

ESCUELA DE POSGRADO

Doctor Luis Claudio Cervantes Liñán

MAESTRÍA EN GERENCIA SOCIAL Y RECURSOS

HUMANOS

GESTIÓN DE RECURSOS HUMANOS Y
SATISFACCIÓN LABORAL DEL PERSONAL

ADMINISTRATIVO DE LA CORTE SUPREMA DE LA
REPÚBLICA

PRESENTADO POR:

Lic. MARITZA EUGENIA LEÓN ESPINOZA

Para optar el grado de MAESTRA EN GERENCIA SOCIAL Y

RECURSOS HUMANOS

ASESOR: DR. MAXIMILIANO CARNERO ANDIA

LIMA - PERÚ

2016

2

I N D I C E

Resumen

Abstract

Introducción

Nº de Pág.

CAPÍTULO I

FUNDAMENTOS TEÓRICOS DE LA INVESTIGACIÓN

1.1 Marco Histórico ... 01

1.1.1 Gestión de recursos humanos .. 01

1.1.2 Satisfacción laboral ... 03

1.2 Marco Teórico ... 05

1.2.1 Gestión de recursos humanos .. 05

1.2.2 Satisfacción laboral ... 30

1.3 Investigaciones ... 48

1.3.1 Investigaciones nacionales .. 48

1.3.2 Investigaciones extranjeras ... 49

1.4 Marco Conceptual ... 51

CAPÍTULO II

EL PROBLEMA, OBJETIVOS, HIPÓTESIS Y VARIABLES

2.1 Planteamiento del Problema .. 54

2.1.1 Descripción de la Realidad Problemática 54

2.1.2 Antecedentes Teóricos .. 56

2.1.3 Definición del Problema ... 57

2.2 Objetivos de la Investigación ... 58

2.2.1 Objetivo General y Específicos ... 58

2.2.2 Delimitación del Estudio .. 59

2

2.2.3 Justificación e Importancia del Estudio 60

2.3 Hipótesis y Variables ... 60

2.3.1 Hipótesis Principal y Específicas ... 60

2.3.2 Variables e Indicadores ... 61

CAPÍTULO III

MÉTODO, TÉCNICA E INSTRUMENTOS

3.1 Población y Muestra .. 63

3.2 Diseño Utilizado en el Estudio .. 68

3.3 Técnica e Instrumento de Recolección de Datos 69

3.4 Procesamiento de Datos .. 69

CAPÍTULO IV

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

4.1 Presentación de Resultados ... 70

4.2 Contrastación de Hipótesis .. 99

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones .. 113

5.2 Recomendaciones ... 114

BIBLIOGRAFÍA

ANEXOS:

01 Matriz de Consistencia.

02 Encuesta.

03 Ficha de Validación del Instrumento de Investigación Juicio y Expertos.

RESUMEN

4

La presente investigación tiene como objetivo establecer si lagestión de los

recursos humanos, incide en la satisfacción laboral del personal administrativo

de la Corte Suprema de la República, dado que el papel que cumple es de

organizar, planear y desarrollar todo lo concerniente a promover el desempeño

eficiente del personal que trabaja en la organización; asimismo el ambiente

donde labora debe tener un clima apropiado, con el fin que el recurso se sienta

cómodo y satisfecho y así pueda trabajar adecuadamente.

Con respecto a la recopilación de la información del marco teórico, el

aporte brindado por los especialistas relacionados con cada una de las

variables: gestión de recursos humanos y satisfacción laboral, el mismo que

clarifica el tema en referencia, así como también amplia el panorama de

estudio con el aporte de los mismos; respaldado con el empleo de las citas

bibliográficas que dan validez a la investigación. En suma, en lo concerniente

al trabajo de campo, se encontró que la técnica e instrumento empleado,

facilitó el desarrollo del estudio, culminando esta parte con la contrastación de

las hipótesis.

Finalmente, los objetivos planteados en la investigación han sido

alcanzados a plenitud, como también los datos encontrados en la investigación

facilitaron el logro de los mismos. Asimismo merece destacar que para el

desarrollo de la investigación, el esquema planteado en cada uno de los

capítulos, hizo didáctica la presentación de la investigación, como también se

comprendiera a cabalidad los alcances de esta investigación.

Palabras claves: Gestión de recursos humanos, satisfacción laboral, metas y

objetivos institucionales, rendimiento laboral, condiciones de trabajo.

ABSTRACT

5

This investigation aims to establish whether the management of human

resources, affects job satisfaction administrative staff of the Supreme Court of

the Republic, because the role is to organize, plan and develop everything

related to promoting efficient performance of staff working in the organization;

also the environment in which he works must have an appropriate climate, so

that the resource is comfortable and satisfied and so can work properly.

With respect to the collection of information on the theoretical framework,

the support provided by specialists related to each of the variables: human

resources management and job satisfaction, the same clarifying the issue in

question, as well as broad panorama study with input thereof; backed by the

use of citations which validate research. In addition, with regard to fieldwork, it

was found that the techniques and instruments used, facilitated the

development of the study, culminating this part with the testing of hypotheses.

Finally, research objectives have been achieved fully, as well as data found

in research facilitated achieving them. Also worth mentioning that for the

development of research, the scheme proposed in each of the chapters, made

didactic presentation of research, as also fully understand the scope of this

investigation.

Key words: Human resources management, job satisfaction, institutional goals

and objectives, work performance, working conditions.

6

INTRODUCCIÓN

La gestión de los recursos humanos debe crear, mantener y desarrollar un

conjunto de personas con habilidades, motivación y satisfacción suficientes

para conseguir los objetivos de la organización; asimismo debe desarrollar un

ambiente adecuado para el personal y además capacitarlos para que cumplan

con sus funciones y de esta manera alcanzar la eficiencia y eficacia de los

recursos para la buena imagen institucional.

Es por eso, que la investigación tiene como título: “Gestión de recursos

humanos y satisfacción laboral del personal administrativo de la Corte Suprema

de la República”, trabajo que está dividido en cinco capítulos: Fundamentos

Teóricos de la Investigación;El Problema, Objetivos, Hipótesis y Variables;

Método, Técnica e Instrumentos; Presentación y Análisis de los Resultados;

finalmente Conclusiones y Recomendaciones, acompañada de una amplia

Bibliografía, la misma que sustenta el desarrollo de esta investigación; así como

los anexos respectivos.

7

Capítulo I: Fundamentos Teóricos de la Investigación, abarcó el

marco histórico, teórico con sus respectivas conceptualizaciones sobre: gestión

de recursos humanos y satisfacción laboral; donde cada una de las variables se

desarrollaron con el apoyo de material procedente de especialistas en cuanto al

tema, quienes con sus aportes enriquecieron la investigación; también dichas

variables son de gran interés y han permitido clarificar desde el punto de vista

teórico conceptual a cada una de ellas, terminando con las investigaciones y la

parte conceptual.

Capítulo II: El Problema, Objetivos, Hipótesis y Variables, se puede

observar que en este punto destaca la metodología empleada para el desarrollo

de la tesis; destacando la descripción de la realidad problemática, finalidad y

objetivos, delimitaciones, justificación e importancia del estudio; terminando

con las hipótesis y variables.

Capítulo III: Método, Técnica e Instrumentos, estuvo compuesto por

la población y muestra; diseño, técnicas e instrumentos de recolección de

datos; terminando con el procesamiento de datos.

Capítulo IV: Presentación y Análisis de los Resultados, se trabajó

con la técnica del cuestionario, el mismo que estuvo compuesto por preguntas

en su modalidad cerradas, con las mismas se realizaron la parte estadística y

luego la parte gráfica, posteriormente se interpretó pregunta por pregunta,

facilitando una mayor comprensión y luego se llevó a cabo la contrastación de

cada una de las hipótesis.

Capítulo V: Conclusiones y Recomendaciones, las mismas se

formularon en relación a las hipótesis y a los objetivos de la investigación y las

recomendaciones son viables.

CAPÍTULO I

FUNDAMENTOS TEÓRICOS DE LA INVESTIGACIÓN

1.1 MARCO HISTÓRICO

1.1.1 Gestión de recursos humanos

De acuerdo, con el autor GILBERTSON, Henry (2009) la

historia de los departamentos de GRH se remonta a la Inglaterra

del periodo que transcurre desde 1700 a 1785, cuando los

albañiles, carpinteros, trabajadores del cuero y otros artesanos se

organizaron en gremios. Todos ellos se valieron de sus fuerzas

unidas para mejorar sus condiciones laborales. Estos gremios

pueden considerarse como los precursores de los sindicatos

actuales.

2

Esta área siguió desarrollándose con el advenimiento de la

Revolución Industrial que se produjo durante el último tercio del

siglo XVIII y que asentó los cimientos para una sociedad industrial

novedosa y compleja. En pocas palabras, la Revolución Industrial

tuvo su origen en la sustitución del trabajo manual, de alto coste en

términos de tiempo, por la energía térmica y la maquinaria

industrial. Las condiciones laborales, las normas sociales y la

división del trabajo experimentaron profundos cambios. Un nuevo

tipo de trabajador, el jefe (que no era necesariamente el

propietario, como había sido casi siempre el caso en la industria

artesanal del pasado), se convirtió en un agente de poder en el

nuevo sistema industrial. Simultáneamente con estos cambios, fue

abriéndose una brecha cada vez más amplia entre patrones y

obreros.

Los cambios drásticos en la tecnología, el crecimiento de las

empresas, la aparición de los sindicatos y el interés y la

intervención del gobierno en todo lo relativo a los trabajadores

dieron lugar a la creación y desarrollo de departamentos de

personal en las grandes organizaciones. No hay ninguna fecha

precisa que marque la aparición del primer departamento de

personal, pero a lo largo de la década de 1920 fueron cada vez más

numerosos las organizaciones que, aparentemente, prestaron

atención y tomaron algunas medidas para solucionar los conflictos

entre la dirección y el personal. Se contrato a los primeros

administradores de personal, con el título de secretarios de

bienestar, para que intentaran llenar el vacío entre la dirección y los

operativos (obreros). Es decir, tenían que hablar a los trabajadores

valiéndose de su propio lenguaje, recomendando después a la

dirección que había que hacer para sacar el máximo provecho del

personal.

3

Durante largo tiempo, la función de GRH no tuvo relación

alguna con el margen de beneficio social o con lo que se ha

llamado la línea de base. El rol de la GRH en el plan estratégico de

la empresa y en la estrategia global solía enmascararse en términos

difusos y en abstracciones. La GRH no era más que el vagón de

cola del tren de la organización que intentaba aplicar planes

orientados por el personal. Hoy en día, gracias al reconocimiento

creciente de la importancia crucial del personal, la GRH se ha ido

convirtiendo poco a poco en protagonista principal en la

formulación de planes estratégicos.

Asimismo, los planes y estrategias de la organización están

intrincadamente vinculados a los planes y estrategias sobre los

recursos humanos. Las estrategias de GRH han de reflejar con

claridad meridiana la estrategia de la organización en todo lo que

respecto al personal, a los beneficios y a la mejora de la calidad. Se

espera que el director de recursos humanos desempeñe un papel

principal en la mejora de las aptitudes de los empleados y en la

rentabilidad de la empresa. En resumen, la percepción que

actualmente se tiene de la GRH es la de un centro de gravedad de

los beneficios y no necesariamente un centro de gravedad de los

costes. (p. 17)

1.1.2 Satisfacción laboral

Los estudios realizados por Elton Mayo en la Wester Electric

Company fueron los primeros que consideraron, en cierta medida,

el estudio de esta variable organizacional y sus resultados

evidenciaron una correlación entre el tipo de supervisión y las

actitudes de los trabajadores. A partir de la aplicación de un

4

conjunto de cuestionarios, lograron identificar los aspectos que

representaban fuentes de satisfacción e insatisfacción y utilizaron

estos conocimientos con el objetivo de mejorar las relaciones

humanas.

En 1935, Hoppock realiza las primeras investigaciones sobre la

satisfacción laboral propiamente dicha; lo que modificó

sustancialmente la forma de percibir la relación entre el individuo

que trabaja y su actividad laboral. De este modo, el análisis de esta

variable se convirtió en un tema recurrente en el estudio del

ambiente organizacional debido a sus implicaciones en el

funcionamiento de las organizaciones y en la calidad de vida del

trabajador.

La satisfacción laboral ha sido conceptualizada de múltiples

maneras en dependencia de los presupuestos teóricos manejados

por los diferentes autores. Estas diferencias teóricas, evidencian

que la satisfacción es un fenómeno en el que influyen múltiples

variables; las cuales se pueden ordenar en tres dimensiones

fundamentales: las características del sujeto, las características de

la actividad laboral y el balance que hace este hace entre lo que

obtiene como resultado de su trabajo y lo que espera recibir a

cambio de su esfuerzo físico y mental.

