por lo que

provoca conductas específicas de los individuos.

Dentro del mundo empresarial no existe una definición universal sobre que

es el clima laboral, la existencia de varios significados son aportes para continuar

con las investigaciones. Tagiuri y Litwin (Gil y Alcover, 2014) afirma que:

Es una cualidad relativamente estable del ambiente interno de una

organización que a) es experimentada por sus miembros, b) influye en su

comportamiento y c) puede ser descrita en términos de los valores de un

conjunto particular de características (o actitudes) de la organización

(p.398).

Los factores que envuelven el clima laboral según los autores es

precisamente la experiencia la cual abarca todo el contexto vivencial lo positivo o

negativo, donde aparecerán o manifestaran en conductas presentadas por los

subalternos dentro de la organización, afectando tanto los valores empresariales

como personales, ya que las actitudes cambian y no solo para bien sino también

para mal. Es una concepción multidimensional, es decir, instituido por dimensiones

basándose en los individuos, a los procesos de equipo y a la organización (Bordas,

2016). La constitución del ambiente organizacional es aquel que está influenciado

por una variabilidad de factores, que inciden en el comportamiento de los

colaboradores, donde allí se evidenciara características como la satisfacción y el

compromiso empresarial. Otro aporte considerable sobre el tema con la intensión

de conocer más sobre las características que lo conforman. Bordas (2016) establece

que el clima laboral está caracterizado por ser un conjunto de aspectos palpables e

imperceptibles dentro de una empresa, provocando afección en la actitud,

motivación y comportamiento, por lo que repercute en el desempeño. Dicho factor

se ve percibido y descrito por los integrantes de la organización, por lo que el

27

ambiente laboral puede cambiar por ellos mismos, pero especialmente con la

intervención de los líderes ya que son los principales funcionarios en la generación

de cambios. El clima laboral es un elemento fundamental dentro de una

organización, ya que acoge características las cuales influyen de forma directa

como indirecta según el caso, todo como respuesta en el desempeño de los

colaboradores de la empresa, es decir, incluye desde los altos mandos hasta personal

operario. Algunos de los aspectos que conforman el ambiente organizacional es

debido al compromiso, es decir, aportar al crecimiento y representación de la

institución en donde se está desempeñando, el sentirse parte del sistema, es decir,

el colaborador siente que la opinión, punto de vista, sugerencia que emite son

escuchadas. En el campo organizacional no solo es significativo la parte de

desempeño, el cumplir con un trabajo, sino también la parte humana, las relaciones

o interacción entre compañeros o colegas. Ya que existen empleados que pueden

cumplir con el perfil para un cargo, tener las competencias necesarias, pero si no se

encuentra en un clima apropiado, confortable es probable que no logren expresar

todo su potencial. La convivencia diaria que se mantiene dentro de un empleo puede

generar conflictos internos, ya sea por departamentos o en general, por ejemplo, por

conductas prepotentes de los mandos superiores como de las otras escalas del poder

de la organización, generando así un nivel de insatisfacción, la falta de compromiso

y la no pertenecía de la institución afectando así al desempeño.

Tipos de Clima Laboral

Al conocer sobre que es el clima laboral posteriormente se estableció que es

una variable cambiante, por ello se presenta de diferentes maneras en cada

circunstancia. Gil y Alcover (2014) afirman: “El clima laboral psicológico se define

como las percepciones individuales de las características del ambiente o del

contexto del que las personas forman parte” (p.399). Es como el sujeto vive y se

siente dentro del lugar de trabajo, es allí donde se evidencia lo positivo o negativo

del ambiente mediante factores como la satisfacción. El objetivo de este clima es

crear ambientes laborales seguros y saludables, que tiene como fin el querer obtener

organizaciones y trabajadores saludables eliminando ambientes tóxicos, lo cual

podría afectar al desempeño del colaborador y por ende a la producción. Artazcoz

28

(citado por Chiang, Heredia y Santamaría, 2017) establece que la salud ocupacional

tiene un papel fundamental, ya que se toma en cuenta las posibles afecciones

laborales como el estrés laboral que afecta el bienestar del empleado a corto,

mediano y largo plazo; los estresores son componentes presentes en el lugar de

trabajo, donde hace que se cree tensión en el ambiente.

Otro tipo de clima laboral es el agregado que ha sido diseñado por aquellos

que no creyeron que se puede comprender la figura de un clima en un régimen sin

el acuerdo entre el personal que lo compone. Gil y Alcover (2014) afirman que “el

clima es el resultado de las percepciones individuales de los miembros de la

organización donde existe acuerdos o consenso en departamentos” (p.399). El clima

laboral agregado hace referencia a la comunicación o relación formal que se

mantiene dentro de la empresa desde los más altos mandos hasta el último puesto a

ocupar del organigrama. Dentro de los tipos de clima se encuentra también el

colectivo una comunicación informal, el cual toma importancia a las percepciones

individuales de las situaciones y las combina con las grupales dando así un resultado

general.

A parte de los tipos de clima organizacional ya expuestos existen otras

clasificaciones. Likert (citado por López, 2016) establece dos tipos de ambiente

laboral donde cada uno posee subdivisiones; es conveniente prevenir la confusión

de esta categorización con los estilos de liderazgo, por la utilización de palabras

iguales pero cada una tiene su contexto definido, aunque en cierto punto mantienen

cierta relación; Likert con la teoría de los sistemas estableció que la el

comportamiento del dirigente influirá en su entorno. El primero que estableció

Likert fue el clima de tipo autoritario que se caracteriza por no tener confianza en

los colaboradores por ello las decisiones las toman según la jerarquía. La

subdivisión que se da es el autoritarismo explotador donde los subalternos laboran

dentro de un ambiente de temor y miedo, esporádicamente existen recompensas,

por ello este tipo de clima se mantiene estable con una comunicación directa con

instrucciones específicas, Likert (citado por López, 2016). La otra subdivisión es

conocida como autoritarismo paternalista, se caracteriza por la importancia

excesiva hacia los colaboradores, la mayoría de las disposiciones se deciden los

29

altos mandos, pero en ocasiones participan todos los empleados, Likert (citado por

López, 2016). Por poseer carácter paternalista se utilizan recompensas para motivar

al alcance de la meta, los castigos son utilizados como método de aprendizaje para

mejorar; se trabajar dentro de un ambiente estable y estructurado. Dentro de la

segunda categoría se encuentra el clima participativo, con la subdivisión de un

sistema consultivo el cual genera seguridad en los colaboradores, la toma de

decisiones se realiza de manera conjunta entre directivos y empleados, el ambiente

es bastante dinámico, Likert (citado por López, 2016). La siguiente subdivisión es

el sistema de participación en grupo, se identifica porque el directivo tiene

confianza absoluta en los subalternos, la comunicación es de forma ascendente,

descendente y lateral. El personal está motivado por la participación y la

implicación de todos sus miembros.

Elementos del clima laboral

Los principales elementos que conforman esta variable es la motivación,

estructura social, cultura y la comunicación en el clima laboral. Empezando con la

motivación, son dos factores que están estrechamente relacionados, si bien se

conoce que si el personal está motivado aquellos favorecerán a la empresa. Por otro

lado, no toda motivación tiene resultados positivos, puede ocurrir que existan

subordinados que solo vean el bienestar o crecimiento personal dejando de lado una

de las competencias más importantes la adaptabilidad y el trabajo en equipo; por

esa situación el clima laboral se ve afectado, estableciendo aquel participante como

un foco negativo el cual puede contagiar a los demás. La existencia de diferentes

teorías de motivación tiene el objetivo de buscar las necesidades y refuerzos que

están relacionados con la actuación de los sujetos en el trabajo. Maslow (citado por

Sánchez, 2012) refiere que: “La motivación como aquel conjunto de necesidades

de una persona, jerarquizándolas mediante una pirámide, en función de la

importancia que un individuo da según sus circunstancias” (p.74). Las necesidades

que el hombre quiere satisfacer a lo largo de su vida con el modelo en forma de

pirámide conformada por cinco escalas, en la parte inferior o base se encuentran

aquellas necesidades básicas como el hambre y sed; en la siguiente se encuentra la

seguridad referente al empleo, salud, hogar; el tercer peldaño es la afiliación del

30

sujeto el sentirse parte de un grupo, el reconocimiento que se le tiene la confianza,

respeto y por último la autorrealización donde se encuentran las capacidades y

anhelos que desea llevar acabo el ser humano; se debe tomar en cuenta que para

llegar al último nivel se deben cumplir los demás en secuencia. Por otra parte,

Herzberg otro autor quien también planteó una teoría sobre la motivación en la

persona, caracterizada en dos factores los de higiene y los motivadores. El primer

factor se relaciona con la insatisfacción del personal por ejemplo remuneración y

seguridad; mientras que los factores motivadores se asocian con la satisfacción

como el reconocimiento y el crecimiento personal dentro de la empresa (Sánchez,

2012). En general el higiénico hace referencia al a insatisfacción en cuanto a

recursos que rodean al personal, es decir, es un factor extrínseco; mientras que el

motivacional es asociado a los sentimientos siendo un elemento intrínseco donde el

colaborador al igual que en la teoría de Maslow busca la autorrealización.

Otra teoría llamada motivacional conocida como las necesidades aprendidas

de McClelland quien establece que la motivación del hombre se debe a la búsqueda

de tres necesidades dominantes. La primera es el logro de necesidades el cual se

centra el deseo que tiene el hombre de llegar al éxito; la segunda es la necesidad de

afiliación que se centra en las relaciones interpersonales el querer ser aceptado por

los demás y por último el poder se centraliza en la capacidad del sujeto de influir

sobre los demás (Sánchez, 2012, p.78). La motivación es la teoría de la expectativa

de Vroom (Sánchez, 2012) lo que quiere decir que el sujeto se sentirá motivado a

realizar su trabajo u obligaciones siempre y cuando esté convencido del valor de la

meta y el contribuir eficazmente en poder alcanzar lo esperado. Dentro de esta teoría

la motivación se conforma en función a tres características postuladas por el autor.