Las características personales juegan el papel decisivo en la

determinación de los niveles individuales de satisfacción. El ser

humano es único e irrepetible, por lo tanto, sus niveles de

satisfacción laboral serán también específicos. Los niveles de

satisfacción estarán condicionados por la historia personal, la edad,

el sexo, las aptitudes, la autoestima, la autovaloración y el entorno

5

sociocultural donde se desenvuelve el sujeto. Estas particularidades

desarrollarán un conjunto de expectativas, necesidades y

aspiraciones en relación a las áreas personal y laboral que

determinarán los niveles antes mencionados.

1.2 MARCO TEÓRICO

1.2.1 Gestión de recursos humanos

Conseguir que una organización haga las cosas desde el primer

momento es, obviamente, una buena idea. Naturalmente, es más

barato hacer las cosas sólo una vez. De esta manera, parece

evidente que un objetivo primario de la organización es hacer

felices a los clientes. Y, sin embargo, el estilo convencional de la

gestión no se inclina automáticamente hacia estos objetivos.

Es por eso, que los autores IVANCEVICH, John y OTROS

(2009) informan que la gestión es un proceso que

comprende determinadas funciones y actividades laborales

que los gestores deben llevar a cabo a fin de lograr los

objetivos de la empresa. En la gestión, los directivos

utilizan ciertos principios que les sirven de guía en este

proceso.

Además agregan que la definición de gestión implica el

término calidad. La mejora de la calidad a temas como la

responsabilidad civil de los productos, las regulaciones

gubernamentales o las relaciones laborales. La calidad es

considerada actualmente como uno de los principales activos; sin

6

embargo, se advierte que la calidad es un término y una práctica

aceptados globalmente.

Tal es así, el proceso de gestión se considera integrado, por la

regla general, por las funciones de gestión básicas. En el proceso

tradicional de gestión se identifican las funciones de planificar,

organizar y controlar que se vinculan entre sí mediante la función

de liderar. La planificación determina qué resultados ha de lograr la

organización; la organización específica cómo se lograrán los

resultados planificados, y el control comprueba si se han logrado o

no los resultados previstos. (pp. 11, 12 y 15)

Por otro lado, el autor CHIAVENATO, Idalberto (2011)

manifiesta que la organización es un punto de convergencia de un

sinnúmero de factores de producción o recursos productivos que

deben emplearse con eficiencia y eficacia.

Tradicionalmente se ha aceptado que en todo proceso

productivo los factores de producción son naturaleza, capital y

trabajo. La naturaleza suministra los materiales y las materias

primas que deben ser procesados y convertidos en productos o en

servicios; el capital proporciona los medios de pago para la

adquisición de los materiales y las materias primas necesarias, y

para remunerar la mano de obra empleada. El trabajo representa la

acción humana o física ejercida sobre los materiales y las materias

primas para convertirlos en productos terminados o servicios

prestados.

Es por eso, que esta posición peca pro ser demasiado simplista

y superficial, ya que el proceso productivo es mucho más complejo

7

y en él interviene un mayor número de variables. Además, dicha

posición enfoca el proceso productivo como si fuera un sistema

cerrado, cuando en realidad presenta características propias del

sistema abierto, en virtud del intenso intercambio con el ambiente.

Además, la organización es un proyecto social que reúne varios

recursos para alcanzar determinados objetivos. Los recursos son

medios que las organizaciones poseen para realizar sus tareas y

lograr sus objetivos: son bienes o servicios utilizados en la

ejecución de las labores organizacionales. Puede pensarse que los

insumos son necesarios para elaborar el producto final o el servicio

prestado por la organización. Por lo general, cuando se habla de

recursos, se piensa simplemente en dinero, equipo, materiales,

personal. Sin embargo, los recursos son en extremo complejos y

diversificados.

Tal es así, que los recursos organizacionales pueden clasificarse

en cinco grupos, los cuales presenta a continuación:

1) Recursos físicos o materiales. Necesarios para efectuar

las operaciones básicas de la organización, ya sea para prestar

servicios especializados o para producir bienes o productos. El

espacio físico, los terrenos y los edificios, los predios, el proceso

productivo, la tecnología que lo orienta, los métodos y procesos de

trabajo dirigidos a la elaboración de los bienes y servicios

producidos por la organización constituyen los recursos materiales.

Gran parte de lo que se refiere a la tecnología puede aplicarse

también al área de los recursos materiales y físicos de la

organización. No obstante, la tecnología no se limita a los recursos

físicos o materiales, aunque estos son su mayor componente.

8

2) Recursos financieros. Se refieren al dinero, en forma de

capital, flujo de caja (entradas y salidas), empréstitos, financiación,

créditos, etc., que están disponibles de manera inmediata o

mediata para enfrenar los compromisos que adquiere la

organización. También están incluidos los ingresos producidos por

las operaciones de la empresa, las inversiones de terceros y toda

forma de efectivo que pase por la tesorería o la caja de la

organización.

3) Recursos humanos. Personas que ingresan, permanecen

y participan en la organización, en cualquier nivel jerárquico o

tarea. Los recursos humanos están distribuidos en el nivel

institucional de la organización (dirección), en el nivel intermedio

(gerencia y asesoría) y en el nivel operacional (técnicos, auxiliares

y operarios, además de los supervisores de primea línea). El

recurso humano es el único recurso vivo y dinámico de la

organización y decide el manejo de los demás, que son físicos y

materiales. Además constituyen un tipo de recurso que posee una

vocación encaminada hacia el crecimiento y desarrollo.

Las personas aportan a la organización sus habilidades,

conocimientos, actitudes, comportamientos, percepciones, etc. Sin

importar el cargo que ocupen –director, gerente, supervisor,

operario o técnico-, las personas cumplen diversos roles dentro de

la jerarquía de autoridad y responsabilidad existente en la

organización. Además, las personas difieren entre si y constituyen

un recurso muy diversificado, en virtud de las diferencias

individuales de personalidad, experiencia, motivación, etc. En

realidad, la palabra recurso representa un concepto muy estrecho

para abarcar a las personas, puesto que más que un recurso, ellas

son participantes de la organización.

9

4) Recursos mercadológicos. Constituyen los medios que

las organizaciones emplean para localizar, contactar e influir en los

clientes o usuarios. En este sentido, los recursos mercadológicos

también incluyen el mercado de consumidores o clientes de los

productos o servicios ofrecidos por la organización. Por

consiguiente, estos recursos comprenden todas las actividades de

investigación y análisis de mercado, el sistema de ventas,

promoción, publicidad, distribución de los productos a través de los

canales adecuados, desarrollo de nuevos productos según las

nuevas demandas, fijación de precios, asistencia técnica al

consumidor, etc.

5) Recursos administrativos. Constituyen los medios con

los cuales se planean, dirigen, controlan y organizan las actividades

empresariales. Incluyen los procesos de toma de decisiones y

distribución de la información necesaria, además de los esquemas

de coordinación e integración utilizados por la organización. (pp.

126-129)

En la gestión del futuro, entender y poner en marcha la acción

tienen la máxima prioridad. La innovación y el mejoramiento

constantes tienen un valor enorme para la acción. Confiar

exclusivamente en el pasado no es posible y tampoco es un buen

negocio.

Es así, que las organizaciones que alcanzan los niveles de

rendimiento más elevados destinan muchos esfuerzos, tiempo y

atención al proceso de selección y contratación de personal.

10

Es por ello, que los autores BOWEN, David y Edward,

LAWLER (2009) manifiestan que los recursos humanos

constituyen el factor clave para la construcción de una

organización orientada por la calidad. Esta afirmación se hace

evidente cuando se consideran empresas del estilo de Fairfield Inn

y Merck. El reconocimiento de que es una persona importante, que

es necesario, que merece respeto y de que se la escuela, resulta

imprescindible si se quiere crear un sentimiento de pertenencia a

una organización, a un equipo de trabajo o incluso a un grupo

profesional.

Tal es así, que imparte una lección registral sobre la

importancia de los recursos humanos: Trate a los empleados como

personas adultas. Trátelos con respeto. No los trate como un coste

de capital y automatización, sino como fuentes primarias de donde

brotan los incrementos de productividad. Si usted quiere aumentar

la productividad y las recompensas financieras que son su secuela,

tendrá que considerar y tratar a sus empleados como su activo más

importante.

El personal, es en la realidad, el que consigue la calidad. La

innegable importancia del recurso humano para el logro de la

calidad y para la mejora de la competitividad ofrece a los

departamentos de gestión de recursos humanos (GRH) una

oportunidad única. La calidad puede convertirse en el objetivo

primario en la promoción de un enfoque estratégico de la GRH

capaz de valorizar los productos, los servicios y la imagen de una

organización. (pp. 29-30)

11

Asimismo, GILBERTSON, Henry (2009) refieren que la

gestión de recursos humanos (GRH) es una función que

llevan a cabo las organizaciones para el aprovechamiento

más efectivo del personal en el logro de los objetivos de la

organización. (Ob. Cit., p. 17)

De igual manera, RODRÍGUEZ LAGUAL, Yndra Lucia

(2013) manifiesta que la gestión de recursos humanos es el

proceso administrativo aplicado al incremento y

preservación del esfuerzo, las prácticas, la salud, los

conocimientos, las habilidades, etc., de los miembros de la

estructura, en beneficio de un sujeto, de la propia

organización y del país en general. De igual manera, podemos

decir que realizar el proceso de auxiliar a los empleados a alcanzar

un nivel de desempeño y una calidad de conducta personal y social

que cubra sus necesidades y expectativas personales.

Además refiere, que la gestión de recursos humanos

consiste en planear, organizar y desarrollar todo lo

concerniente a promover el desempeño eficiente del

personal que compone una estructura.

También, la gestión de recursos humanos en una organización

representa el medio que permite a las personas colaborar en ella y

alcanzar los objetivos individuales relacionados directa o

indirectamente con el trabajo. (pp. 1-2)

En suma, DOLAN, S.; SCHULER, R. S. y R., VALLE (2009)

manifiestan que la gestión de RR.HH. engloba todo un conjunto de

funciones y actividades que se desarrollan en la organización con el

12

objetivo de administrar y dirigir a los empleados, entre ellas, la

planificación de los RR.HH., el análisis de puestos de trabajo, la

cobertura de necesidades de RR.HH. en la organización, el aumento

del potencial y desarrollo del individuo, la evaluación de la

actuación de los empleados y su retribución.

Además, el planeamiento de cómo gestionar las personas en la

organización ha ido evolucionando en el tiempo a medida que ha

evolucionado la sociedad y con ella la concepción del trabajo.

Desde la aparición en el capitalismo del concepto de “trabajador

asalariado o por cuenta ajena” se ha hecho necesario ir buscando

en cada momento los mecanismos para establecer la relación entre

empleados y empleadores. Estos mecanismos han ido variando en

el tiempo desde la concepción más taylorista del trabajo, en la cual

los trabadores eran simples medios de producción necesarios para

la obtención del producto o servicio, hasta la concepción actual

donde las personas son recursos valiosos para la empresa que

pasan a ser considerados como “capital humano” que hay que

gestionar. (pp. 19-20)

Por otro lado, el autor EILBERT, Henry (2008) manifiesta

que son tantos los factores que influyen en la conducta y en el

rendimiento del empleado que es posible, y se hace necesario,

utilizar una estructura o un modelo como método para poner en

orden todas las cosas. Un modelo no es más que un plano que un

gestor o cualquier otra persona puede consultar para ver cómo

encajar entre si las distintas piezas, partes y actividades.

Es por eso, que presenta un esquema donde se encuentran

cinco partes principales: algunas de las fuerzas medioambientales

13

internas y externas, las actividades de la GRH, las características

del personal y los dos principales resultados que se están

analizando (mejora de la calidad e incremento de la

competitividad).

MODELO DE ACTIVIDADES Y RESULTADOS DE LA GESTIÓN DE

RECURSOS HUMANOS

Influencias
medioambientales externas

Sindicatos
Requisitos, reglamentaciones y

legislación gubernamental.
Condiciones

económicas/competitividad
nacional e internacional.

Composición de la fuerza laboral.
Localización de la organización

Influencias
medioambientales internas

Estrategia
Objetivos

Cultura de la organización
Diseño del trabajo

Grupos de trabajo
Estilo y experiencia del liderazgo

Comunicación
Sistemas de control

Fuente: EILBERT, Henry. THE DEVELOPMENT OF PERSONNEL MANAGEMENT IN THE

UNITED STATES, p. 345

Programa de gestión de recursos humanos

Resultados

Mejora de la calidad
Aumento de la
competitividad

Retroalimentación

Personal

Capacidades
Actitudes
Preferencias

Motivación
Personalidad

Actividades de GRH
 Igualdad de

oportunidades en el
empleo.

 Planificación.

 Reclutamiento.
 Selección.
 Capacitación y desarrollo.
 Evaluación del rendimiento.
 Retribución.
 Beneficios y servicios.

Análisis de puestos de
trabajo.
Disciplina

Relaciones laborales.
Seguridad y salud.
Programas de trabajo.

14

Siendo tantas las actividades propias de la GRH, tan sólo ocho

de ellas son objeto de consideración. Conviene recordar que las

organizaciones, al realizar sus actividades de GRH, intentan

contratar y retener los recursos humanos mejor cualificados para el

logro de sus objetivos. El emparejamiento del personal y de las

actividades con vistas a mejorar la calidad y la competitividad

constituye una prioridad máxima. Un emparejamiento inapropiado

frustra cualquier intento de mejora de la calidad. (pp. 345-346)

En cuanto a la igualdad de oportunidades de empleo

(IOE), el autor LEDVINKA, James (2009) informa que es un

término paraguas que abarca la totalidad de las leyes y

regulaciones que prohíben o que requieren una acción afirmativa.

Los programas de acción afirmativa tienen por objetivo asegurar

una representación proporcional de los trabajadores sobre la base

de la raza, religión o sexo.

Es por ello, que es de sumo interés para las empresas que sus

gestores elaboren políticas y procedimientos que se ajusten a la

ley. La mejor manera de iniciar el estudio de las relaciones entre

las funciones de GRH y la legislación es dedicar tiempo y atención

al tema de la igualdad de oportunidades de empleo. Ninguna otra

área reglamentaria ha afectado tan profundamente a la GRH:

reclutamiento, contratación, capacitación, despido, retribución,

evaluación, planificación, sanción y negociación colectiva.

Además, los patrones ponen en práctica programas de igualdad

de oportunidades de empleo para evitar discriminaciones en el

lugar de trabajo o para emprender acciones correctivas

15

encaminadas a compensar discriminaciones laborales que pudieran

haberse producido en el pasado.

Por tanto, los tres factores principales que dieron origen e

impulsaron el desarrollo de la IOE fueron: 1) los cambios que se

han producido en la escala de valores de la sociedad, 2) el estatus

económico de la mujer y de las minorías y 3) el nuevo rol que están

desempeñando las regulaciones gubernamentales. (p. 21)

Por otro lado, el autor SILVERMAN, Charles (2010)

manifiesta que a lo largo de la historia, las sociedades del llamado

mundo occidental han aceptado el principio de que hay que

retribuir a cada uno según el valor de su contribución. Conseguir el

mayor éxito, no tenía que ver con el hecho de haber nacido en el

seno de una familia privilegiada; la igualdad de oportunidades

formaba parte de los derechos de nacimiento de todos y de cada

uno.

Asimismo, la innegable desigualdad económica y social que se

ponía de manifiesto indujo a prestar especial atención al empleo

por ser un área específica de discriminación. Durante la década de

los 50, las cifras de desempleo de afroamericanos era dos veces

superior a las de los blancos y esta diferencia se acentuaba aún

más tratándose de jóvenes de color.

También, la probabilidad de trabajar a medio tiempo o menos

era tres veces mayor para los afroamericanos que para los blancos.

Se registraban también diferencias estadísticas similares para otras

minorías, como la de los llamados hispanos y la de los indios

estadounidenses.

16

De igual manera, tratándose de las empresas, gran parte de la

carga impuesta por el cumplimiento de las regulaciones recae sobre

el departamento de GRH. No obstante, todos los gestores y

empleados asumen responsabilidades por su cumplimiento. El

desarrollo del principio de la igualdad en las oportunidades de

empleo ha dotado al empleado de derechos específicos en sus

relaciones con sus patronos. Los derechos del empleado no

tuvieron el privilegio de una amplia difusión ni fueron noticia de

primera página hasta los primeros años de la década de los 70. Hoy

en día, ya se tomen muy en serio tanto los derechos del trabajador

como las constataciones de que las cosas no funcionan como

deberían. Si los empleados tropiezan con problemas de

discriminación, no les será nada fácil trabajar con intensidad,

concentrar en los principios de la calidad y seguir estando

comprometidos con la empresa.

Respecto a la planificación de los recursos humanos, el

autor manifiesta que es un proceso que se desarrolla en dos etapas

que encuadran la previsión de las necesidades futuras de recursos

humanos y, seguidamente, la planificación de la manera de

satisfacer y de gestionar estas necesidades.

Asimismo, el objetivo principal que se plantea en la

planificación de los recursos humanos es determinar cómo utilizar

del mejor modo posible las cualidades y capacidades disponibles

para lograr lo que se cree mejor tanto para el individuo como para

la organización. Es preciso analizar las condiciones vigentes en los

mercados externos así como los requisitos de recursos humanos

que la empresa prevé mirando al futuro. La empresa ha de

determinar también si en el mercado de trabajo hay disponibilidad

17

suficiente de recursos humanos dotados del talento y de las

aptitudes que se requieren.

Es así, que la planificación de los recursos humanos trae

también aparejado que se preste la atención debida a los

resultados obtenidos tanto por la organización como por el

trabajador individual. Así pues, la evaluación, la elaboración de

programas de compensación y recompensa y el entrenamiento son

actividades importantes dentro del proceso de planificación. Es

también imprescindible seleccionar, asignar, desarrollar y dirigir las

carreras profesionales o laborales de los individuos.

También, la planificación de los recursos humanos demanda

que esté estrechamente relacionada con el análisis de las

condiciones externas y que se tengan en cuenta los criterios y

prácticas de los gestores de los recursos humanos. Han de

prestarse la máxima atención a las técnicas y las actividades que

son menester para lograr las metas de calidad y de competitividad

que la empresa se ha trazado. Entre estas técnicas figura la

utilización de:

 Inventarios de recursos humanos: las aptitudes, habilidades y

conocimientos ya existentes dentro de la empresa.

 Previsión de los recursos humanos: las necesidades futuras de

la empresa en función de la cantidad actualmente disponible,

de la combinación de aptitudes y habilidades y de otra oferta

externa de trabajo.

 Planes de acción: los planes que se aplican para el

reclutamiento, selección, capacitación, orientación, promoción,

desarrollo y retribución.

18

 Control y evaluación: el sistema de seguimiento que se emplea

para determinar el grado de consecución de los objetivos que

se conciernen a los recursos humanos.

También, la planificación de los recursos humanos comprende

las actividades que los gestores han de ejecutar para disminuir la

incertidumbre de cara al futuro. Al elaborar planes para los

recursos humanos, los gestores hacen previsiones y pronósticos,

planifican de forma tal que sea posible gestionar el cambio con la

mayor eficiencia y poner de manifiesto el rol que desempeñan al

administrar aproximadamente los recursos humanos. (pp. 64-65)

Siempre que haya necesidad de ampliar o de reponer los

recursos humanos, hay que preparar o llevar a la práctica un plan

de adscripción. Es por eso, que los autores FREEDMAN, Robert y

OTROS (2009) manifiestan que la adscripción o reclutamiento es

un conjunto de actividades que la organización lleva a cabo para

atraer candidatos a ocupar sus puestos de trabajo que posean las

aptitudes y disposiciones que la organización precisa para el logro

de sus objetivos. La adscripción requiere la existencia de un

sistema idóneo de planificación de los recursos humanos que tenga

en cuenta las existencias actuales de personal, las previsiones de la

oferta y demanda de recursos humanos, los planes de acción y

asuma el control de los procedimientos de evaluación del personal.

Además, el primer paso que hay que dar en el proceso de

reclutamiento es especificar con claridad de las necesidades

sentidas: número de personas; combinación de competencias y

habilidades, conocimientos y niveles de experiencia. Esta

19

información cobra especial relevancia para el cumplimiento de los

objetivos de la acción afirmativa y de los calendarios para el

reclutamiento y contratación de personal proveniente de grupos

minoritarios de la población.

También si las necesidades de recursos humanos no pueden

ser satisfechas dentro de la propia organización, hay que recurrir a

fuentes externas. Aun cuando no llegara a contratarse a estos

solicitantes, siguen manteniendo su interés en trabajar en una

organización que goza de buena reputación y proyecta una buena

imagen.

Es así, que mediante anuncios en periódicos, en publicaciones

comerciales y en revistas en general, se dan a conocer las vacantes

a solicitantes potenciales. Las respuestas a los anuncios procederán

a personas cualificadas y no cualificadas.

Cabe mencionar, que para captar en el mercado externo a

empleados con experiencia, las organizaciones se sirven de

agencias de empleo, de empresas de prospección de ejecutivos y

de agencias estatales de empleo. La organización no contrae

obligación alguna de contratar a las personas que la agencia le

remita, pero suele notificar a la agencia si acepta o no a la persona

solicitante.

Para los empleados que han asumido la responsabilidad por el

reclutamiento de personal han de ceñirse a los requisitos legales.

Estos requisitos deben estar en vigor en virtud de las leyes

administradas por su sindicato.

20

Es por eso, que los procedimientos legales referentes a la

igualdad de oportunidades de empleo y al reclutamiento revisten

gran importancia para el personal. Las organizaciones deben

ajustarse a esas leyes y trabajar al amparo de las mismas. Aunque

los ajustes muchas veces sean de difícil realización, en cualquier

caso se perfilan como una alternativa más favorable que el recurso

a entablar batallas largas y costosas ante los tribunales. Dar lugar a

la igualdad de oportunidades para todos los solicitantes

debidamente calificados para puestos de trabajo, se traduce en

buenos resultados tanto desde un punto de vista legal como ético.

La inmensa mayoría de los directivos creen que todos los

ciudadanos tienen derecho a cualquier trabajo que puedan

desempeñar razonablemente bien una vez recibida la capacitación

requerida para el puesto. (p. 19)

La administración de recursos humanos (ARH) es un área de

estudios relativamente nueva. El profesional de recursos humanos

se encuentra en las grandes y medianas organizaciones. La ARH se

aplica a organizaciones de cualquier clase y tamaño.

De igual modo, los autores DE CENZO, David y Stephen,

ROBBINS (2010) manifiestan que la administración de

recursos humanos es la parte de la organización que trata

con la dimensión humana. La ARH puede verse desde dos

enfoques distintos. Primero: la ARH es una función para

proporcionar personal o apoyo a la organización. Segundo:

la ARH es una función que compete a todos los gerentes.

Además agrega, que cada organización está formada por

personas. Contratar sus servicios, desarrollar sus habilidades y

21

motivarlas para alcanzar los altos niveles de desempeño, y

asegurarse de que siguen manteniendo su compromiso con la

organización, son actividades esenciales para lograr los objetivos de

la organización. (p. 8)

Es por eso, que el autor CHIAVENATO, Idalberto (2011)

refiere que la ARH es un área interdisciplinaria: incluye

conceptos de psicología industrial y organizacional,

sociología organizacional, ingeniería industrial, derecho

laboral, ingeniería de seguridad, medicina laboral,

ingeniería de sistemas, cibernética, etc. En general, los

asuntos estudiados por la ARH abarcan una gran cantidad

de campos de conocimiento: se habla de la aplicación e

interpretación de pruebas psicológicas y entrevistas,

tecnología e aprendizaje individual, cambio organizacional,

nutrición y alimentación, medicina y salud, servicio social,

plan de carrera, diseño de cargos y diseño organizacional,

satisfacción en el trabajo, ausentismo y salarios y

obligaciones sociales, mercado, tiempo libre, calamidades y

accidentes, disciplina y actitudes, interpretación de leyes

laborales, eficiencia y eficacia, estadísticas y registros,

transporte para el personal, responsabilidad en la

supervisión, auditoría y un suministro de temas bastante

diversificados.

Tal es así, que los temas tratados por la ARH se refieren a

aspectos internos de la organización (enfoque endógeno de la ARH)

y a aspectos externos o ambientales (enfoque exógeno de la ARH).

El esquema que presenta da una idea de las técnicas utilizadas en

los ambientes externos e internos de la organización.

22

Técnicas utilizadas en el

ambiente externo

Técnicas utilizadas en el

ambiente interno

 Investigación del mercado

laboral.

 Reclutamiento y selección.

 Investigación de salarios y

beneficios.

 Relaciones con sindicatos.

 Relaciones con instituciones

de formación profesional.

 Legislación laboral.

 Otras.

 Análisis y descripción de

cargos.

 Evaluación de cargos.

 Capacitación.

 Evaluación del desempeño.

 Plan de carreras.

 Plan de beneficios sociales.

 Política salarial.

 Higiene y seguridad.

 Otras

Asimismo, algunas técnicas de ARH se aplican directamente a

las personas que son los sujetos de su aplicación; otras se aplican

indirectamente a las personas, bien sea a través de los cargos que

ocupan o bien mediante planes o programas globales o

específicos.También, algunas técnicas de ARH apuntan hacia la

obtención y el suministro de datos, en tanto que otras son, en lo

fundamental, decisiones que se toman con base en los datos.

Por otra parte, la ARH puede referirse al nivel individual o a los

niveles grupal, departamental, organizacional e incluso ambiental

de la organización. (Ob. Cit., pp. 149-151)

Para la administración de recursos humanos no hay leyes ni

principios universales. La ARH es contingencial, pues depende de la

situación organizacional, del ambiente, de la tecnología empleada

por la organización, de las políticas y directrices vigentes, de la

filosofía administrativa predominante, de la concepción

23

organizacional acerca del hombre y de su naturaleza y, sobre todo,

de la calidad y cantidad de los recursos humanos disponibles.