La primera característica es la expectativa que se refiere a la creencia del sujeto de

su propia conducta si podrá llegar al éxito o no; la instrumentalización es la

probabilidad de que un grado de rendimiento confluya en un desempeño específico

por último la valencia que hace referencia al valor o importancia que le da el

colaborador a la recompensa (Sánchez, 2012, p.80).

Una vez determinada el primer elemento del clima laboral que es la

motivación se encuentra otro referente a las a las estructuras sociales. Scott (citado

31

por Gil y Alcover, 2014) establece que las relaciones existentes entre colaboradores

se distinguen entre dos componentes la primera, la estructura normativa que se

refiere al papel organizacional, es decir, lo que la empresa debe cumplir, lo que se

espera; mientras que la segunda atribuye al comportamiento de la organización en

todos sus escenarios.

Al clima laboral es influenciable por la cultura. Pumpin (citado por Gan y

Berbel, 2012) da a conocer que la cultura es un conjunto de normas y valores dentro

de las actividades organizacionales como la solución de problemáticas donde a

partir de ello se determinar el clima laboral. En si la cultura influye, pero también

es influenciada por el clima, aunque pueden llegar a confundirse; pero la diferencia

es que el clima es menos permanente en el tiempo, es decir es cambiante; mientras

que la cultura es un constructo más estable.

El cuarto elemento es la comunicación interna siendo otro aspecto

influenciable e influenciado del clima laboral, del cual expresa situaciones

evidentes tanto de satisfacción como de inconformidad, determinando así un clima

positivo o negativo por la información que se da y recibe entro de la empresa donde

puede generar conflictos como errores en informes, entrega de tareas; por otro lado,

la afectación a los sentimientos y actitudes de los empleados. Una vez determinados

los elementos del clima laboral se da paso al desarrollo de teorías llamadas

Neoclásicas caracterizadas por las relaciones humanas parte del factor humano,

surgen con base a los trabajos de Mayo sobre el absentismo laboral durante la

segunda guerra mundial se dio por la ausencia de grupos bien cohesionados.

Posteriormente la realización de nuevas investigaciones que surgieron en la escuela

de Chicago, donde Hawthorne en su investigación al poner de realce la incidencia

de las relaciones e interacciones sociales y grupales de los integrantes de una

industria en su comportamiento donde se estableció un modelo estructuralista

clásico, el cual promueve el control y la explicación comportamental de una

organización, a partir de la estructura formal de una institución consecuentemente

se fueron encajando acontecimientos sociales, culturales y antropológicas, (Gil y

Alcover, 2014).

32

El principal aporte de la teoría neoclásica se dio de los autores Chapple y

Arensberg (citados por Gil y Alcover, 2014) que afirman que la realidad social es

formada por las interacciones sociales. La convivencia hace que el ser humano

establezca amistades dentro de un contexto, en lo laboral sucede lo mismo, todos

los factores o variables que rodean al colaborar será parte de la experiencia que

experimente, estableciendo interacción, compañerismo llevando así a una actitud

comportamental positiva, surgiendo de esa forma el tipo de clima posee cada

departamento o empresa. Se establece que los enfoques neoclásicos aparte de tener

fundamentos para su valides en cuanto a sus teorías existen ciertos criterios que los

descalifican. Etzioni (citado por Gil y Alcover, 2014) refiere que la incierta

inconformidad impartida por el enfoque es el factor humano, es decir, las

necesidades entre los colaboradores y de la organización. El autor antes

mencionado es aquel que destaca en cierto porcentaje el dilema de las tensiones

inevitables que no siempre son indeseables con las necesidades de la industria y las

personales; la disciplina y autonomía de las relaciones formales e informales.

Dimensiones del clima organizacional

Dentro del estudio del clima laboral muchos autores señalaron o

establecieron dimensiones, de las cuales son estudiadas para establecer los aspectos

que forman el ambiente organizacional, con el objetivo de encontrar aquellas que

son más instauradas y sobre las que existe mayor aprobación. La primera dimensión

a tomar en cuenta es la “estructura” se refiere al grado en que los colaboradores

divisan los procesos de trabajo, es decir la organización y coordinación que deben

ser claros y eficientes (Bordas, 2016). Hace referencia al proceso de realizar una

tarea específica cual es demandada o impartida por un superior, que al momento de

realizarlo se debe distinguir entre el liderazgo que es el llegar a la realización de la

tarea en conjunto, en relación con el poder de solo delegar impartiendo temor e

insatisfacción afectando el ambiente organizacional. El modo más frecuente de

representar la estructura de una empresa es mediante un organigrama, el cual, es un

tipo de representación gráfica que permite observar las principales unidades de la

industria, así como las relaciones funcionales o disfuncionales en relación con los

niveles jerárquicos (Gil y Alcover, 2014). En fin, el organigrama es un esquema

33

oficial o estandarizado que representa a la institución de manera legal, donde se

pude identificar la posición y cargo que ocupa cada miembro de la organización.

Frecuentemente existen factores que inciden en su realización, las diferentes

estructuras impartidas en una organización dependen mucho de sus políticas unas

de las principales son las informales que evidencian el comportamiento donde se

desarrolla como resultado de las interacciones entre los colaboradores que laboran

en ella, Hodge, Anthony y Gales (citados por Gil y Alcover, 2014). Las relaciones

mediante dicha estructura anteriormente mencionada se establecen según la

convivencia y decisión propia o personal del colaborador, por lo que se descarta

que sea instaurado u obligado por la empresa.

La segunda dimensión es la cooperación, es otra característica impartida al

rol significativo interno de la empresa. Así, que es el nivel en que se encuentra el

colaborador en el apoyo al desarrollo, crecimiento y estabilidad institucional; el no

solo conservar la meta laboral de cumplir con el trabajo, si no, la parte humanitaria

de ser un buen compañero (Bordas, 2016). Cuando existe colaboración y

responsabilidad del empleado hacia otras áreas, es decir el trabajo

multidisciplinario, el saber trabajar en conjunto con otros departamentos afines a su

función. Hace referencia a las relaciones existentes dentro de una organización, ya

que, el interactuar y mantener una relación saludable se ve reflejada en la

comunicación tanto interna como externa. Es un elemento considerable ya que

mediante este recurso el equilibrio de la armonía se impregna en al clima laboral

teniendo como resultado favorable un buen desempeño, satisfacción y compromiso

organizacional.

La siguiente dimensión hace referencia a los retos, es aquel que describe las

emociones que el colaborador siente acerca de los desafíos que impone la empresa

como su puesto a ocupar; es conveniente tomar en cuenta las medidas necesarias

para que el empleado vaya a realizar la actividad de manera más segura, ya que

tiene un respaldo que la organización lo avaluad como la seguridad industrial y el

departamento de talento humano, Álvarez (citada por Gonzales, 2017). Los desafíos

laborales también promueven el crecimiento personal dentro de la industria, la

oportunidad que se le da al subalterno de demostrar sus capacidades incrementando

la satisfacción, el cumplimiento de necesidades individuales y por ende si aquello

34

ocurre el clima laboral se tornará positivo caso contrario será negativo por no poder

alcanzar objetivos o metas tanto personales e institucionales. La responsabilidad es

una cualidad imprescindible dentro de la vida laboral del hombre. Álvarez (citada

por Gonzales, 2017) afirma: “Es el sentimiento sobre el grado de autonomía en la

toma de decisiones relacionadas con el trabajo. Se valora si la supervisión ejercida

es de tipo general y no estrecha, es decir, el sentimiento de ser autónomos” (p.47).

La capacidad que el colaborador posee en enfrentarse a los diferentes desafíos que

presente en el trabajo tanto en su cargo como a nivel general empresarial, el hacerse

cargo ante acontecimientos que han resultado fallidos también es una manera de ser

responsable.

Y por último la dimensión de recompensa dentro de una institución es

relevante ya que puede llegar a motivar como frustrar al empleado. Es el nivel de

percepción del subordinado de cómo la empresa reconoce sus servicios, esfuerzo y

entrega (Bordas, 2016). El reconocimiento que se le da al personal no

necesariamente debe ser económico, la recompensa podría ser motivacional,

bienestar, seguridad en si el no monetario, un día libre, una tarjeta de regalo; el

objetivo es impulsar al logro empresarial mediante la actitud enérgica de los

subalternos.

Finalmente, el clima laboral se establece como un aspecto manipulable o

influenciable por los miembros de la organización, de manera positiva o negativa,

del cual genera satisfacción o insatisfacción del personal, reflejando en el

desempeño y productividad. El clima laboral se encuentra constituido por varios

factores entre ellos elementos y dimensiones que conforman una pieza primordial

de los que se deriva los diferentes tipos de ambiente, también se pudo conocer la

existencia de una estrecha relación entre el ambiente laboral con el liderazgo ya que

el proceder del mismo influye de manera positiva o negativa.

35

CAPÍTULO II

METODOLOGÍA

Diseño del trabajo

La presente investigación es de tipo cuali-cuantitativo, porque consiste en

recoger y analizar datos cuantitativos, es decir, estadísticos, en los cuales se les

asignó un valor numérico propios de los test psicométricos Grid o rejilla Gerencial

y la escala CL – SPC, de los cuales se extrajo los resultados obtenidos; el enfoque

es cualitativo ya que describe los estilos de liderazgo y el nivel de percepción global

del clima laboral.

La investigación es de campo debido a que se recolectó los datos

directamente de la población de estudio y bibliográfica que sirvió para la

conceptualización de las variables estudiadas, con la recopilación de libros, revistas,

páginas web entre otros tipos de escritos para definir la parte teórica de las variables

los estilos de liderazgo y clima laboral. Es de carácter exploratorio, porque el

objetivo es examinar el problema de investigación, el cual no ha sido abordado

dentro del Hospital del IESS de la Cuidad de Puyo.