Pues, a medida que estos elementos cambian, varía también la

manera de administrar los recursos humanos de la organización. De

ahí surge el carácter contingencial o situacional de la ARH, cuyas

técnicas no son rígidas ni inmutables, sino altamente flexibles y

adaptables, y sujetas a un desarrollo dinámico.

En algunas organizaciones geográficamente dispersas, la ARH

puede centralizarse. Los departamentos de recursos humanos de

cada planta o unidad, a pesar de estar ubicados en sitios

diferentes, están subordinados a la gerencia de recursos humanos,

que mantiene el control sobre ellos. Dichos departamentos prestan

servicios a las respectivas plantas o unidades. La ventaja de esta

situación radica en que proporciona unidad de funcionamiento y

uniformidad de criterios en la aplicación de las técnicas en diversas

instalaciones. No obstante, presenta la desventaja de que la

vinculación y la comunicación se establecen a distancia. Además de

las demoras en las comunicaciones, las decisiones del órgano

superior se toman desde lejos y muchas veces sin un conocimiento

profundo de los problemas locales.

En algunas organizaciones, el área de ARH se encuentra en el

nivel institucional: su situación en la estructura organizacional

corresponde, para el caso, al nivel jerárquico de gerencia y, por

tanto, tiene capacidad de decisión. (Ibíd., pp. 152-154)

Con relación a la gestión de los recursos humanos en el sector

público, el autor ECHEBARRÍA, Koldo (2013) manifiesta que las

24

transformaciones en la gestión de los recursos humanos en el

sector público forman parte de un proceso más amplio de cambios

en la organización y funcionamiento del aparato administrativo del

Estado. Se ha hablado de reformas en la gestión pública o de nueva

gestión pública para referirse a estos procesos que, además de la

gestión de los recursos humanos, se han extendido a la gestión del

presupuesto, de la estructura de la administración y las formas de

prestación de servicios.

También agrega que en los últimos años han visto evolucionar

la noción tradicional del empleo en las economías y sociedades

desarrolladas y en desarrollo. Estas transformaciones están unidas

al proceso de tránsito de una economía organizada nacionalmente

bajo el predominio del capital en la industria a una economía

globalizada en la que los factores vinculados a la producción de

servicios avanzados adquieren mayor prominencia.

Además, la entrada en la sociedad del conocimiento ha

supuesto que éste se ha convertido en un activo crucial para las

organizaciones. Ello está implicando, por una parte, una pérdida de

peso del trabajo menos cualificado, que tiende a mecanizarse o

externalizarse, nutriendo mercados periféricos de trabajo (lo que no

puede llevar a olvidar su existencia y la necesidad de gestionarlo

adecuadamente). Por otro lado, ha convertido en prioritaria la

captación y desarrollo de trabajadores cualificados, portadores

frecuentes de la ventaja competitiva, cuya gestión exige formas y

métodos muy diferentes. La noción de cualificación, o de capital

intelectual, no se identifica sin más con los conocimientos, sino que

se extiende crecientemente a un conjunto más amplio de

25

competencias, en el que los factores de personalidad, las actitudes

y los valores adquieren, cada vez más, un significado determinante.

Es así, que a pesar de la diversidad y especificidades de los

modelos en diferentes países hay un alto grado de convergencia a

la hora de identificar algunos problemas básicos a los que enfrenta

el empleo público en el nuevo contexto:

a) Un exceso de uniformidad en los marcos reguladores del

empleo reduce la capacidad de adaptación a entornos plurales

y de reacción frente a los cambios.

b) Hay demasiadas regulaciones, lo que conduce a un alto y

excesivo grado de estandarización de las prácticas de personal.

c) La gestión está excesivamente centralizada. Los directivos

disponen de escasa autonomía para el ejercicio de sus

responsabilidades en materia de gestión de sus recursos

humanos.

d) La organización del trabajo (estructuras y puestos) se halla

encorsetada y atomizada. Con frecuencia, deriva de la ley o los

acuerdos colectivos centralizados, y no de los gestores. Hay un

exceso de especificación de las tareas que introduce rigidez en

la asignación del trabajo.

e) La movilidad es baja, tanto en su dimensión interna como

externa. La movilidad interna se halla dificultada por el exceso

de reglamentación de tareas, ya mencionado, y a veces por la

existencia de barreras horizontales y verticales.

f) Los sistemas de reclutamiento y selección son largos,

complejos, y excesivamente formalizados. Hay un peso

excesivo de los conocimientos y los méritos formales.

g) Se constata un exceso de seguridad (percepción de estabilidad

garantizada) en el trabajo.

26

h) La promoción se halla dificultada por la existencia de barreras

de grado que dificultan los ascensos. Con frecuencia, se otorga

un peso excesivo a la antigüedad.

i) Es frecuente que se retribuya por el grado y no por el puesto,

lo que no vincula el salario a la responsabilidad asumida y las

cargas de trabajo reales. Los grados pueden convertirse,

además, en barreras para la progresión salarial.

j) Hay una separación casi absoluta entre el desempeño en el

puesto y el funcionamiento de los sistemas de promoción y

retribución. Las experiencias de retribución al rendimiento

chocan con la inexistencia de mecanismos eficaces de

evaluación.

k) Los sistemas adolecen de una baja capacidad de producción de

competencias y perfiles directivos.

l) Los estilos directivos tienden al paternalismo. Frecuentemente,

adoptan conductas de apoyo al personal, más que de

exigencia.

m) Impera el colectivismo en las relaciones laborales, lo que entra

en colisión con necesidades crecientes de segmentación y

personalización de las prácticas de personal. En ocasiones, se

detecta una tendencia a un alto grado de conflicto.

Además, es lógico, pese a la coincidencia apuntada, el peso de

cada una de estas disfunciones es diferente en cada una de las

realidades nacionales contempladas, En conjunto, el diagnóstico

nos presenta una situación caracterizada por la abundancia de

elementos de rigidez.

Por otro lado, las reformas al empleo público han significado

una puesta en valor de la gestión de los recursos humanos, que ha

27

pasado a ser reconocida como una función central de la dirección

en los servicios públicos. La influencia, en este sentido, de

tendencias similares en el sector privado parece incuestionable.

Una parte de esta reconsideración ha tenido que ver con la fuerte

orientación eficientista de las reformas del sector público,

fuertemente sesgadas hacia el ajuste y el ahorro de recursos.

Asimismo, la centralidad alcanzada por la GRH no ha sido sólo

consecuencia de las necesidades de reducción de costes. Ha tenido

que ver también con una reconsideración de la propia función

directiva o gerencial y con el reconocimiento de su papel en el

sistema público. Esta irrupción del management, y la lógica

descentralizada que lleva consigo, ha producido una tendencia

generalizada a la transferencia de autonomía y la ampliación de la

discrecionalidad de los gestores en materia de gestión de recursos

humanos. (pp. 6-8)

Por otro lado, la orientación al rendimiento de las

políticas de recursos humanos se manifiesta en la introducción

de instrumentos de flexibilidad funcional en los diversos

subsistemas en los que puede subdividirse la gestión de recursos

humanos. Cabe señalar que es el diseño de los puestos de trabajo,

el reclutamiento y la selección, la promoción y la movilidad y los

sistemas de compensación.

En materia de diseño de puestos de trabajo la orientación es

hacia la ampliación de las descripciones de puestos en un doble

sentido: a) horizontal, incrementando el número de tareas

susceptibles de ser realizadas por el titular del puesto, en el caso

de resultar necesario por razones organizativas; o, si se prefiere,

28

reduciendo la especialización y estandarización a un mínimo

compatible en cada caso con la eficacia y calidad del trabajo; y b)

vertical, lo que supone ampliar el abanico de niveles o bandas

(broadbanding) en las que se clasifican las tareas que pueden ser

exigibles al ocupante del puesto.

El objetivo de estas transformaciones parece claro: incrementar

la versatilidad de los puestos y, consiguientemente, la flexibilidad

con que la organización puede disponer de sus recursos humanos

en contextos de cambio, permitiendo un mejor aprovechamiento de

los mismos.

En lo que respecta al reclutamiento y la selección, el objetivo

de las reformas se centra en superar los mecanismos basados

estrictamente en conocimientos técnicos especializados, o en

méritos meramente formales, característicos de los procesos

tradicionales del empleo público. Los sistemas de acceso a la

condición de empleado público, propios de los sistemas de carrera,

como de los que se aplican al acceso al puesto de trabajo, tanto si

operan sobre mercados de trabajo externos a la Administración,

como si la adscripción se produce mediante la promoción interna.

En materia de promoción, el énfasis de las reformas ha estado

en reducir el peso de la antigüedad en los ascensos, y en vincular

éstos al desarrollo de competencias y el alto rendimiento en el

puesto. Hay que decir, por una parte, que el peso de la antigüedad

sigue siendo notable en el desarrollo de las carreras profesionales

en estos modelos; y por otra, que los déficits de los instrumentos

de evaluación dificultan notablemente, con carácter general, la

introducción de las nuevas orientaciones.

29

En cuanto a la movilidad, resulta una preocupación de alcance

absolutamente general en los países analizados. Es una materia en

la que las dimensiones individual y organizativa de la flexibilidad se

ponen netamente de manifiesto. Un diseño correcto de la movilidad

tratará de compatibilizar las necesidades y estrategias de la

organización, conducentes a un óptimo aprovechamiento de su

capital humano, con las aspiraciones e intereses del personal,

orientados a la realización de la tarea en las condiciones más

satisfactorias y gratificantes, desde el punto de vista individual.

(Ibíd., pp. 9-10)

Finalmente, las organizaciones necesitan recursos materiales,

financieros, humanos, mercadológicos y administrativos, cada uno

de los cuales se halla dirigido por una especialidad de la

administración. No obstante, la administración de los recursos

humanos depende de algunos factores complejos, entre los cuales

se destaca el estilo de administración que la organización pretenda

adoptar.

Además, la ARH puede verse como un sistema en cuyo proceso

intervienen cinco subsistemas interdependientes: provisión,

aplicación, mantenimiento, desarrollo y seguimiento (evaluación) y

control de recursos humanos. Las políticas de recursos humanos,

por lo general, se basan en cómo mantener cada uno de esos cinco

subsistemas. No obstante, la ARH enfrenta presiones fuertes,

debido a sus objetivos y su dispersión en las diferentes áreas de la

organización.

30

1.2.2 Satisfacción laboral

La motivación no se observa de manera directa, sino que debe

inferirse. Los procesos motivacionales pueden inferirse desde un

análisis del flujo continuo de conductas que son determinadas por

el ambiente y la herencia, y se observan a través de sus efectos

sobre la personalidad, creencias, conocimientos, aptitudes y

habilidades.

Es por eso, que el autor MUCHINSKY, Paul (2012) informa

que la motivación en el trabajo se refiere al dominio de los

procesos motivacionales dirigidos al ámbito del trabajo. (p. 331)

Asimismo, PINDER, C. C. (2009) manifiesta que la

motivación en el trabajo es un conjunto de fuerzas energéticas que

se originan dentro y más allá del individuo para iniciar la conducta

relacionada con el trabajo y para determinar su forma, dirección,

intensidad y duración.

También refiere que hay tres componentes dignos de atención

en esta definición.

1) El primero, la dirección, se refiere a la elección de

actividades que se realiza cuando se emplea los esfuerzos; esto

es, se puede elegir trabajar con esmero en algunas tareas y no

en otras.

2) El segundo, la intensidad, implica que se tiene el potencial

de llevar a cabo diferentes niveles de esfuerzo, dependiendo de

cuánto se necesite hacer.

31

3) El tercero, la duración, refleja la persistencia de la

motivación a lo largo del tiempo, en oposición a una elección

puntual entre el curso de la acción (dirección) o los altos

niveles de esfuerzo dirigidos a una tarea específica

(intensidad).

Es así, que para comprender por completo la motivación laboral

se necesita la integración de los conceptos. (p. 98)

Es relativamente fácil malinterpretar o confundir varios

conceptos fundamentales de la motivación en el trabajo. Las

distinciones entre estos conceptos no son siempre perceptibles o,

al menos, se vuelven borrosas.

Es por eso, que el autor MUCHINSKY, Paul (2012) presenta

cinco conceptos fundamentales que a continuación define:

1) Conducta. La conducta es la acción de la que inferimos la

motivación. La conducta en cuestión puede ser la velocidad para

escribir a máquina, disparar con un rifle a un blanco o cualquiera de

una amplia constelación de actividades humanas.

2) Desempeño. El desempeño acarrea cierta evaluación de la

conducta. La unidad básica de observación es la conducta, pero,

ésta va acompañada de una evaluación de esta misma, comparada

contra ciertos estándares. Así, si la conducta es teclear 60 palabras

por minuto, se puede enjuiciar si este nivel de desempeño es

adecuado o inadecuado para mantener un puesto. La conducta se

evalúa dentro un contexto organizativo y 60 palabras por minuto

pueden representar un desempeño adecuado en algunos trabajos e

inadecuado en otros. La mayoría de las teorías organizacionales

32

tienden a ocuparse, no sólo de la conducta sino también del

desempeño. Sin embargo, el desempeño se determina por factores

que van más allá del comportamiento.

3) Capacidad. La capacidad es uno de los tres determinantes

de la conducta. Normalmente se considera bastante estable en los

individuos y puede ser representada por un amplio concepto, como

la inteligencia, o por un concepto más específico, como la

coordinación física.

4) Limitaciones situacionales. Las limitaciones situacionales

son el segundo determinante de la conducta y son aquellos factores

y circunstancias ambientales que facilitan o retrasan el

comportamiento (y, en último caso, el desempeño).

5) Motivación. La motivación es el tercer determinante de la

conducta. Se puede pensar en la capacidad como un reflejo de lo

que se puede hacer, la motivación como lo que se hará (dada la

capacidad) y las limitaciones situaciones como lo que se le permite

hacer. Cada uno de estos tres componentes es fundamental para la

manifestación de la conducta. La conducta máxima se observa

cuando una persona tiene una alta capacidad, una alta motivación y

cuando está en un ambiente que respalda dicha conducta. (Ob.

Cit., pp. 331-332)

Por otro lado, MITCHELL, T. R. (2009) afirmaba que se debe

comenzar el proceso con algún tipo de reconocimiento del

problema. La conducta tiene tres principales factores causales: la

motivación, la aptitud y las limitaciones. El punto de origen

preferido de cualquier análisis son las limitaciones. En muchos

33

casos, la eliminación de las limitaciones y obstáculos situacionales

es la acción apropiada y puede ser mucho más eficaz que intentar

mejorar las capacidades o aumentar la motivación. La falta de una

pieza necesaria del equipo es un ejemplo de obstáculo situacional.

Asimismo, si persisten los problemas en la conducta una vez

que se hayan eliminado las limitaciones situacionales, el siguiente

paso sería examinar las capacidades y habilidades: determinar si la

capacidad es el problema.

De otro lado, si la falta de capacidad no parece ser un gran

problema, éste puede tener un importante componente

motivacional. Sin embargo, hay varios tipos de problemas

motivacionales. La apatía y el aburrimiento sugieren un problema

de activación. Si se está trabajando con intensidad pero sin éxito,

los procesos direccionales pueden estar mal alineados. Si no se

está haciendo lo suficiente o se está fallando en su seguimiento,

entonces se debe enfocar en la intensidad y la persistencia.

Tal es así, que la persona con alta motivación de logro tienen

más probabilidades de buscar situaciones más estimulantes que las

personas con baja motivación de logro. Mediante la repetida

implicación en situaciones estimulantes, las personas con alta

motivación de logro aprenden a regular mejor sus niveles de

motivación y a generalizar esta habilidad a otras situaciones. Por

otro lado, las personas con baja motivación de logro tienden a

evitar situaciones de reto y, por tanto, tienen menos oportunidades

para desarrollar sus habilidades motivaciones. (pp. 57-58)

34

La satisfacción es un estado emocional positivo o placentero

resultante de un percepción subjetiva de las experiencias laborales

del sujeto. No se trata de una actitud específica, sino de una actitud

general resultante de varias actitudes especificas que un trabajador

tiene hacia su trabajo y los factores con él relacionados.

Es por eso, que el autor BOADA, J. y J., TOUS (2009)

manifiestan que la satisfacción laboral, entendida como un factor

que determina el grado de bienestar que un individuo experimenta

en su trabajo, se está convirtiendo en un problema central para la

investigación de la organización. Así, la satisfacción laboral es uno

de los ámbitos de la calidad de vida laboral que ha captado mayor

interés. (p. 151)

Además, SCHNEIDER, B. (2009) refiere que entre las

razones que pueden explicar la gran atención dedicada a la

satisfacción laboral hay que considerar: 1) La satisfacción

en el trabajo es un resultado importante de la vida

organizacional. 2) La satisfacción ha aparecido en

diferentes investigaciones como un predictor significativo

de conductas disfuncionales importantes, como el

absentismo y el cambio de puesto y de organización.

De otro lado, la satisfacción en el trabajo es importante en

cualquier tipo de profesión; no sólo en términos del bienestar

deseable de las personas dondequiera que trabajen, sino también

en términos de productividad y calidad. Así, en el caso de nuestra

muestra de grupo de trabajo en instituciones públicas, la variable

de satisfacción laboral reviste singular importancia desde el ámbito

35

de la calidad de la gestión de los grupos de trabajo que ellos

forman al interior de su institución. (p. 576)

La definición de satisfacción laboral que nos parece

apropiada es la proporcionada por los autores BRAVO, M. J.;

PEIRÓ, J. M. y I., RODRÍGUEZ (2009) quienes la definen

como una actitud o conjunto de actitudes desarrolladas por

la personas hacia su situación de trabajo, actitudes que

pueden ir referidas hacia el trabajo en general o hacia

facetas específicas del mismo.

También, la satisfacción laboral es, básicamente, un concepto

globalizador con el que se hace referencia a las actitudes de las

personas hacia diversos aspectos de su trabajo. Por consiguiente,

hablar de satisfacción laboral implica hablar de actitudes. (p. 343)

Para que una organización sea exitosa, debe procurar ser un

excelente lugar para trabajar y gratificante para las personas.

De igual manera, el autor CHIAVENATO, Idalberto (2010)

manifiesta queel grado de satisfacción laboral ayuda a atraer

talentos y retenerlos, a mantener un clima organizacional

saludable, a motivar a las personas y a lograr su

compromiso. Para ello, hay que tener en cuenta que la

satisfacción laboral no es un comportamiento en sí, sino que se

trata de una actitud de las personas frente a su función en la

organización.

Asimismo, las actitudes están muy relacionadas con el posterior

comportamiento y con la percepción, la personalidad, el

36

aprendizaje y la motivación; influyendo poderosamente en las

decisiones de las personas. Es así que la eficiencia en una

organización se puede lograr cuando se ha inculcado en las

personas actitudes favorables hacia esta y hacia el trabajo.

No obstante, y a pesar de la importancia de la satisfacción

laboral en las organizaciones y el rol de las municipalidades

distritales en el desarrollo económico del Perú, no se ha encontrado

estudios relevantes que analicen la satisfacción laboral en dichas

instituciones; sin embargo, sí se encontró estudios sobre el tema

en otro tipo de organizaciones, tanto a nivel nacional como

internacional. (p. 156)

La satisfacción en el trabajo viene siendo en los últimos años

uno de los temas de especial interés en el ámbito de la

investigación. Para WEINERT, Ansfried (2009) este interés se

debe a varias razones, que tienen relación con el desarrollo

histórico de las teorías de la organización, las cuales han

experimentado cambios a lo largo del tiempo.

Asimismo, dicho autor propone las siguientes razones: a)

Posible relación directa entre la productividad y la satisfacción del

trabajo, b) Posibilidad y demostración de la relación negativa entre

la satisfacción y las pérdidas horarias, c) Relación posible entre

satisfacción y clima organizativo, d) Creciente sensibilidad de la

dirección de la organización en relación con la importancia de las

actitudes y de los sentimientos de los colaboradores en relación

con el trabajo, el estilo de dirección, los superiores y toda la

organización, e) Importancia creciente de la información sobre las

actitudes, las ideas de valor y los objetivos de los colaboradores en

37

relación con el trabajo del personal, f) Ponderación creciente de la

calidad de vida en el trabajo como parte de la calidad de vida. La

satisfacción en el trabajo influye poderosamente sobre la

satisfacción en la vida cotidiana.

Por otro lado, en el conjunto de las organizaciones, aspectos

psicológicos tan importantes como las reacciones afectivas y

cognitivas despiertan en el seno de los mismos niveles de

satisfacción e insatisfacción en el trabajo. Además aclara: “en este

caso las reacciones y sentimientos del colaborador que trabaja en

la organización frente a su situación laboral se consideran, por lo

general, como actitudes. Sus aspectos afectivos y cognitivos, así

como sus disposiciones de conducta frente al trabajo, al entorno

laboral, a los colaboradores, a los superiores y al conjunto de la

organización son los que despiertan mayor interés (la satisfacción

en el trabajo como reacciones, sensaciones y sentimientos de un

miembro de la organización frente a su trabajo). (pp. 297-298)

De igual modo, ARBAIZA, L. (2010) señaló que las

organizaciones deben preocuparse porque sus empleados estén

satisfechos y motivados, pues de lo contrario es probable que se

genere alta rotación, ausentismo y un bajo nivel de desempeño.

Por lo cual es importante para una organización conocer el nivel de

satisfacción laboral de sus trabajadores y realizar un análisis de sus

resultados. (pp. 20-21)

En el campo organizacional, una actitud se define como los

sentimientos y las creencias que determinan en gran parte la forma

en que los empleados perciben su ambiente, su compromiso con

38

las acciones que se pretenden y, en última instancia, su

comportamiento.

En ese sentido, RODRÍGUEZ, A.; ZARCO, V. y J. M.,

GONZALES (2009) refieren que cuando una persona tiene

sentimientos positivos, pensamientos o emociones respecto a

determinadas situaciones, personas u objetos, mostrará siempre

una actitud favorable hacia los mismos. (p. 16)

Para GARCÍA VIAMONTES, Diosveni (2010) informa que la

satisfacción laboral es un fenómeno multidimensional; en el que

influyen las particularidades individuales de los sujetos, las

características de la actividad laboral y de la organización y de la

sociedad en su conjunto.

Actualmente se reconoce la relación de la satisfacción con

variables como: la edad, la experiencia laboral, nivel ocupacional y

grado de inteligencia. Sin desestimar la influencia de los factores

mencionados con anterioridad. (p. 5)

De otro lado, MÁRQUEZ PÉREZ, Mónica (2011) quien

considera que los factores determinantes de este fenómeno

psicosocial son:

 Reto del trabajo.

 Sistema de recompensas justas.

 Condiciones favorables de trabajo.

 Colegas que brinden apoyo.

 Compatibilidad entre personalidad y puesto de trabajo.

39

Dentro de la categoría reto en el trabajo adquieren una

importancia primordial las características propias de la actividad

laboral, los cuales se estructuran en cinco dimensiones

fundamentales: 1) variedad de habilidades, 2) identidad de la tarea,

3) significación de la tarea, 4) autonomía y 5) retroalimentación del

puesto mismo. (p. 1)

Asimismo, ROSILLO, Yusmeli; VELÁZQUEZ, Reynaldo y

Clara, MARRERO (2012) informa que la satisfacción laboral es

un tema de interés y muy destacado en el ámbito del trabajo, dado

que han sido muchos los estudios que se han realizado al respecto,

con la intensión de determinar cuáles son los múltiples factores que

influyen en el bienestar de las personas en sus ambientes laborales,

así como influye la satisfacción en el desempeño de los individuos

en sus puestos de trabajo.

También, si se parte del hecho de que el buen funcionamiento

de la organización depende en un gran porcentaje del ánimo o el

empeño que los trabajadores de la misma enfoquen hacia sus

labores, la influencia de los directivos sobre los trabajadores tiene

como objetivo esencial cumplir la misión y los objetivos

organizacionales emanados de ella y esto desde luego lleva a

concentrar cada vez más los esfuerzos en la atención al hombre de

manera que se puede alcanzar su satisfacción.

Por otro lado, entendida ésta como la sensación que el

individuo siente al lograr el equilibrio entre sus necesidades o grupo

de necesidades y el objeto o los fines que las reducen. Claro está,

que algunas veces se pueden encontrar empleados que se dedican

única y exclusivamente a terminar sus tareas, sin preocuparse de la

40

calidad de las mismas, afectando de grave manera al desarrollo de

la organización.

Es por eso, que la satisfacción laboral puede definirse

como la actitud del trabajador frente a su propio trabajo,

basándose ésta en las creencias y valores que el trabajador

desarrolla de su propio trabajo.

Al respecto, manifiesta que la satisfacción o insatisfacción

laboral están relacionados con muchos comportamientos y

resultados que son de gran trascendencia para los propios

individuos, para la organización o para la sociedad”. (pp. 19-20)

De igual modo, manifiestan que la satisfacción laboral es un

motivo en sí mismo, es decir, el trabajador mantiene una actitud

positiva en la organización laboral para lograr ésta. Para otros, es

una expresión de una necesidad que puede o no ser satisfecha.

Tal es así, que mediante el estudio de la satisfacción, los

directivos de la organización podrán saber los efectos que

producen las políticas, normas, procedimientos y disposiciones

generales de la organización en el personal. Así se podrán

mantener, suprimir, corregir o reforzar las políticas de la misma,

según sean los resultados que ellos están obteniendo.

Además, la eliminación de las fuentes de insatisfacción conlleva

en cierta medida a un mejor rendimiento del trabajador, reflejado

en una actitud positiva frente a la organización. Una de las

actividades más importante dentro de cualquier organización es

lograr que las necesidades de todas las personas armonicen con las

41

necesidades de la misma organización. La satisfacción que tengan

los individuos con su trabajo es una de las variables más

importantes relacionadas con el comportamiento organizacional y la

mejor calidad de vida.