Es descriptiva porque busca observar las características del comportamiento

de las dos variables. Este estudio ayudó al análisis de la situación actual de la

problemática, en este caso evaluar los estilos de liderazgo que prevalecen en el

personal administrativo y operativo, como también conocer la percepción global

del clima laboral, así interpretar y discutir los resultados obtenidos.

Área de estudio

Psicología organizacional.

Población y muestra

De una población total de 253 empleados mediante la utilización de un

muestreo por racimos que implica diferenciar entre la unidad de análisis y la unidad

36

muestral. La unidad de análisis indica quiénes van a ser medidos, o sea, los

participantes o casos a quienes en última instancia se aplica el instrumento de

medición; mientras que la unidad muestral se refiere al racimo (departamento,

dirección o área) por medio del cual se logra el acceso a la unidad de análisis. El

muestreo por racimos supone una selección en dos o más etapas siendo un

procedimiento probabilístico.

El primer procedimiento se dio mediante la selección de los racimos, los

cuales fueron el área directiva, financiera, talento humano, mantenimiento, bodega,

informática, trabajo social, admisiones, farmacia, laboratorio, fisioterapia-

rehabilitación, imagenología, odontología, ginecología, especialistas, enfermería,

emergencia; luego se realizó la selección de tipo tómbola muy simple consiste en

numerar todos los elementos muestrales por racimos; después se realizó papeles

uno por cada racimo (dirección o área), donde se revolvió en una caja los números

elegidos al azar conformaron la muestra de 116 constituido por área directiva,

financiera, talento humano, mantenimiento, bodega, informática, trabajo social,

admisiones, farmacia, laboratorio, fisioterapia-rehabilitación, enfermería,

emergencia este método aseguró que todos los elementos del racimo tuvieran la

misma probabilidad de ser elegidos. Posteriormente a la muestra de 116

colaboradores se los etiqueto en administrativos y operativos de forma generalizada

para la estructuración del tema de investigación.

Tabla N° 1: Población

Personal Hombres Mujeres Total

Administrativos 23 42 65

Operativos 5 46 51

Total 28 88 116

Fuente: Investigación de campo

Elaborado por: La Investigadora

37

 Gráfico N° 1: Población

Fuente: Investigación de campo

Elaborado por: La Investigadora

Instrumentos de investigación

Se utilizaron dos instrumentos psicométricos para la recolección de

información, tanto para los estilos de liderazgo y el clima laboral; los cuales son los

siguientes:

Cuestionario de liderazgo de Blake y Mouton

El cuestionario de Liderazgo fue creado por Robert Blake y Jane Mouton,

los autores tuvieron como fundamento los estudios realizados por la Universidad

Estatal de Ohio, fue publicado en 1964 y se posee una actualización en 1991. Posee

una adaptación originaria de Guatemala por parte de Rubén Acajabón Pérez; tiene

por objetivo identificar los estilos de liderazgo y los comportamientos de líderes;

consta de 35 preguntas basadas en la rejilla Administrativa. Su administración es

individual y su duración varía entre 10 y 15 minutos, su calificación es manual.

Este cuestionario posee una visión bidimensional, el liderazgo se direcciona

hacia la preocupación por el personal y la preocupación por la producción, es decir

el líder se orienta hacia las personas y tareas. La preocupación por las personas

incluye elementos como el grado de compromiso del individuo con la organización,

el logro de las metas, el mantenimiento de la autoestima, creación de condiciones

38

de trabajo óptimas y satisfacción en las relaciones personales. La preocupación por

la producción se relaciona con la calidad de decisiones dentro los procesos,

procedimiento y políticas, calidad del servicio brindado, eficiencia dentro del área

de trabajo, nivel de productividad.

El cuestionario proporciona un único estilo de liderazgo, entre los que se

encuentran la dirección tipo club social, dirección en equipo, dirección equilibrada,

dirección insuficiente y dirección autoritaria.

Confiabilidad y validez

Cuestionario de liderazgo de Blake y Mouton, presenta estudios de

confiablidad centrados en la consistencia interna. La confiabilidad para la muestra

de Guatemala dentro de la consistencia interna de 0.74, por tanto, el cuestionario

posee un nivel de medición alto, y puede ser generalizado a todo el conjunto. Los

estudios de validez del Cuestionario de liderazgo de Blake y Mouton básicamente

están destinados a demostrar cuán exitoso y eficiente es este instrumento, en la

evaluación de grupos gerenciales dentro de la carrera laboral. Posee validez de

contenido.

Interpretación de los resultados

El liderazgo es conocido como el conjunto de habilidades que las personas

poseen para poder influenciar sobre un grupo determinado de individuos para la

obtención de metas u objetivos organizacionales como personales, el líder se

encuentra en cualquier contexto sea laboral, educativo, familiar y social ya que todo

ser humano en algún momento de la vida ha llegado a liderar pero es fundamental

conocer qué tipo de líder es ya que existen variabilidad de estilos de liderazgo en el

cual cada uno tienen características particulares donde diferencian una de otra; ya

que preexisten lideres negativos.

La importancia de conocer las características de cada estilo lleva a R. Blake

y J. Mouton a crear un método basado en el plano cartesiano donde la ubicación

que se le asigne determinará qué tipo de líder es. El primero 1,1 se denomina

marginado se caracteriza porque el sujeto mantiene un interés mínimo el

39

cumplimiento de sus funciones laborales como la indiferencia hacia el recurso

humano, delega la responsabilidad a terceros en el caso que se presente algún

inconveniente su objetivo es no estar involucrado y cumple netamente las políticas

de la empresa para evitar conflictos.

El segundo estilo de liderar es el 9,1 el autoritario uno de los más conocidos

dentro del tema ya que ha sido nombrado en otras teorías como la de Lewin, se

caracteriza por su excesivo interés en alcanzar los objetivos organizacionales

dejando de lado la preocupación por el bienestar de los colaboradores, es el único

que puede tomar decisiones por el cual el punto de vista u opiniones de los demás

son ignorados.

El tercer estilo de liderar del Grid gerencial es el 1,9 llamado paternalista el

cual se caracteriza por la excesiva preocupación por el factor humano el cómo se

siente y encuentra el colaborador tanto en el ámbito laboral como personal, es decir,

adapta un comportamiento paternal; por otro lado, la producción pasa a segundo

plano de acuerdo con las prioridades de este líder.

El estilo 5,5 denominado mediador es aquel que mantiene una preocupación

moderada por las personas al igual que la producción; el directivo no utiliza todo

su poder de autoridad ya que persuade, vende y acepta ideas a los demás generando

bienestar por el hecho de sentirse parte de la organización y del alcance de metas.

Por último, el estilo 9,9 participativo es quien mantiene el interés en ambos

factores, es decir, que los objetivos de la organización se integren con los personales

de cada miembro del grupo, es quien saca todo el potencial del trabajador, pero no

lo explota debido a que sus metas no son opuestos a los de la institución. Cada estilo

tiene su efecto en el comportamiento de las personas sea de manera positiva o

negativo.

Escala Clima Laboral CL – SPC

Diseñada y elaborada por la Psicóloga Sonia Palma Carrillo de la

Universidad Ricardo Palma en el 2004 en Lima-Perú. Se trata de un instrumento

diseñado con la técnica de Likert comprendiendo con un total de 50 ítems que

40

explora el nivel de percepción global del ambiente laboral y específica con relación

a la Autorrealización, Involucramiento Laboral, Supervisión, Comunicación y

Condiciones Laborales (Palma, 2004).

La aplicación del instrumento puede ser manual o computarizada; para la

puntuación por factores y escala general de Clima Laboral que de acuerdo a las

normas técnicas se puntúa de 1 a 5 puntos, con un total de 250 puntos como máximo

en la escala general y de 50 puntos para cada uno de los factores. Las categorías

diagnósticas consideradas para el instrumento están basadas en las puntuaciones

directas; se toma como criterio que a mayor puntuación es más favorable la

percepción del ambiente de trabajo y a menor puntuación es la interpretación

contraria (Palma, 2004).

Confiabilidad y Validez

La Escala CL -SPC, los datos obtenidos de la muestra total se analizaron y

con los métodos Alfa de Cronbach y Split Half de Guttman se estimó la

confiabilidad, evidenciando correlaciones de 0.97 y 0.90 respectivamente; lo que

refiere que de una alta consistencia interna de los datos permite afirmar que el

instrumento es confiable (Palma, 2004).

Interpretación de los resultados

El clima laboral es un tema de relevante importancia dentro de cualquier

organización por el hecho de que si se encuentra afectado este repercutirá en

factores como relaciones interpersonales, comunicación, satisfacción y en el

desempeño. Es allí donde se crean instrumentos para la medición de este fenómeno

como el CL-SPC de S. Palma el cual evalúa la percepción que tienen los empleados

acerca del ambiente de trabajo.

El conocer en qué nivel de percepción del clima laboral se encuentra la

institución por parte del personal, se utiliza una escala de cinco opciones donde a

mayor puntuación mejor clima y a menor puntaje refiere ser lo inverso. La primera

es muy favorable hace referencia a un nivel de significancia es excelente debido a

la existen oportunidades de progresar, aprender y desarrollarse dentro de la

41

empresa, cada colaborador se considera factor clave de éxito ya que están

comprometidos con la organización. El supervisor apoya en la búsqueda de

soluciones a cada obstáculo para mejorar en el desempeño de acuerdo con la

información adecuada promoviendo la comunicación interna y por último la

remuneración es atractiva por lo que mantiene al personal conformes y satisfechos.

El segundo nivel es el favorable el cual se caracteriza por encontrarse en una

categoriza buena por el hecho de la existencia de oportunidades de avanzar

profesional y personalmente ya que se consideran participe en el éxito de la

organización debido al compromiso que mantiene. El supervisor brinda apoyo para

superar obstáculos y cuenta con acceso a información necesaria para cumplir con

el trabajo, practicando la comunicación interna saludable por último presenta un

salario confortable.