Por otro lado, a lo largo de la historia los estudios sobre la

satisfacción han estado vinculados a diferentes aspectos. La

concepción de la satisfacción laboral es muy extensa y dialéctica ha

sido examinada desde el punto de vista de muchos autores. Y en

ella han tenido influencia de manera importante las teorías de la

motivación.

También, con frecuencia se confunden los términos:

Motivación, estimulación y satisfacción. Sin embargo hay que estar

claro que no es lo mismo motivar, estimular que satisfacer a una

persona. Por eso, es importante destacar la diferencia existente

entre estas tres categorías. La motivación es lo que mueve al ser

humano a buscar la satisfacción de una necesidad, que puede ser

mediante la estimulación que no es más que lo que la persona debe

recibir para satisfacer su necesidad, la satisfacción es lo que siente

después de ver la necesidad resuelta, que puede ser positiva o

negativa.

La motivación, es vista como fuerza propulsora, es un

componente de importancia en cualquier esfera de la actividad

humana, pero es en el trabajo en la cual logra la mayor ventaja;

sea cual fuere la actividad laboral que se desempeñe, la labor que

ocupa la mayor parte de la vida de los individuos, es necesario que

se esté motivado por ella, de modo que no se convierta en una

actividad alienada y absolutista; el estar motivado hacia el trabajo,

42

además, trae varias consecuencias psicológicas positivas, tales

como la autorrealización, el sentirse competente y útil, además

mantener la autoestima.

Por otro lado, la motivación es “un factor emocional básico

para el ser humano y para cualquier profesional está directamente

relacionada con las necesidades humanas”.

Asimismo, la satisfacción de los trabajadores es un fin en sí

mismo, tiene un valor intrínseco que compete tanto al trabajador

como a la empresa; no es conveniente adoptar posturas utilitaristas

que consideran la satisfacción laboral sólo como uno más de los

factores necesarios para lograr resultados mayores, la cual sería un

beneficio cuyos frutos se dirigirían principalmente a la organización.

(Ibíd., pp. 20-21)

También, ÁLVAREZ LÓPEZ (2010), considera que el hombre

recibe influencia de la sociedad en que vive y de hecho de ella

emanan beneficios que brindan o no satisfacción que a la larga

influyen en la anterior.

Por su parte se encuentra la estimulación que es la se

contempla por medio de recompensas o también llamados

estímulos. La mayor parte es por dinero, por afecto o por ciertos

métodos de ejercicios, por lo cual se incita a realizar acciones

mejor elaboradas ya sea por cuestión laboral, afectiva o física.

Asimismo, las comparaciones realizadas de los diferentes

enfoques sobre la satisfacción laboral del recurso humano,

permiten visualizar cada uno de los aportes que han realizado los

distintos autores respecto al tema. (p. 3)

43

Se considera que la visión de ROBBINS, Sthepen (2010)

abarca una serie de elementos esenciales como las habilidades de

los individuos, libertad para realizar su trabajo así como la

retroalimentación. (p. 75)

Pero sin embargo, ÁLVAREZ LÓPEZ (2010) refiere que los

complementa y agrupa en cinco grupos asociados a variables, a las

que se han denominado dimensiones esenciales:

 Dimensiones esenciales vinculadas a la naturaleza y contenido

de trabajo.

 Dimensiones esenciales vinculadas al trabajo en grupo y sus

directivos.

 Dimensiones esenciales vinculadas al esfuerzo y los resultados

individuales.

 Dimensiones vinculadas a las condiciones de trabajo.

 Dimensiones esenciales vinculadas a las condiciones de

bienestar.

Es por eso, que para que los recursos humanos estén

satisfechos con su organización es necesario que ésta promueva la

participación activa de todos los trabajadores en todos sus

aspectos.

En ese sentido, la satisfacción del individuo tendrá éxito si se

toman en cuenta esos cinco elementos, es de vital importancia que

el recurso humano tenga plena libertad para realizar sus

actividades, que cuente con el apoyo de su grupo de trabajo y por

ende de su directivo, que le sean reconocido sus esfuerzos; que se

tenga claro cuáles son las funciones y responsabilidades del grupo

de trabajo, además de contar con una planificación que permita ir

44

evaluando los objetivos que estén en proceso de lograr las metas

de la organización.

Asimismo, crear las condiciones adecuadas por parte de la

dirección en las organizaciones e influir en los empleados que la

integran, implica un gran reto, pero solo así se podrá lograr que las

personas se sensibilicen con la importancia de su trabajo, su papel

en la organización y sean capaces de afrontar los desafíos que

impone el medio en que se desenvuelven. En este sentido la autora

considera que la satisfacción laboral se sustenta en cierta medida

por lo que cada trabajador tiene estipulado como sus intereses y su

compromiso con la organización. (Ob. Cit., pp. 3-4)

En el campo organizacional, una actitud se define como los

sentimientos y las creencias que determinan en gran parte la forma

en que los empleados perciben su ambiente, su compromiso con

las acciones que se pretenden y, en última instancia, su

comportamiento.

En este sentido, cuando una persona tiene sentimientos

positivos, pensamientos o emociones respecto a determinadas

situaciones, personas u objetos, mostrará siempre una actitud

favorable hacia los mismos.

Además, la satisfacción laboral es una actitud hacia el trabajo,

que es definida como el estado emocional positivo o placentero que

surge de la evaluación del trabajo o experiencia laboral de una

persona.

45

En tal sentido, el autor HERZBERG, F. (2009) manifiesta que

son la teoría de la Higiene-Motivación, la del Ajuste en el Trabajo,

de la Discrepancia, de la Satisfacción por Facetas, y la de los

Eventos Situacionales.

1) Teoría de Higiene-Motivacional. Esta teoría demuestra

que la presencia de ciertos factores está asociada con la

satisfacción laboral, y la ausencia de otros con la insatisfacción

laboral. os factores presentes, que son fuentes de satisfacción, se

denominan factores motivacionales y son intrínsecos al trabajo

(logro, reconocimiento del logro, el trabajo en sí, responsabilidad y

crecimiento o avance). Por otro lado, los factores ausentes, que

son fuente de insatisfacción, se catalogan como factores de higiene

y son extrínsecos al trabajo (políticas de la compañía y

administración, supervisión, relaciones interpersonales, condiciones

laborales, salario, estatus y seguridad). (p. 87)

2) Teoría del Ajuste en el trabajo. Esta teoría señala que

cuanto más se relacionen las habilidades de una persona

(conocimiento, experiencia, actitudes y comportamiento) con los

requerimientos de la función o de la organización, es más probable

que vaya a realizar un buen trabajo y, por consiguiente, ser

percibido de manera satisfactoria por el empleador.

De igual forma, cuanto más se relacionen los refuerzos

(premios) de la función o la organización con los valores que una

persona busca satisfacer a través del trabajo (logro, confort,

estatus, altruismo, seguridad y autonomía), es más probable que la

persona perciba al trabajo como satisfactorio. El grado de

satisfacción e insatisfacción son vistos como predictores de la

probabilidad de que una persona vaya a permanecer en su puesto

46

de trabajo, logre tener éxito en este y reciba los reconocimientos

esperados. (DAWES, R. (2009), p. 29)

3) Teoría de la discrepancia. Esta teoría sostiene que la

satisfacción laboral es el estado emocional placentero que resulta

de la valoración del trabajo como un medio para lograr o facilitar el

logro de los valores laborales. Asimismo, la insatisfacción laboral es

el estado emocional no placentero, resultante de la valoración del

trabajo como frustrante o bloqueo de la consecución de los valores

laborales. La satisfacción e insatisfacción laboral se derivan de la

evaluación que hace el trabajador al contrastar sus valores con la

percepción de lo que le ofrece el trabajo. En este sentido, se define

el carácter dinámico de los valores que varían de persona a

persona, así como la jerarquía de valores que cada individuo posee.

Cada experiencia de satisfacción o insatisfacción laboral es el

resultado de un juicio dual: el grado de la discrepancia valor-

percepción y la importancia relativa del valor para el individuo.

(LOCKE, E. (2009), p. 68)

4) Teoría de la satisfacción por facetas. Esta teoría

sostiene que la satisfacción laboral resulta del grado de

discrepancia entre lo que el individuo piensa que debería recibir y

lo que recibe realmente, en relación con las facetas y la

ponderación que tiene para el sujeto. La cantidad que debería ser

recibida (QDR) resulta de: (a) la percepción de las contribuciones

individuales para el trabajo, (b) la percepción de las contribuciones

y de los resultados de los colegas, y (c) las características del

trabajo percibidas. La percepción de la cantidad recibida (QER)

proviene de: (a) la percepción de los resultados de los otros, y (b)

los resultados efectivamente recibidos por el individuo. Al

47

compararse, pueden ocurrir tres situaciones: (a) QDR es igual a

QER, entonces hay satisfacción; (b) QDR es mayor a QER, entonces

hay insatisfacción; y (c) QDR es menor a QER, entonces hay

sentimiento de culpa e inequidad. (LAWLER, E. (2009), p. 73)

5) Teoría de los eventos situacionales. En esta teoría se

sostiene que la satisfacción laboral está determinada por factores

denominados características situacionales y eventos situacionales.

Las características situacionales son los aspectos laborales que la

persona tiende a evaluar antes de aceptar el puesto (sueldo,

oportunidades de promoción, condiciones de trabajo, política de la

empresa y supervisión). Los eventos situacionales son facetas

laborales que los trabajadores no evaluaron antes, sino que ocurren

una vez que el trabajador ocupa el puesto. Estos pueden ser

positivos (tiempo libre por culminar una tarea) o negativos

(desperfecto de una máquina). (QUARSTEIN, V.; McAFFE, R. y

M., GLASSMAN (2010), pp. 859-860)

Finalmente, el trabajo no es un ente aislado de las variables

humanas que se dan en otros escenarios. La satisfacción de un

trabajo bien hecho es el resultado de la competencia y la

colaboración al ejercerlo. El trabajo como superación personal está

también relacionado con el concepto de autorrealización de

Maslow. Esta autorrealización a través del trabajo se logra cuando

la persona puede realizar su potencial, ejercitando al máximo sus

habilidades físicas, intelectuales y creativas. Esto es un sentido

subjetivo y puede ser experimentado por los que han hecho el

máximo, según cada situación.

48

1.3 INVESTIGACIONES

1.3.1 Investigaciones nacionales

 Pontificia Universidad Católica del Perú

Autor: ALFARO SALAZAR, Ronald; LEYTON GIRÓN, Sara;

MEZA SOLANO, Antonio e Ivonne, SÁENZ TORRES

Título: Satisfacción laboral y su relación con algunas variables

ocupacionales en tres municipalidades. (2012)

Resumen: Debido al importante rol de las municipalidades

distritales o gobiernos locales en el desarrollo y la economía del

país, es importante asegurar el logro de sus objetivos. Para ello

debe contarse con el personal idóneo, motivado y satisfecho;

es así que se plantea estudiar la satisfacción laboral en tres

municipalidades distritales de Lima y Callao. El estudio consiste

en la medición de la satisfacción laboral y el análisis de su

relación con las variables ocupacionales: (a) Condición Laboral,

(b) Género y (c) Tiempo de Servicio en cada una de las tres

municipalidades; además de la comparación del nivel de

satisfacción medio. La investigación es del tipo descriptiva y

correlacional con enfoque cuantitativo, la misma que se realizó

en una muestra de 82, 126 y 161 trabajadores de cada una de

las tres municipalidades en estudio.

 Universidad Nacional Mayor de San Marcos

Autor: BEDOYA SÁNCHEZ, Enrique Oswaldo.

Título: La nueva gestión de personas y su evaluación de

desempeño en empresas competitivas. (2003)

49

Resumen: El objeto central de la tesis es demostrar que la

llamada función de recursos humanos está viviendo cambios

radicales en su concepto y aplicación, convirtiéndose en factor

esencial para el logro de las ventajas competitivas de la

empresa, tanto como son los recursos financieros, tecnológicos

y de otro tipo. Es decir, que el desarrollo humano, su

capacidad, su desempeño, están viviendo esos cambios. De

igual manera, demostrar que los procesos de gestión de

evaluación de desempeño están sufriendo grandes

modificaciones a fin de adecuarse a las nuevas exigencias de

los escenarios modernos.

En otras palabas la tesis exige una nueva concepción en la

gestión de las personas y en su evaluación de desempeño, si

deseamos contar con empresas realmente competitivas.

1.3.2 Investigaciones extranjeras

 Universidad de Valencia – España

Autor: LATORRE NAVARRO, María Felisa.

Título: La gestión de recursos humanos y el desempeño

laboral. (2010)

Resumen: Las organizaciones se adaptan al entorno mediante

las estrategias y políticas empresariales. La gestión de la fuerza

laboral es clave a la hora de adaptarse a las demandas del

entorno y esto puede llevar en muchas ocasiones al éxito o el

fracaso de la empresa. La gestión de la fuerza laboral se realiza

mediante el sistema de gestión de recursos humanos (RRHH).

Fisher (1989) subdivide el sistema de gestión de RRHH en

macro recursos humanos y micro recursos humanos. Los macro

50

RRHH están relacionados con aspectos estratégicos (fusiones,

adquisiciones, perspectivas de aumento o disminución de la

fuerza laboral) y los micro RRHH incluyen la selección,

formación, evaluación del desempeño, esto es, el programa de

las prácticas de RRHH.

 Universidad Politécnica de Valencia - España

Autor: NAVARRO ASTOR, Elena.

Título: Aportación al estudio de la satisfacción laboral de los

profesionales técnicos del sector de la construcción:

una aplicación cualitativa en la Comunidad Valenciana.

(2008)

Resumen: Este trabajo tiene como objeto general el estudio

empírico de la satisfacción laboral de los profesionales técnicos

del sector de la construcción en la Comunidad Valenciana,

desde la perspectiva de los propios investigados, a través de un

enfoque cualitativo. Se pretende descubrir cómo viven, sienten

y perciben su actividad laboral estos profesionales; analizar si

se sienten satisfechos en la cotidianeidad de su trabajo;

describir los aspectos generadores de mayor satisfacción

laboral y los factores de insatisfacción laboral, así como

profundizar en temas tan actuales como el estrés laboral y la

conciliación entre su vida laboral y personal, entre otros. Pero

no se pretende predecir ni universalizar extendiendo hacia el

futuro o hacia otros casos los resultados; por el contrario, el

interés se orienta a analizar casos concretos en su

particularidad temporal y local y a partir de las expresiones de

los propios investigados, de ahí la metodología cualitativa y su

carácter exploratorio.

51

 Universidad Politécnica de Valencia - España

Autor: JARAMILLO PESCADOR, NiniHohanna y Jhon Edison,

GONZÁLEZ SUAREZ.

Título: Nivel de satisfacción laboral de los empleados de la

Alcaldía Municipal de la Celia Risaralda. (2010)

Resumen: El objetivo de esta tesis es determinar el índice de

satisfacción laboral de los empleados de la alcaldía municipal

de La Celia Risaralda a fin de encontrar mecanismos que

ayuden a mejorar el desempeño de éstos en cada una de sus

labores. El método utilizado es el realizado por los estudiantes

de postgrado quienes diseñaron el instrumento por medio de

sustentaciones teóricas. Después de tener en cuenta la prueba

piloto realizada en la empresa Apostar S.A. por los autores del

instrumento; se proporciono la herramienta para la validación

en la alcaldía de La Celia Risaralda.

1.4 MARCO CONCEPTUAL

a. Actitud favorable. Disposición o el ánimo con el que se enfrenta

una situación. Al hablar de una actitud positiva, se entiende que

vamos a tener que afrontar lo que venga de la forma más beneficiosa

para nosotros.

b. Bienestar institucional. El bienestar del personal considera un

conjunto de acciones tendientes a facilitar al empleado como la

comodidad, recreación y esparcimiento del trabajador.

c. Capacitación del personal administrativo. Capacitación es la

adquisición de conocimientos técnicos, teóricos y prácticos que van a

52

contribuir al desarrollo del individuo en el desempeño de una

actividad.

d. Condiciones laborales. La seguridad y salud en el trabajo es un

área interdisciplinaria relacionada con la seguridad, la salud y la

calidad de vida en el empleo. También puede estudiar el impacto del

empleo o su localización en comunidades cercanas, familiares,

empleadores, clientes, proveedores y otras personas.

e. Empleo. Es la acción y efecto de generar trabajo y ofrecer puestos

laborales.

f. Funciones administrativas. Conjunto de actividades afines,

dirigidas a proporcionar a las unidades de una organización los

recursos y servicios necesarios para hacer factible la operación

institucional. Actividad preponderante que desarrolla la Administración

Pública en el ejercicio de sus atribuciones. Conjunto de actos

administrativos realizados en cumplimiento de normas o leyes llevadas

a cabo por un órgano responsable del sector público.

g. Gestión de recursos humanos. Es el proceso administrativo

aplicado al incremento y preservación del esfuerzo, las prácticas, la

salud, los conocimientos, las habilidades, etc., de los miembros de la

estructura, en beneficio de un sujeto, de la propia organización y del

país en general. De igual manera, podemos decir que realizar el

proceso de auxiliar a los empleados a alcanzar un nivel de desempeño

y una calidad de conducta personal y social que cubra sus

necesidades y expectativas personales.

53

h. Objetivos institucionales. Son los compromisos de mediano y largo

plazo, que asume una entidad para alcanzar los objetivos de

desarrollo.

i. Políticas institucionales. Decisión escrita que se establece como

una guía, para los miembros de una organización, sobre los límites

dentro de los cuales pueden operar en distintos asuntos.

j. Reconocimiento del personal. Es el valor de ser justo con otros y

con nosotros mismos para atribuirle los logros y fallas que se merece

k. Recursos humanos. Se denomina recursos humanos a las personas

con las que una organización (con o sin fines de lucro, y de cualquier

tipo de asociación) cuenta para desarrollar y ejecutar de manera

correcta las acciones, actividades, labores y tareas que deben

realizarse y que han sido solicitadas a dichas personas.

l. Rendimiento laboral. Es la relación existente entre lo producido y

los medios empleados, tales como mano de obra, materiales, energía,

etc.

m. Satisfacción laboral. Es la disposición o tendencia relativamente

estable hacia el trabajo, basada en creencias y valores desarrollados a

partir de su experiencia ocupacional.

n. Supervisión. Es la acción y efecto de supervisar, un verbo que

supone ejercer la inspección de un trabajo realizado por otra persona.

54

CAPÍTULO II

EL PROBLEMA, OBJETIVOS, HIPÓTESIS Y VARIABLES

2.1 PLANTEAMIENTO DEL PROBLEMA

2.1.1 Descripción de la Realidad Problemática

Al tratar sobre la problemática relacionada con el tema,

encontramos que la administración y/o gestión de los recursos

humanos en la Corte Suprema de la República, encontramos que

está compuesto principalmente por personal administrativo que

viene trabajando en el marco del Decreto Ley N° 728, a plazo fijo;

así como también otros RR.HH. que en los últimos años ingresaron

a la organización en la modalidad de la Contratación Administrativa

de Servicio (CAS) y que a diferencia del primero de los grupos no

venían contando con las ventajas establecidas para este personal.

55

Tal como se ha establecido en líneas anteriores, podemos

apreciar que el personal administrativo que trabaja en la Corte

Suprema de la República, presenta un panorama en la parte laboral

un tanto diferenciado; mientras unos gozan de la estabilidad y

todos los beneficios que la ley señala al respecto, quienes

ingresaron a trabajar en la institución como personal administrativo

en la modalidad del CAS, existe un tratamiento que podría

considerarse un tanto diferenciado; mientras unos tienen la

estabilidad laboral, los otros considerados en el CAS no disponen

de las ventajas de los anteriores, pero cumplen las mismas

funciones, toda vez que se encuentran identificados con el trabajo

que se lleva a cabo en la Corte Suprema; ante lo cual la gestión de

estos recursos requiere de un tratamiento apropiado, con el fin de

poder gestionarse adecuadamente, toda vez que el esfuerzo que

despliegan en la organización es de mucha importancia, ante lo

cual los responsables en su administración, deben efectuarlos

uniformemente, en razón que deben cumplir sus funciones

conforme lo establece el manual de organización y funciones,

como también lo señalado en el reglamento respectivo.

Esta situación a la cual se ha venido comentando, demuestra

que el potencial humano que trabaja en la Corte Suprema, por ser

a nivel institucional el organismo que debe conducir los destinos en

el Poder Judicial, muchos de estos recursos buscan estar cerca de

quienes detentan el poder y otros son postergados; situación que

genera desconfianza en cuanto a la gestión, toda vez que muchos

del personal administrativo de la Corte Suprema, buscan ocupar

puestos de interés, generando un clima no apropiado que afecta la

parte laboral del personal en la organización.

56

En este contexto, podemos apreciar, que la gestión en la Corte

Suprema requiere de una administración técnica y contando con

personal profesional para estos fines, toda vez que afecta la parte

laboral del personal administrativo y desde luego la imagen

institucional y en el ámbito interno se genera un clima laboral que

no es apropiado; ante lo cual el estudio demostrará si

verdaderamente la gestión de los recursos humanos, viene

incidiendo en la satisfacción laboral de estos recursos que trabaja

en la Corte Suprema de la República.

2.1.2 Antecedentes Teóricos

En cuanto a la gestión de los recursos humanos, la

PÁGINA VIRTUAL GESTIÓNYADMINISTRACION (2013)

informa que los recursos humanos es la disciplina que se encarga

de estudiar las relaciones entre los empleados que conforman la

organización junto con las causas y consecuencias de producen

cambios en ese ambiente. Para dar una definición más concreta de

lo que significa la gestion de los recursos humanos en una

empresa diremos que es un proceso que se aplica al crecimiento y

la conservación del esfuerzo y las expectativas de los miembros de

dicha organización en beneficio absoluto del individuo y de la

propia empresa.

La gestión de recursos humanos se basa en planear, organizar,

desarrollar y controlar aquellas técnicas capaces de promover un

desempeño eficiente por parte del personal empleado,

paralelamente a que la organización enseñe la manera en la cual

permite la colaboración de las personas en cuanto a la realización

57

de las metas individuales que estén relacionados directa o

indirectamente con la empresa. Es imposible referirnos a la gestión

de recursos humanos sin hacer referencia al derecho laboral y la

administración científica entre algunas otras disciplinas. (pp. 1-2)

Con relación a la satisfacción laboral, el autor PALMA, S.

(2010) informa que es la disposición o tendencia relativamente

estable hacia el trabajo, basada en creencias y valores

desarrollados a partir de su experiencia ocupacional.

Además, la satisfacción laboral puede ser medida empleando

un cuestionario, donde se obtendrá a partir de la suma de los

niveles de satisfacción de cada uno de sus factores. Otro supuesto

es que las respuestas de los trabajadores encuestados fueron

sinceras y permitieron obtener resultados que son de utilidad para

los fines de la investigación. (pp. 28-29)

2.1.3 Definición del Problema

Problema Principal

¿De qué manera la gestión de los recursos humanos, incide en la

satisfacción laboral del personal administrativo de la Corte

Suprema de la República?

Problemas Específicos

a. ¿En qué medida la capacidad del personal en el logro de las

metas y objetivos institucionales, logra el reconocimiento en

las promociones que se llevan a cabo en la organización?

58

b. ¿De qué manera el cumplimiento de las funciones

administrativas en la institución, logra la sensación de

bienestar respecto al papel que cumple en su puesto de

trabajo de la Corte Suprema?

c. ¿De qué manera la utilización racional de los recursos

humanos, logra la seguridad de empleo en la institución?

d. ¿En qué medida la supervisión de la labor administrativa de los

recursos humanos, incide en la actitud favorable en el trabajo

que realizan en la institución?

e. ¿En qué medida la frecuencia en que se lleva a cabo la

capacitación del personal administrativo, incide en el

rendimiento laboral en la organización?

f. ¿De qué manera el cumplimiento de las políticas

institucionales, inciden en la aceptación sobre las condiciones

de trabajo en la organización?

2.2 OBJETIVOS DE LA INVESTIGACIÓN

2.2.1 Objetivo General y Específicos

Objetivo General

Establecer si la gestión de los recursos humanos, incide en la

satisfacción laboral del personal administrativo de la Corte

Suprema de la República.

59

Objetivos Específicos

a. Determinar si la capacidad del personal en el logro de las

metas y objetivos institucionales, logra el reconocimiento en

las promociones que se llevan a cabo en la organización.

b. Demostrar si el cumplimiento de las funciones administrativas

en la institución, logra la sensación de bienestar respecto al

papel que cumple en su puesto de trabajo de la Corte

Suprema.

c. Precisar si la utilización racional de los recursos humanos, logra

la seguridad de empleo en la institución.

d. Demostrar si la supervisión de la labor administrativa de los

recursos humanos, incide en la actitud favorable en el trabajo

que realizan en la institución.

e. Determinar si la frecuencia en que se lleva a cabo la

capacitación del personal administrativo, incide en el

rendimiento laboral en la organización.

f. Demostrar si el cumplimiento de las políticas institucionales,

inciden en la aceptación sobre las condiciones de trabajo en la

organización.

2.2.2 Delimitación del Estudio

a. Delimitación Espacial

Este trabajo se realizó a nivel de la Corte Suprema de la

República (CSR).

60

b. Delimitación Temporal

El período en el cual se realizó esta investigación comprendió

los meses de Diciembre 2015 – Abril 2016.

c. Delimitación Social

En la investigación se aplicaron las técnicas e instrumentos

destinados al recojo de información del personal administrativo

que trabaja en la Corte Suprema de la República (CSR).