El nivel medio se caracteriza por la existencia regular de oportunidades para

progresar en la institución y en que los trabajadores están comprometidos con la

misma. La presencia del supervisor es regular al igual que el apoyo para superar los

obstáculos; brinda información limitada y la remuneración el poco atractiva para el

colaborador.

El cuarto nivel denominado desfavorable ce caracteriza por ser una

percepción baja debido a que no existe oportunidades de progresar en la institución

por lo que no se considera factor clave para el éxito de la organización, los

trabajadores no están comprometidos con la organización. El supervisor no brinda

el apoyo necesario para superar los obstáculos que se presentan; no se cuenta con

acceso suficiente a la información necesaria para cumplir con el trabajo por lo que

no fomenta y promueve la comunicación interna, la remuneración es poco atractiva

en comparación con otras organizaciones.

Por finalizar, el quinto nivel de percepción del clima laboral es el muy

desfavorable lo que significa que las percepciones son muy bajas ya que no existen

oportunidades de progresar en la institución, las actividades en las que se trabaja no

permiten aprender y desarrollarse. El implicado no se considera factor clave para el

éxito de la organización, los trabajadores no están comprometidos con la

42

organización. El supervisor no brinda apoyo para superar los obstáculos, no se

cuenta con acceso a la información necesaria para cumplir con las metas, la

institución no fomenta y promueve la comunicación interna saludable; la

remuneración no es nada atractiva y no se dispone del material necesario.

Procedimientos para obtención y análisis de datos

 El procedimiento para la obtención y análisis de los datos en la presente

investigación, fue primero el contacto y comunicación con la Directora

administrativa del Instituto Ecuatoriano de Seguridad Social (IESS) la Ing. Daniela

Peralta, posteriormente se realizó la recolección de información bibliográfica, para

luego solicitar el permiso necesario para la aplicación de reactivos, el Grid o rejilla

Gerencial y el CL-SPC (clima laboral), que permite determinar los estilos de

liderazgo del personal administrativo y operativo al mando y conocer los niveles

del clima laboral, luego la aplicación de los instrumentos antes mencionados; para

más tarde organizar la información recopilada para realizar el análisis estadístico,

elaboración de gráficos e interpretaciones; seguidamente se realizó la

comprobación de hipótesis; el establecimiento de conclusiones y recomendaciones,

como para finalizar se desarrolló de una propuesta de solución.

43

CAPITULO III

ANÁLISIS DE RESULTADOS

Estilos de Liderazgo

Tabla N° 2: Estilos de Liderazgo

Categorías Diagnósticas Frecuencia Porcentaje

Marginado 34 29,31%

Autoritario 31 26,72%

Paternalista 17 14,66%

Mediador 3 2,59%

Participativo 31 26,72%

Total 116 100%

Elaborado por: La Investigadora

Fuente: Investigación de campo

 Gráfico N° 2: Estilos de Liderazgo

Elaborado por: La Investigadora

Fuente: Investigación de campo

0

5

10

15

20

25

30

35

29,31%
26,72%

14,66%

2,59%

26,72%

44

Análisis e Interpretación

Se evidencia que dentro de la población total del personal administrativo y

operativo del hospital del IESS los estilos de liderazgo de mayor presencia son: el

marginado, en donde el líder mantiene poco interés en la orientación al logro, escaso

sentido en la toma de decisiones e indiferencia con las relaciones interpersonales el

mismo que puede ser manifestado por la insatisfacción que posteriormente podra

repercutir en el bienestar personal y laboral del individuo; por otro lado el

autoritario posee una importancia excesiva por el cumplimiento de objetivos

organizacionales ignorando la parte humana, donde el sujeto puede presentar

problemáticas en cuanto a las relaciones internas, provocando un aislamiento en el

circulo social empresarial que consecutivamente pude influir en su autoconcepto;

con referencia al estilo participativo se refiere a quien se involucra y se compromete

en cada proyecto integrando intereses personales como organizacionales, esta

forma de estilo hace al hombre un ente totalmente social, distinguido y apreciado

dentro del lugar de trabajo. El estilo con menos presencia por los empleados del

IESS es el mediador, esto hace que el IESS como institución tenga menores niveles

de participación de su personal en la toma de decisiones y por tanto los aportes

creativos, el nivel de pertenencia, así como el empoderamiento de funciones sean

menores.

45

Clima laboral

Tabla N° 3: Clima laboral

Niveles Frecuencia Porcentaje

Muy Favorables 49 42,24%

Favorable 41 35,34%

Medio 22 18,97%

Desfavorable 4 3,45%

Muy Desfavorable 0 0,00%

Total 116 100%

Elaborado por: La Investigadora

Fuente: Investigación de campo

 Gráfico N° 3: Clima laboral

 Elaborado por: La Investigadora

 Fuente: Investigación de campo

0
5

10
15
20
25
30
35
40
45
50

42,24%
35,34%

18,97%

3,45% 0

46

Análisis e Interpretación

La escala de Clima laboral CL – SPC, en su resultado global, mantiene el

criterio que a mayor puntuación existe una mejor percepción del ambiente de

trabajo, así mismo, a puntuaciones bajas reflejan una percepción negativa del clima

organizacional. En el hospital del IESS, se evidencia que dentro de la población

total del personal administrativo y operativo, se ha podido determinar que el

porcentaje más elevado reconoce tener un clima laboral de muy favorable a

favorable, lo que indica que las personas investigadas poseen una percepción de

ambiente laboral propicio, lo que hace suponer que el personal trabaja y se

desempeña con normalidad, en condiciones laborales saludables al cumplimiento

de tareas y resultados organizacionales; mientras que la minoría expreso cierta

inconformidad con respecto al clima organizacional, posiblemente a consecuencia

de la falta de oportunidades, reconocimientos, incentivos y apoyo que son

elementos motivacionales trascendentes en cualquier organización.

47

Comprobación de las hipótesis

El método estadístico utilizado fue el chi cuadrado (x2)

Planteamiento de la hipótesis

H1: Los estilos de liderazgo SI incide en el clima laboral del personal administrativo

y operativo del Hospital del IESS de la ciudad d Puyo.

H0: Los estilos de liderazgo NO incide en el clima laboral del personal

administrativo y operativo del Hospital del IESS de la ciudad d Puyo.

Nivel de confianza

El nivel de confianza es del 95% = 95

Con un error del 5% = 0,05

Fórmula del cuadrado

Para realizar la comprobación por medio del chi cuadrado se utiliza la siguiente

fórmula:

𝑥2 =
∑(𝑂−𝐸)

𝐸

2

FO = Datos Observados (Frecuencias Observadas)

FE = Datos Esperados (Frecuencias Esperadas)

48

Frecuencia Observada

De los instrumentos utilizados en la presente investigación fue posible obtener los

siguientes resultados:

Tabla N° 4: Frecuencias Observadas

Estilos de

liderazgo

Muy

Favorables

Favorable Medio Desfavorable Muy

Desfavorable

Total

Marginado 10 15 8 1 0 34

Autoritario 17 7 5 2 0 31

Paternalista 9 6 1 1 0 17

Mediador 1 1 1 0 0 3

Participativo 12 12 7 0 0 31

Total 49 41 22 4 0 116

Elaborado por: La Investigadora

Fuente: Investigación de campo

Frecuencias Esperadas

Tabla N° 5: Frecuencias Esperadas

Estilos de

 Liderazgo

Muy

Favorables

Favorable Medio Desfavorable Muy

Desfavorable

Total

Marginado 14,36 12,02 6,45 1,17 0 34,00

Autoritario 13,09 10,96 5,88 1,07 0 31,00

Paternalista 7,18 6,01 3,22 0,59 0 17

Mediador 1,27 1,06 0,57 0,10 0 3,00

Participativo 13,09 10,96 5,88 1,07 0 31,00

Total 49 41,00 22 4,00 0 116

Elaborado por: La Investigadora

Fuente: Investigación de campo

Clima laboral

Clima laboral

49

 Tabla N° 6: Cálculo del Chi Cuadrado

FO FE FO-FE (FO-FE)2 (FO-FE)2/FE

M-MF 10 14,36 -4,36 19,01 1,32

A-MF 17 13,09 3,91 15,29 1,17

PAT-MF 9 7,18 1,82 3,31 0,46

ME-MF 1 1,27 -0,27 0,07 0,06

PAR-MF 12 13,09 -1,09 1,19 0,09

M-F 15 12,02 2,98 8,88 0,74

A-F 7 10,96 -3,96 15,68 1,43

PAT-F 6 6,01 -0,01 0,00 0,00

ME-F 1 1,06 -0,06 0,00 0,00

PAR-F 12 10,96 1,04 1,08 0,10

M-MED 8 6,45 1,55 2,40 0,37

A-MED 5 5,88 -0,88 0,77 0,13

PAT-MED 1 3,22 -2,22 4,93 1,53

ME-MED 1 0,57 0,43 0,18 0,32

PAR-MED 7 5,88 1,12 1,25 0,21

M-D 1 1,17 -0,17 0,03 0,02

A-D 2 1,07 0,93 0,86 0,81

PAT-D 1 0,59 0,41 0,17 0,28

ME-D 0 0,1 -0,1 0,01 0,10

PAR-D 0 1,07 -1,07 1,14 1,07

M-MD 0 0 0 0 0

A-MD 0 0 0 0 0

PAT-MD 0 0 0 0 0

ME-MD 0 0 0 0 0

PAR-MD 0 0 0 0 0

TOTAL, DEL CHI 10,23

 Elaborado por: La Investigadora

Fuente: Investigación de campo

El valor experimental de chi cuadrado es 9,42

50

Grados de libertad

Para calcular los grados de libertad se incluye la siguiente formula:

gl = (Filas – 1) (Columnas - 1)

gl = (5 – 1) (5 – 1)

gl = (4) (4)

gl = 16

Con 95% de grado de significancia, y con gl=16, el valor de chi cuadrado estadístico

es 26,30

Regla de decisión

Si el valor de chi cuadrado experimental es inferior al representado en la tabla

entonces se acepta Ho, en tanto que, si el valor de chi cuadrado experimental es

superior al de la tabla estadística, se rechaza Ho y se acepta H1.

Decisión

En el chi cuadrado experimental se obtuvo mediante el valor de la tabla de

distribución es que X² c 10,23 (obtenido de los grados de libertad y el nivel de

confianza) lo que implica que es menor al valor critico calculado X² t 26,30 que

significa que, la hipótesis alterna se rechaza y se acepta la hipótesis nula lo que

demuestra que, los estilos de liderazgo no inciden en el clima laboral en el personal

administrativo y operativo del hospital del IESS de la ciudad de Puyo.

51

CAPÍTULO IV

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

1. A través del resultado estadístico de chi cuadrado (tabla N°6) se establece

que la hipótesis alterna se rechaza a consecuencia que X² de la tabla es igual

a 10,23 siendo este menor que X² crítico con 26,30 y la hipótesis nula se

acepta, lo cual se obtiene como resultado que los estilos de liderazgo no

inciden en la percepción del clima laboral del personal administrativo y

operativo del hospital del IESS de la ciudad de Puyo, es decir, el clima

laboral puede verse afectado por otros factores como la infraestructura,

valores personales o elementos externos, más no por los estilos de liderazgo

prevalecientes en cada uno de los colaboradores.

2. Según los resultados obtenidos en la tabla. N°2 referente a los estilos de

liderazgo del personal administrativo y operativo del hospital del IESS de

la ciudad de Puyo, se determinó que en la mayoría de la población evaluada

el estilo de liderazgo que prevalece es el marginado, el cual podría afectar

en la obtención de metas u objetivos organizacionales como personales; ya

que el directivo mantiene un escaso interés por las responsabilidades por lo

que ignora conflictos por comodidad, la falta de compromiso laboral por

parte del líder puede repercutir o contagiar a los demás miembros del grupo

afectando aún más a la Institución.

3. Mediante los resultados obtenidos de la tabla. N°3 se determina que el

resultado general en cuanto a la percepción global del clima laboral dentro

de la población evaluada de administrativos y operativos del hospital del

IESS de la ciudad de Puyo se encuentra en excelentes condiciones ya que

en su mayoría los colaboradores la perciben de muy favorable a favorable,

siendo así que el ambiente laboral del Instituto Ecuatoriano de Seguridad

Social se califique como saludable, satisfactorio y pertinente.

52

4. Luego de ser aceptada la hipótesis nula se propone realizar talleres

enfocados a fortalecer el clima laboral basado en la resolución de conflictos,

comunicación e involucramiento laboral, mismos que serán dirigidos al

personal administrativo y operativo, para de esta manera obtener un clima

laboral satisfactorio orientado a la obtención de metas y objetivos.

53

Recomendaciones

1. Partiendo de los resultados de la investigación y tras ser aceptada la

hipótesis nula, se recomienda ejecutar otras investigaciones de las variables

de estudio, para de esta manera conocer los diferentes factores que pueden

verse afectados en los estilos de liderazgo y el clima laboral del personal

administrativo y operativo del hospital del IESS de la ciudad de Puyo.

2. Potenciar el liderazgo participativo y mediador en los trabajadores, para

fomentar el cumplimiento de metas y comunicación entre todos los niveles

jerárquicos, sin dejar de lado el desarrollo personal y empresarial de los

colaboradores.

3. Mantener el nivel de clima laboral de los colaboradores a través de charlas

o conferencias con la finalidad de afianzar las relaciones interpersonales y

evitar actitudes negativas o contraproducentes en el lugar de trabajo.

4. Realizar la implementación de los talleres propuestos de autorrealización,

involucramiento laboral y comunicación con la finalidad de mejorar el clima

laboral y a la vez coadyuvar al incremento de la satisfacción del personal

administrativo y operativo del hospital del IESS de la ciudad de Puyo

54

DISCUSIÓN

Con la finalización de la presente investigación cuyo objetivo primordial fue

indagar si los estilos de liderazgo inciden en el clima laboral del personal

administrativo y operativo del hospital del IESS de la ciudad de Puyo, donde se

determinó con base en la recolección de datos generado de los instrumentos

aplicados el Grid o rejilla gerencial y la escala de CL- SPC de clima laboral, donde

la hipótesis nula fue aceptada estableciendo que los estilos de liderazgo no inciden

en el clima laboral del Instituto Ecuatoriano de Seguridad Social. Resultados que

evidencian afianzan el estudio realizado, Machado (2016) donde concluye que:

“(…) no existe relación entre las habilidades sociales y estilos de liderazgo, según

los resultados de la investigación. En el chi cuadrado se concluye que X² c es igual

a 3,4386 siendo este < (menor que) X² t con 12,5916” (p.75). Por otra parte, un

estudio donde se utilizó la escala de Clima Laboral CL – SPC, se obtuvo resultados

generales del clima laboral donde se determinó que el nivel favorable de acuerdo a

la percepción del personal en el distrito de salud 18D04 Pelileo–Patate, mientras

que la minoría de la población lo percibe de manera desfavorable y muy

desfavorable (Pérez, 2016). Dicha investigación muestra gran relación con el

presente estudio debido a que se utilizó el mismo test arrojando resultados similares,

como la existencia de que cierto porcentaje de la población tiene dificultades en el

clima laboral; pero la mayoría de los evaluados se encuentran bien. Por otro lado,

una investigación titulado Proyecto Happiness quien encuestó a 1034 trabajadores

ecuatorianos en torno a la felicidad laboral en empresas públicas como privadas

donde se obtuvo que el 56% de los encuestados se sienten a gusto en su lugar de

trabajo; mientras que un 9% de los evaluados señalaron que se encuentran

insatisfechos (Yépez, 2015). En relación con el estudio realizado se puede

determinar que en el Instituto Ecuatoriano de Seguridad Social siendo una

organización publica, mediante la evaluación se obtuvo que los resultados son

similares al de proyecto, ya que la gran mayoría de los colaboradores perciben un

excelente ambiente laboral, con la existencia de una minoría que no se siente

satisfechos o a gusto en su lugar de labor.

55

CAPÍTULO V

PROPUESTA

TEMA DE LA PROPUESTA

Talleres para el fortalecimiento del clima laboral en el personal

administrativo y operativo del Hospital del IESS de la Ciudad de Puyo.

JUSTIFICACIÓN

Una vez culminado el estudio y con la obtención de los resultados donde se

pudo evidenciar que los estilos de liderazgo no inciden en el clima laboral, sin

embargo, se evidencio que cierto número de empleados señalan una percepción del

ambiente medio a desfavorable repercutiendo y afectando a áreas como la

resolución de conflictos, comunicación e involucramiento laboral; por lo que es

beneficioso la realización de una intervención apropiada para fortalecer el clima

laboral del personal administrativo y operativo del Hospital del IESS de la ciudad

de Puyo.

Los beneficiarios en el desarrollo de la propuesta con base en talleres son

los empleados del Instituto Ecuatoriano de Seguridad Social (IESS) ya que

mediante su aplicación se buscará el cambio en aquellos colaboradores con una

percepción media y desfavorable, para generar la convivencia saludable el cual

permita el cumplimiento de metas u objetivos organizacionales y personal.

Es original, ya que no se ha implementado talleres dentro del Instituto

Ecuatoriano de Seguridad Social acerca de la temática de clima laboral. Existe la

factibilidad y predisposición por parte la investigadora mediante conocimientos y

recursos bibliográficos necesarios para el diseño de la propuesta, como también el

apoyo de las autoridades del IESS para poder desarrollar y coordinar los talleres

para su ejecución.

56

OBJETIVOS

GENERAL

Diseñar talleres para el fortalecimiento del clima laboral en el personal

administrativo y operativo del Hospital del IESS de la Ciudad de Puyo.

ESPECÍFICOS

1. Planificar talleres para el fortalecimiento del clima laboral en el personal

administrativo y operativo del Hospital del IESS de la Ciudad de Puyo.

2. Elaborar actividades para el fortalecimiento del clima laboral en el personal

administrativo y operativo del Hospital del IESS de la Ciudad de Puyo.

57

ESTRUCTURA TÉCNICA DE LA PROPUESTA

La presente propuesta está orientada en la ejecución de talleres y actividades

para fortalecer el clima laboral en el personal administrativo y operativo del hospital

del IESS de la ciudad de Puyo. El desarrollo está conformado por varias etapas, en

las cuales son actividades que buscan intervenir de manera positiva a la

problemática, enfocándose en aspectos como la autorrealización, el

involucramiento laboral y la comunicación, ya que estos elementos favorecerán el

desarrollo y fortalecimiento de un ambiente saludable, óptimo para trabajar y

convivir día a día.

Para la elaboración de la propuesta el contenido utilizado ha sido tomado

para la realización de tres talleres, los cuales cada uno inicia con una dinámica

grupal para generar empatía e integración al grupo. Se desarrollará cada tema con

ejemplos prácticos con la intervención de los participantes para que el contenido

pueda captarse de mejor manera, por último, se realizara una retroalimentación.

La realización de cada taller poseerá una duración de aproximadamente 1

hora 50 minutos, el enfoque psicológico utilizado para la elaboración de la

propuesta es cognitivo conductual en el cual se utilizarán técnicas de acuerdo con

el tema a trabajar y al objetivo que se quiere conseguir ya que el sujeto es capaz de

construir y organizar su pensamiento a través de las experiencias.

58

ARGUMENTACIÓN TEÓRICA

La propuesta se efectuará dentro del enfoque cognitivo conductual; bajo el

modelo de Ellis, donde establece que el pensamiento del sujeto influye en el

comportamiento del mismo, debido a la interpretación que le asigne el sujeto al

suceso; mientras que Beck refiere que las experiencias del hombre determinan los

sentimientos y conductas. El objetivo de la propuesta es buscar intervenir en el

esquema mental de los colaboradores de forma positiva referente la conducta y

sentimientos.

Involucramiento laboral.

El sentirse parte de una organización, el identificarse con los valores y

políticas del lugar de trabajo es primordial. Sanz (2016) refiere que si un trabajador

está convencido que su empresa es buena y que le aporta valor luchará por conseguir

los objetivos organizacionales. Es así como el colaborador se pone la camiseta de

su institución trabajando en equipo y en armonía.

Por otra parte, Amozorrutia (2016) refiere que el involucramiento de los

colaboradores en decisiones de la organización, se refiere a escuchar la voz del

empleado y hacerlo partícipe de la mejora del ambiente laboral. El sentido de

pertenencia se refiere a la satisfacción de sentirse parte de un grupo.

Trabajo en equipo

Para mantener un saludable clima laboral es importante que el total de

empleados de la organización se integren y trabajen en conjunto, para cumplir metas

y objetivos. Alcober (2012) establece que las personas generosas y positivas son

adecuadas para trabajar en equipo, ya que pretenden ayudar a sus colegas cuando

tienen conflictos, por lo que tienen flexibilidad y buen carácter. Otra característica

es que son respetuosos con sus dirigentes como camaradas.

Comunicación.

Los colaboradores dentro de una empresa deben desarrollar habilidades de

comunicación interpersonal. RhStaff (2013) describe que pueden ser carácter

formal o informal, si la comunicación es saludable arroja resultados excelentes

59

dentro del desarrollo institucional, por el hecho que facilita a los subalternos

información necesaria para la realización de oficios laborales y por ende un buen

desempeño en el trabajo, de tal manera que forma un clima laboral adecuado.

Técnicas a utilizar.

Resolución de problemas

Técnica cognitiva conductual donde el sujeto comprende la naturaleza de

los problemas e intenta modificar la situación mediante cinco pasos, el primero el

identificar el problema, es decir, las causas que lo provocan; seguido por la

formulación o establecimiento de objetivos de solución más acordes al escenario

para después tomar la mejor decisión y aplicarla para la resolución del conflicto y

lograr un cambio. Su objetivo es permitir que el individuo proceda de manera eficaz

de acuerdo con el suceso.

Escucha Activa

Es una técnica de comunicación utilizada para el desarrollo de habilidades

para saber escuchar; por lo que está conformada de tres pasos.

El comprender: se refiere a entender el contenido del mensaje recibido a través de

la atención prestada por la persona, superando barreras distractoras.

El retener: se refiere al mantener la información recibida para posteriormente ser

utilizada.

La respuesta: es la contestación a la conversación que se da entre las personas donde

se evidencia la atención y comprensión del mensaje emitido.

Asertividad empático

Dicha técnica cognitiva conductual se desarrolla en dos pasos que

esencialmente que deben ser considerados, empezando con la escucha donde se

proporciona atención al discurso del participante, de esa manera permite reconocer

las emociones como ira; los deseos como el aumento salarial y por último tomar

cuenta las creencias del sujeto. El segundo paso es la aseveración empática donde

se expone los deseos y creencias que consiste en entender, comprender, ser

entendidos y comprendidos.

60

Sociodrama

El sociodrama es una técnica utilizada para representar algún hecho real a

través de la actuación, es una técnica que también ayuda a examinar problemáticas

existentes en cualquier entorno y la comprensión de sentimientos de los

participantes. En el cual se elige un tema es especifico, un escenario y los actores.

Donde el objetivo de la técnica es analizar la situación y dar una reflexión respecto

al tema.

61

Cuadro N°1: Plan operativo

Fuente: Investigación Bibliográfica

Elaborado por: La Investigado

FASE ACTIVIDADES OBJETIVOS RECURSOS TIEMPO RESPOSNSABLE

Logística

Preparación del espacio

y material adecuado.

Solicitar la participación de

los trabajadores y adecuar la

infraestructura de acuerdo a

las necesidades del taller.

Humanos,

Bibliográficos

Tecnológico

Mobiliario

30 minutos

Investigadora

Socialización

-Prestación del

contenido respectivo

para cada taller.

-Transferir la información

necesaria para generar líderes

positivos.

Humanos,

Bibliográficos

Tecnológico

30 minutos

Investigadora

Taller I

 Resolución de

conflictos

-Presentar información

sobre la resolución de

conflictos.

- Fomentar la resolución de

conflictos presentes en el

hospital del IESS de la ciudad

de Puyo.

Humanos,

Bibliográficos

Tecnológico

1 hora 35

minutos

Investigadora

Taller II

Involucramiento

laboral

-Dar información sobre

el involucramiento

laboral.

- Fortalecer el compromiso

laboral.

Humanos,

Bibliográficos

Tecnológico

1 hora 10

minutos

Investigadora

Taller III

Comunicación.

-Brindar información

sobre la comunicación.

-Mejorar la comunicación

interna del hospital del IESS.

Humanos,

Bibliográficos

Tecnológico

1 hora 50

minutos

Investigadora

62

Cuadro N°2: Taller I

Fuente: Investigación Bibliográfica

Elaborado por: La Investigadora

Taller I

 Tema: Resolución de conflictos.

Objetivo: Fomentar la resolución de conflictos presentes en el hospital del IESS de la ciudad de Puyo.

Fase Aspecto a trabajar Técnica Metas de resultados esperados Tiempo Responsable

Fase I-

Rapport

-Bienvenida al personal

administrativo y operario.

-Desarrollar empatía y Rapport.

Dinámica

“El rey de los

elementos”

-Permitir la integración de los

miembros del grupo.

20 minutos

Investigadora

Fase II –

Introducción

- Presentar información sobre la

resolución de conflictos.

Expositiva. -Aprendizaje sobre la temática

planteada.

15 minutos

Investigadora

Fase III –

Procedimiento

-Resolución de problemas -Resolución de

problemas.

-Encontrar alternativas adecuadas

para resolver conflictos.

45 minutos

Investigadora

Fase VI –

Cierre

-Preguntas y elementos

principales del taller.

-Retroalimentación -Evaluación de la conducta de los

trabajadores.

15 minutos

Investigadora

63

DESARROLLO DEL TALLER I

Fase I – Rapport

Se dará inicio con un saludo y bienvenida al personal administrativo y

operativo del hospital del IESS de la ciudad de Puyo, posteriormente se dará las

respectivas explicaciones acerca del taller I y al objetivo que se quiere llegar por

último se generará empatía y Rapport para crear un clima agradable y de confianza;

consecutivamente se realizará una dinámica.

Tema: “El rey de los elementos”

Objetivo: Permitir la integración de los miembros del grupo

Tiempo de duración: 15 minutos

Materiales: Pelota

Procedimiento:

➢ El facilitador comunicará a los participantes que formen un circulo.

➢ Se pasa la pelota a cualquier miembro del grupo, al momento de lanzar el

participante deberá mencionar un elemento de la tierra como aire, agua o

tierra.

➢ El sujeto que atrape la pelota debe nombrar un animal que pertenezca al

elemento que se nombró por ejemplo “agua-medusa”.

➢ No se puede repetir los animales y se debe responder de forma inmediata.

➢ Por último, la persona que va perdiendo va saliendo del circulo hasta elegir

al ganador.

Fase II – Introducción

Tema: Resolución de conflictos.

➢ Qué es resolución de conflictos

➢ La importancia de la resolución de conflictos.

➢ Qué produce la falta de resolución de conflictos.

64

Fase III – Procedimiento

Técnica: Resolución de problemas.

Objetivo: Encontrar alternativas adecuadas para resolver conflictos.

Material: Recurso humano y material físico.

Duración: 30 min

Para el desarrollo de la técnica se realiza los siguientes pasos:

➢ La investigadora pedirá a los colaboradores formar grupos equivalente.

➢ Posteriormente se le entrega a cada grupo un problema en el área laboral.

(anexo 4)

➢ Consecutivamente la facilitadora entregará otra hoja del cual cada

participante deberá llenarla en forma individual para que el problema pueda

ser resulto. (anexo 5)

➢ La investigadora realizará una socialización del caso y la resolución del

mismo, explicando los puntos fuertes y débiles de la técnica realizada.

➢ Por último, se le pedirá a cada grupo que elijan los mejores criterios y que

lo expongan ante el grupo dando las razones del porque creen que es la

mejor opción.

➢ Posteriormente cada equipo solo elegirá una solución la cual deberán

anotarle en el pizarrón y formar un conversatorio entre el grupo y los demás

participantes.

➢ Una vez que los equipos hayan expuesto cada solución, se pedirá a los

participantes que entre todas las opciones escojan la más idónea.

➢ Ya de acuerdo con la solución se les pedirá que se enumeren del uno al

cinco, donde los colaboradores que obtenga el número dos y cuatro deberán

exponer como se sentirían si ellos fueran participes del conflicto.

➢ La investigadora mediante el sentir de los colaboradores crea conciencia

sobre la importancia del trabajo en equipo para la resolución de problemas.

➢ La facilitadora expresa la solución establecida a dicho problema antes

planteado y lo compara con el elegido por los participantes.

65

➢ Entre la investigadora y los participantes se llega a un acuerdo entre las dos

soluciones.

➢ Posteriormente se les pedirá a los colaboradores que expresen un problema

común dentro de la empresa, donde se les realizará las siguientes preguntas.

(anexo 6)

➢ Posteriormente se procese analizar las respuestas y a establecer

compromisos, lo cual ayudará a que el trabajador sea consciente de la

situación actual de su empresa y participe en la resolución de problemas.

Fase VI– Cierre

Finalmente, se realizará una retroalimentación referente al tema trabajado

para verificar la asistencia y adquisición de conocimientos sobre el aspecto

expuesto, se lo administrará en forma de preguntas, resumen y aportes personales

en general del taller.

Tarea: Una vez que se ha llegado a un acuerdo en común con los trabajadores sobre

la situación actual de la empresa se procede a enviar la tarea (anexo 7), el cual

ayudará que los trabajadores puedan exponer las distintas causas y soluciones ante

la problemática.

66

Cuadro N°3: Taller II

Fuente: Investigación Bibliográfica

Elaborado por: La Investigador

Taller II

 Tema: Involucramiento laboral.

Objetivo: Fortalecer el compromiso laboral.

Fase Aspecto a trabajar Técnica Metas de resultados

esperados

Tiempo Responsable

Fase I-

Rapport

-Bienvenida. Dinámica

“Esto me recuerda”

-Animar al grupo. 15minutos Investigadora

Fase II –

Introducción

- Dar información

sobre el

involucramiento

laboral.

Expositivas

- Aprendizaje sobre la

temática planteada.

15minutos

Investigadora

Fase III –

Procedimiento

-Compromiso

-Trabajo en equipo.

-Sociodrama

-Concientizar la importancia

del compromiso laboral y el

trabajo en equipo.

40 minutos

Investigadora

Fase VI – Cierre -Retroalimentación. -Retroalimentación.

-Profundizar contenidos y

comprobar el aprendizaje.

15 minutos Investigadora

67

DESARROLLO DEL TALLER II

Fase I – Rapport

Antes de dar inicio con el segundo taller se procede a revisar la tarea

anteriormente enviada, donde se discutirá cual fue su experiencia y solución ante la

problemática planteada, posteriormente se comenzará con el taller II mediante un

saludo y bienvenida al personal administrativo y operativo del hospital del IESS de

la ciudad de Puyo consecutivamente se realizará una dinámica.

Tema: “Esto me recuerda”

Objetivo: Permitir animar al grupo.

Tiempo de duración: 15 minutos

Materiales: ninguno

Procedimiento:

➢ La investigadora pedirá a los colaboradores que formen un circulo y que

tomen asiento.

➢ Se le pide a un participante voluntario que recuerde alguna cosa en voz alta.

➢ El resto de los colaboradores deberán manifestar en voz alta lo que les

recuerda la situación.

➢ Quien tarde más de cuatro segundos es responsable en responder deberá

cumplir una penitencia entre dar una prenda o salir de la dinámica.

Fase II – Introducción

Tema: Involucramiento laboral

➢ Qué es el involucramiento laboral

➢ Qué es compromiso.

➢ La importancia del trabajo en equipo.

Fase III – Procedimiento

68

Técnica 1

Técnica: Sociodrama.

Objetivo: Concientizar la importancia del compromiso laboral y el trabajo en

equipo.

Material: Recurso humano.

Duración: 1 hora.

Desarrollo:

➢ La investigadora pedirá a los participantes formar dos grupos.

➢ Posteriormente la moderadora establecerá que al primer grupo representa

aquellos colaboradores con falta de compromiso laboral; mientras que el

segundo grupo aquellos que tienen mayor compromiso laboral.

➢ La coordinadora dará un escenario donde los participantes deberán actuar

de acuerdo al papel que se les asigno. (anexo 8)

➢ La investigadora pedirá a cada grupo reunirse y realizar una lluvia de ideas

sobre el tema.

➢ Cada grupo deberá trabajar en equipo y armar un guion a base de la lluvia

de ideas contando la historia, el desenlace y el final.

➢ Luego que cada grupo termine su dramatización se realizará un

conversatorio con el grupo tomando los puntos positivos y negativos del

tema, mediante las siguientes preguntas. (anexo 9)

➢ Una vez culminado el conversatorio la investigadora dará una reflexión

sobre la importancia del compromiso laboral y el trabajo en equipo.

Fase VI– Cierre.

La investigadora realizará una retroalimentación sobre el tema expuesto a

base preguntas en las cuales deberán interactuar los participantes, una vez

culminada la retroalimentación se les entregara a los colaboradores una hoja en el

cual deberán llenar expresando cual fue el resultado de poner en táctica la técnica

en el ámbito personal como laboral, donde se socializará en el próximo taller.

(anexo 10)

69

 Cuadro N°4: Taller III

Elaborado por: La Investigadora

Fuente: Investigación Bibliográfica

 Taller III

 Tema: Comunicación.

Objetivo: Mejorar la comunicación interna del hospital del IESS.

Fase Aspecto a trabajar Técnica Metas de resultados esperados Tiempo Responsable

Fase I-

Rapport

-Bienvenida. Dinámicas

“El alambre pelado”

-Permitir animar al grupo. 15 minutos Investigadora

Fase II –

Introducción

- Brindar información sobre

la orientación al logro de un

líder positivo.

Expositiva.

-Aprendizaje sobre la temática

planteada.

15 minutos

Investigadora

Fase III –

Procedimiento

-Escuchar.

-Lenguaje asertivo.

-Escucha activa y

asertividad empática

-Desarrollar habilidades de escucha y

la utilización de palabras adecuadas

para comunicarse.

1 hora

Investigadora

Fase VI –

Cierre

-Retroalimentación. -Dinámica

“la clínica”

- Profundizar contenidos y comprobar

el aprendizaje.

20 minutos Investigadora

70

DESARROLLO DEL TALLER III

Fase I – Rapport

Antes de dar inicio con el tercer taller se procederá a revisar y discutir la

tarea anteriormente enviada, en el cual se motivará a los colaboradores que nos

cuenten cual fue su experiencia y como se sintieron realizándola, posteriormente se

comenzara con el taller III mediante una dinámica.

Tema: “El alambre pelado”

Objetivo: Permitir animar al grupo.

Tiempo de duración: 15 minutos

Materiales: ninguno

Procedimiento:

➢ La investigadora selecciona una persona del grupo al azar y se le pide que

salga del salón.

➢ Se solicita al resto de los colaboradores que formen un círculo y se tomen

de la mano.

➢ La investigadora explica que el circulo formado es eléctrico y dentro del hay

un alambre pelado que es designado por todos a un solo compañero.

➢ Se le pedirá al colaborador que se encuentra afuera que entre se le explicará

todo y deberá descubrir quién es el alambre pelado y que comience a tocar

la cabeza de cualquier compañero.

➢ Una vez que el colaborador toca la cabeza de la persona asignada como

alambre pelado, todo el circulo tendrá que gritar fuertemente.

Fase II – Introducción

Tema: Comunicación.

➢ Que es la comunicación

➢ La importancia de comunicar asertivamente.

➢ Diferencia entre escuchar y oír.

71

Fase III – Procedimiento

Técnica: Escucha activa y asertividad empática

Objetivo: Desarrollar habilidades de escucha y la utilización de palabras adecuadas

para comunicarse.

Material: Recurso humano.

Duración: 30 minutos

Desarrollo:

Se refiere a una técnica que impulsa al desarrollo de saber escuchar y la

utilización de palabras adecuadas para comunicarse; para ello es necesario el

cumplimiento de tres pasos el comprender, el retener y el responder.

➢ La investigadora elegirá al azar a un participante.

➢ La investigadora explicará a los colaboradores que se realizará una

dramatización entre la persona electa y la investigadora.

➢ Posteriormente se solicita al colaborador que imagine un escenario que le

genere incomodidad o malestar y que la describa.

➢ La atención prestada a la descripción del escenario del colaborador juega un

paso significativo dentro de la técnica que es la escucha activa.

➢ Durante la narración del hecho se identifica las emociones que expresa el

colaborador, donde la investigadora se debe envolver en la situación para

empatizar y saber qué hacer ante el suceso.

➢ Una vez que se realizó la empatía con el colaborador y los demás miembros

del grupo, con la intención que el participante se sienta comprendido sobre

el acontecimiento, la investigadora responderá a la situación adecuadamente

sin herir los sentimientos del participante o de los demás colaboradores, con

el objetivo guiar a posibles soluciones al acontecimiento, sin menospreciar

el punto de vista de los demás.

➢ La investigadora pedirá que saltándose un asiento el colaborador deberá

dirigirse a su compañero de la problemática, brindando una posible solución

desde su punto de vista, donde deberá poner en práctica la técnica de

asertividad empática al ponerse en su lugar, comprendiendo sentimientos

72

con la utilización de palabras adecuadas, de ánimo al momento de dirigirse

a él, con el objetivo de potenciar la resolución de problemas, cada

intervención ayudará a que el colaborador situado en el centro identifique

las posibles soluciones y en una discusión de la factibilidad de aplicarlas

pueda ir discriminando aquellas que sean más posibles de aplicar,

ordenándolas luego en una jerarquía de factibilidad de aplicación para poder

resolver en secuencia, así: que solución escogió, cuando la va a aplicar, con

qué recursos, quien le va a ayudar, de tal manera que pueda imaginar el

escenario posible de aplicación y las consecuencias esperadas, así mismo

podrá prever un plan B si so funcionara las estrategias aprendidas en primera

instancia.

➢ Posteriormente se les pedirá los colaboradores que se enumeren del uno al

tres donde el participante que sea el número dos deberá pasar al frente y

responder las siguientes preguntas con el fin de comprobar la atención

prestada ante la problemática planteada, cumpliendo así los pasos de

retención de la información y posible respuesta a la situación.

¿Qué haría usted si se encontrara en la situación de su compañero?

¿Cómo se sentiría?

¿Qué solución daría a la situación?

Esto servirá para estructurar una lluvia de soluciones a los problemas

planteados que fomentará tanto la creatividad frente al afrontamiento de

problemas, como la posibilidad de estructurar alternativas novedosas que en

conjunto pudiesen ser alternativas de solución en otras situaciones

parecidas.

➢ Una vez finalizada las preguntas se realizará una discusión acerca de las

ventajas y desventajas de las soluciones planteadas durante la

dramatización, donde el beneficio de la técnica es la calidad del uso de la

comunicación y el establecimiento de empatía para las relaciones

interpersonales dentro de la organización.

➢ Finalmente se finaliza con una dinámica.

73

Fase VI– Cierre.

Tema: La clínica

Objetivo: Profundizar contenidos y comprobar el aprendizaje.

Tiempo de duración: 20 minutos

Procedimiento:

➢ Se formarán grupos y elaborarán cinco preguntas complejas acerca de los

contenidos aprendidos.

➢ La facilitadora deberá comprobar que las interrogantes expresen lo que los

colaboradores quieren preguntar.

➢ Se recogerá las preguntas y se las intercambiaran con otro grupo.

➢ Cada grupo tendrá que establecer un representante quien leerá las preguntas

recibidas y respuestas.

➢ El grupo autor de las preguntas aceptará o rechazará las respuestas y el resto

de los participantes cooperarán con ideas.

El cierre de las actividades se estructurará con una ronda de compromisos que

todos los participantes presentarán como un collage en la intención de que se

haga un documento público y de fácil acceso para todos los colaboradores.

74

BIBLIOGRAFÍA

Material electrónico

Andrea, M. P. (2014). EL SENTIDO DE PERTENENCIA COMO ESTRATEGIA

ORGANIZACIONAL PARA EL APORTE DE LOS OBJETIVOS DE LA

EMPRESA. Obtenido de

http://repository.unimilitar.edu.co/bitstream/10654/11663/1/Ensayo%20Fi

nal%20Paola%20Mu%C3%B1oz.pdf

Cristancho, S. y. (s.f.). Clima laboral en Latinoamérica 2013 - 2014. Obtenido de

https://rdstation-

static.s3.amazonaws.com/cms%2Ffiles%2F782%2F1436218067Estudio+d

e+Clima+Laboral+en+Am%C3%A9rica+Latina+2013-2014.pdf

Cristina, S. (14 de junio de 2016). EL SENTIDO DE PERTENENCIA CLAVE

PARA EL ÉXITO DE UNA EMPRESA. Obtenido de

http://www.lanuevarutadelempleo.com/Noticias/el-sentido-de-pertenencia-

clave-para-el-exito-de-una-empresa

C.T.C. (2016). Técnicas conductuales para la modificación de cogniciones.

Revista Terapia Cognitiva Conductua.

España, U. (febrero de 14 de 2017). Tener empatía en el trabajo tiene sus

ventajas. Obtenido de

http://noticias.universia.es/cultura/noticia/2017/02/14/1149512/tener-

empatia-trabajo-ventajas.html

Gamelearn. (23 de marzo de 2015). ¿Qué es la asertividad? Obtenido de

https://www.game-learn.com/que-es-la-asertividad/

Grau, B. A. (1 de junio de 2014). RESOLUCIÓN DE PROBLEMAS. Obtenido de

http://diposit.ub.edu/dspace/bitstream/2445/54764/1/Resoluci%C3%B3n%

20problemas.pdf

METODOLOGÍA de la investigación Quinta edición. (s.f.). Obtenido de

https://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de

%20la%20investigaci%C3%B3n%205ta%20Edici%C3%B3n.pdf

75

México, U. (17 de diciembre de 2013). El mal clima laboral predomina para el

54% de los jóvenes mexicanos. Obtenido de

http://noticias.universia.net.mx/empleo/noticia/2013/12/17/1070407/mal-

clima-laboral-predomina-54-jovenes-mexicanos.html

nvindi. (14 de agosto de 2013). Comunicación en el ámbito laboral. Obtenido de

http://www.bolsamania.com/buscartrabajo/comunicacion-en-el-ambito-

laboral/

Pazmiño, B. y. (2 de septiembre de 2016). LOS ESTILOS DE LIDERAZGO Y SU

INFLUENCIA EN EL DESARROLLO EMPRESARIAL: CASO PYMES DE

LA PROVINCIA DE TUNGURAHUA - ECUADOR. Obtenido de

http://www.revistapuce.edu.ec/index.php/revpuce/article/view/45/200

RhStaff. (23 de diciembre de 2013). LA IMPORTANCIA DE LA

COMUNICACIÓN EN EL AMBITO LABORAL. Obtenido de

http://www.rhstaff.com.mx/www/index.php/tips-articulo/334-la-

importancia-de-la-comunicacion-en-el-ambito-laboral

Team, F. (11 de octubre de 2016). Involucramiento de los colaboradores en las

empresas. Obtenido de https://fortia.com.mx/involucramiento-de-los-

colaboradores-en-las-empresas/

Xavier, P. C. (19 de Octubre de 2016). “EL CLIMA LABORAL Y SU

INFLUENCIA EN LA SATISFACCIÓN LABORAL DEL PERSONAL DEL

DISTRITO DE SALUD 18D04 PELILEO-PATATE”. Obtenido de

http://repositorio.uti.edu.ec/bitstream/123456789/378/1/P%C3%A9rez%2

0Chipantiza%20Pablo%20Xavier.pdf

Yépez, D. (24 de marzo de 2015). Estudio indica que un 56% de trabajadores, en

Ecuador, es feliz laboralmente. Obtenido de

http://www.revistalideres.ec/lideres/estudio-felicidad-laboral-ecuador.html

76

Libros en versión electrónica

Alcover de la Hera, Moriano y Osca. (2012). Psicología del trabajo.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3204879

Bordas Martínez. (2016). Gestión estratégica del clima laboral.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=4508007

C. Sánchez. (2014). Psicología de los grupos: teorías, procesos y aplicaciones.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3429325

Conteras Torres. (2016). Liderazgo: antecedentes, tendencias y perspectivas de

desarrollo, implicaciones para la organización actual.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=5045497

Eggers. (2012). Teorías de las organizaciones.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3199975

Gan, Berbel. (2012). Manual de Recursos Humanos;10 programas para la gestión

y el desarrollo del factor humano en las organizaciones actuales.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3206969

Gil Rodríguez. (2014). Introducción a la psicología de las organizaciones.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3227925

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3204879
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=4508007
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3429325
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=5045497
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3199975
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3206969
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3227925

77

Huici Casal, Molero y Gómez. (2012). Psicología de grupos.

Recuperado de

 http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3208633

Pavía Sánchez. (2012). Comunicación en las relaciones profesionales (UF0520).

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3212180

Rodríguez Estrada. (2012). Liderazgo: desarrollo de habilidades directas (2a. ed.).

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3215926

Vallejo. (2015). Empleo, personas y organizaciones.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=4945567

Villar Vargas. (2016). Estilos de liderar para el aprendizaje organizativo.

Recuperado de

http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=4570632

%09http:/ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3208633
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3212180
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=3215926
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=4945567
http://ebookcentral.proquest.com/lib/utiecsp/reader.action?doclD=4570632

78

ANEXOS

Anexo N°1

79

Anexo N°2

80

81

82

Anexo N°3

83

84

85

86

87

88

Anexo N°4

TALLER I CASO

Verónica jefa del departamento de marketing de Samsung descubre que el nuevo

logo de la empresa no está de acuerdo con el diseño establecido por ella, lo cual

busca al responsable Carmelo es el encargado de revisar los logos antes que salgan

a circulación, sin embargo, ya era muy tarde cada espacio publicitario ya lo tenían.

Verónica molesta empieza agredir verbalmente a su colaborador, refiriendo que

“Este error te va a costar el puesto”, donde Carmelo responde “Que por favor no

me despida tengo una familia a quien alimentar ”, su jefa muy enérgica refiere “No

me interesa debiste tener más cuidado”, el colaborador muy molesto por el trato de

su superior después de años de trabajo comienza a gritarle diciendo que es injusto

ya que han existido mayores inconvenientes con otros trabajador pero como son

recomendados no han tenido ninguna sanción y el que por primera en 25 años de

servicio comete un error lo quieren despedir.

89

Anexo N°5

1. Referente al caso presentado identifique el problema.

2. --

--

--

3. Ejecute una lluvia de ideas sobre posibles medios de solución al caso.

--

--

--

4. Exponga cuales son las consecuencias de cada opción de solución que

asigno al problema.

--

--

--

5. Explique qué solución daría al caso.

--

--

--

__

90

Anexo N°6

1. ¿Cuál es el problema según ustedes?

--

--

--

2. ¿Qué es lo que realizan ante la problemática?

--

--

--

3. ¿Qué han intentado hacer para resolverlo?

--

--

--

4. ¿Han logran que el cambio ocurra?

--

--

--

5. ¿Cuántos de aquí no les gusta participar en dar soluciones?

--

--

--

6. ¿Cuál es el motivo?

--

--

--

91

7. ¿Qué le hace pensar eso?

--

--

--

8. ¿Cree que está bien lo que hacen?

--

--

--

9. ¿Si los cambios ocurren como se sentirían?

--

--

--

92

Anexo N°7

PROBLEMA ENCONTRADO

……………………………………..

Causas 1. ……………………………….

2. ……………………………….

3. ……………………………….

Efectos 1. ……………………………….

2. ……………………………….

3. ……………………………….

Soluciones 1. ……………………………….

2. ……………………………….

3. ……………………………….

93

Anexo N°8

TALLER II

PREMIO INTERNACIONAL PARA LA MEJOR INSTITUCION

HOSPITALARIA.

Personajes:

Directora general

Jefe de recursos humanos.

Colaboradores.

94

Anexo N°9

1. ¿Creen ustedes que están lo sufrientemente comprometidos con la empresa?

--

--

--

2. ¿Qué harían ustedes para incrementar su compromiso?

--

--

--

3. ¿Cuáles fueran las consecuencias al no existir un adecuado compromiso?

--

--

--

4. ¿Estarían dispuestos en modificar su compromiso laboral de manera

positiva?

--

--

--

5. ¿Cómo lo harían?

--

--

--

95

Anexo N°10

TAREA

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

96

Anexo N°11

97

98