2.2.3 Justificación e Importancia del Estudio

Justificación.- El desarrollo de la investigación, respondió al

interés profesional del investigador, por conocer si la gestión del

personal viene logrando la satisfacción laboral de los recursos

humanos que trabajan en la Corte Suprema de la República.

Importancia.- El estudio al estar culminada contribuyó en el

mejoramiento de los recursos humanos; así como también conocer

si éstos están alcanzando la satisfacción laboral en el ámbito de su

labor administrativa que desarrollan en la Corte Suprema de la

República.

2.3 HIPÓTESIS Y VARIABLES

2.3.1 Hipótesis Principal y Específicos

Hipótesis Principal

La gestión de los recursos humanos, incide favorablemente en la

satisfacción laboral del personal administrativo de la Corte

Suprema de la República.

61

Hipótesis Específicos

a. La capacidad del personal en el logro de las metas y objetivos

institucionales, logra el reconocimiento en las promociones que

se llevan a cabo en la organización.

b. El cumplimiento de las funciones administrativas en la

institución, logra la sensación de bienestar respecto al papel

que cumple en su puesto de trabajo de la Corte Suprema.

c. La utilización racional de los recursos humanos, logra la

seguridad de empleo en la institución.

d. La supervisión de la labor administrativa de los recursos

humanos, incide en la actitud favorable en el trabajo que

realizan en la institución.

e. La frecuencia en que se lleva a cabo la capacitación del

personal administrativo, incide en el rendimiento laboral en la

organización.

f. El cumplimiento de las políticas institucionales, inciden en la

aceptación sobre las condiciones de trabajo en la organización.

2.3.2 Variables e Indicadores

Variable Independiente

X. GESTIÓN DE RECURSOS HUMANOS

Indicadores:

x1.- Nivel de capacidad del personal en el logro de las metas y

objetivos institucionales.

62

x2.- Nivel de cumplimiento de las funciones administrativas en

la institución.

x3.- Utilización racional de los recursos humanos en la

institución.

x4.- Nivel de supervisión de la labor administrativa de los

recursos humanos.

x5.- Frecuencia en la capacitación del personal administrativo.

x6.- Nivel de cumplimiento de las políticas institucionales.

Variable Dependiente

Y. SATISFACCIÓN LABORAL

Indicadores:

y1.- Reconocimiento en las promociones que se llevan a cabo

en la organización.

y2.- Sensación de bienestar respecto al papel que cumple en

su puesto de trabajo de la Corte Suprema.

y3.- Seguridad de empleo a nivel de la institución.

y4.- Actitud favorable frente al trabajo que realizan en la

institución.

y5.- Rendimiento laboral en la organización.

y6.- Aceptación sobre las condiciones de trabajo en la

organización.

CAPÍTULO III

MÉTODO, TÉCNICA E INSTRUMENTOS

3.1 POBLACIÓN Y MUESTRA

Población

La población objeto de estudio, estuvo conformada por 740

administrativos de la Corte Suprema de la República (CSR), los mismos

que contienen características homogéneas respecto a la variable

satisfacción laboral a Abril de 2016. La siguiente tabla muestra la

distribución del personal administrativo en la Corte Suprema de la

República.

64

Tabla 1

Distribución del personal administrativo de la CSR

Jefe de gabinete

2

Jefe de oficina

1

Jefe de unidad

3

Coordinador I

8

Analista I

5

Analista II

50

Anfitrión(a)

5

Asistente administrativo I

37

Asistente administrativo II

14

Asistente judicial

96

Asistente jurisdiccional de juzgado

2

Auxiliar administrativo I

9

Auxiliar administrativo II

2

Auxiliar administrativo III

14

Auxiliar judicial

4

Cas 312

Chofer III

48

Digitador (a)

1

Especialista judicial audiencias judiciales

2

Especialista judicial de juzgados

1

65

Secretaria III

2

Secretario(a) judicial

33

Técnico administrativo

1

Técnico administrativo I

17

Técnico administrativo II

16

Técnico judicial

55

Total 740

Fuente: Oficina de RRHH. CSR.

Muestra

Para determinar el tamaño óptimo de la muestra se utilizó la fórmula del

muestreo aleatorio simple para estimar proporciones.

Z2 PQN

n = ----------------------------

e2(N-1) + Z2PQ

Donde:

Z : Valor de la abcisa de la curva normal para una probabilidad del

95% de confianza.

P : Proporción del personal administrativo que manifestó existe

una adecuada satisfacción laboral debido a la gestión del RRHH

(P=0.5 desconocimiento de P).

Q : Proporción del personal administrativo que manifestó no existe

una adecuada satisfacción laboral debido a la gestión del

RRHH. (Q=0.5, valor asumido debido al desconocimiento de

Q).

66

e : Margen de error 5%

N : Población

n : Tamaño óptimo de muestra.

Entonces, a un nivel de significancia de 95% y 5% como margen de error,

n será:

(1.96)2 (0.5) (0.5) (740)

n = ---

(0.05)2 (740-1) + (1.96)2 (0.5) (0.5)

n =253 administrativos

La muestra del personal administrativo fue seleccionada de manera

aleatoria.

Con la finalidad de obtener una muestra representativa la población se

estratificará mediante la afijación proporcional, de acuerdo a la siguiente

formula.

n
h


n
(N)

N
h

Donde:

n = Muestra optima

nh= Muestra para cada rubro o estrato

Nh= Población en cada rubro

67

Por lo tanto:

Tabla 2

Muestra optima de personal administrativo

Jefe de gabinete 1

Jefe de oficina 0

Jefe de unidad 1

Coordinador I 3

Analista I 2

Analista II 17

Anfitrión(a) 2

Asistente administrativo I 13

Asistente administrativo II 5

Asistente judicial 33

Asistente jurisdiccional de juzgado 1

Auxiliar administrativo I 3

Auxiliar administrativo II 1

Auxiliar administrativo III 5

Auxiliar judicial 1

Cas 106

Chofer III 16

Digitador (a) 0

Especialista judicial audiencias judiciales 1

Especialista judicial de juzgados 0

Secretaria III 1

Secretario(a) judicial 11

Técnico administrativo 0

Técnico administrativo I 6

Técnico administrativo II 5

Técnico judicial 19

Total 253

68

Obtención de la muestra de acuerdo al estrato:

n 
253

(2) = 1
1

740
n 

253
(1) = 0

2
740

n 
253

(3) = 1
3

740
n25


253

(16) = 5

740

n26


253
(55) = 19

740

3.2 DISEÑO UTILIZADO EN EL ESTUDIO

Tipo : Explicativo.

Nivel : Aplicado.

Método y diseño : Expost facto o retrospectivo.

Se tomó una muestra en la cual:

M = Oy(f)Ox

Donde:

M = Muestra.

O = Observación.

f = En función de

x = Gestión de recursos humanos.

y = Satisfacción laboral.

69

3.3 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

Técnicas

La principal técnica que se utilizó en este estudio fue la encuesta.

Instrumentos

Como técnica de recolección de la información se utilizó el cuestionario

que por intermedio de una encuesta conformada porpreguntas en su

modalidad cerradas se tomaron a la muestra señalada.

3.4 PROCESAMIENTO DE DATOS

Para procesar la información se utilizó los instrumentos siguientes: Un

cuestionario de preguntas cerradas, que permitan establecer la situación

actual y alternativas de solución a la problemática que se establece en la

presente investigación, además se usó el Programa Computacional SPSS

(StatiscalPackagefor Social Sciences), del modelo de correlación de

Pearson y nivel de confianza del 95%.

70

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

161

69

23

253

%

64

27

9

100%

CAPÍTULO IV

PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

4.1 Presentación de Resultados

4.1.1 A la pregunta: ¿Aprecia Usted capacidad en el personal

para el logro de las metas y objetivos institucionales?

71

INTERPRETACIÓN

Al revisar la información que nos muestra la pregunta, se

encontró que el 64% del personal administrativo que trabaja en

las diferentes áreas de la Corte Suprema de la Republica,

señalaron que el personal que trabaja en la institución tiene

capacidad para alcanzar las metas y objetivos; en cambio el 27%

no compartieron las diferentes opiniones expresadas por el grupo

anterior y el 9% restante manifestaron desconocer, cubriendo el

total de la muestra (100%).

La información mostrada en la parte porcentual y gráfica de la

interrogante, dejo en claro tal como lo señala el personal

administrativo que trabaja en la Corte Suprema de la República,

que los recursos humanos que laboran en la organización ayudan

al logro de las metas y objetivos institucionales; sin embargo

existe un tercio aproximado de la muestra, que no comparten los

puntos de vista del grupo mayoritario y también otros que

desconocen, lo cual evidencia que no tienen capacidad

profesional para alcanzar el logro de resultados; de lo cual se

desprende, que el trabajo administrativo en la institución, no se

encuentra comprometido con estos resultados; es por eso que se

requiere mayor capacitación en los recursos humanos, con el fin

que redunde favorablemente en el trabajo que lleva a cabo y por

otra parte, debe buscarse mayor compromiso del personal.

72

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

 9%

 27%

64%

Gráfico No. 1

Capacidad en el personal para logro de metas
y objetivos institucionales

73

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

138

69

46

253

%

55

27

18

100%

4.1.2 A la pregunta: ¿Cree que el personal cumple con las

funciones administrativas en la institución?

INTERPRETACIÓN

En cuanto a los resultados que se presentan en la información

estadística y gráfica de la pregunta, permitió conocer que el 55%

de los encuestados lo hicieron en la primera de las alternativas,

es decir reconoce que el personal que trabaja en esta institución,

cumple con sus funciones administrativas que lleva a cabo en las

diferentes áreas; sin embargo el 27% no tuvieron las mismas

opiniones sobre el tema y el 18% indicaron desconocer, sumando

el 100%.

En base a la información considerada en el párrafo anterior,

observamos que la mayoría de los encuestados sobre esta

temática, señalaron que el personal cumple con las funciones

administrativas a favor de la organización; pero sin embargo un

porcentaje de los restantes nodesarrollan sus trabajo a cabalidad,

por lo cual se requiere que la capacitación incida en este

porcentaje de recursos humanos, con el fin de mejorar sus

niveles de productividad, entre otros.

74

Gráfico No. 2

Personal cumple con funciones administrativas
en la institución

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

SI NO DESCONOCE

 18%

 27%

 55%

75

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

138

115

0

253

%

55

45

0

100%

4.1.3 A la pregunta: ¿En su opinión se está utilizando

racionalmente los recursos humanos en la Corte Suprema

de la República?

INTERPRETACIÓN

Los encuestados en un promedio del 55% opinaron que se

utiliza racionalmente al personal que trabaja en la corte Suprema

de la Republica, y por otra parte el 45% tuvieron puntos de vista

que son contrarios si lo comparamos con el grupo mayoritario,

arribando al 100%.

Lo expresado en el párrafo anterior, deja en claro que la

mayoría de los encuestados, reconocieron que a nivel de la Corte

Suprema de la Republica, se está utilizando racionalmente a los

recursos humanos, con el fin de mejorar la percepción que tiene

esta institución y por otra parte que se brinden servicios

apropiados a quienes concurren en busca de administración de

justicia, entre otros.

76

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

 0%

 45%

 55%

Gráfico No. 3

Utilizando racionalmente recursos humanos en
la Corte Suprema de la República

77

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

115

92

46

253

%

46

36

18

100%

4.1.4 A la pregunta: ¿Existe supervisión en la labor

administrativa de los recursos humanos que trabajan en

la institución?

INTERPRETACIÓN

En lo relacionado a los alcances de la interrogante, podemos

observar que el 46% de los consultados, reconocieron que existe

supervisión en la labor administrativa que llevan a cabo los

recursos humanos en la institución; sin embargo el 36%

respondieron todo lo contrario en relación con la primera de las

alternativas y el 18% manifestaron desconocer, llegando al

100%.

Analizando los datos mostrados en relación con esta

problemática, encontraremos que la mayoría eligieron la primera

de las opciones, es decir que viene prevaleciendo la supervisión

en el trabajo administrativo y por otra parte, también se aprecia

descontento en el recurso humano, quienes desean que estos

resultados se reviertan en bien de la organización y desde luego,

influirá en el rendimiento del personal.

78

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

 18%

 36%

46%

Gráfico No. 4

Supervisión en labor administrativa de
recursos humanos que trabajan en institución

79

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

138

92

23

253

%

55

36

9

100%

4.1.5 A la pregunta: ¿Con frecuencia se capacita al personal

administrativo?

INTERPRETACIÓN

Referente a la información recopilada en la interrogante,

apreciamos que el 55% de los encuestados respondieron

afirmativamente, es decir reconocieron que el personal

administrativo que labora en la Corte Suprema de la República se

capacita periódicamente; mientras el 36% no coincidieron con lo

señalado por el grupo anterior y el 9% restante expresaron

desconocer, totalizando el 100%.

Resulta bastante notorio que la mayoría de los encuestados,

coincidieron en sus respuestas en relación a la primera de las

opciones, señalando que el personal administrativo que trabaja en

la institución, recibe capacitación periódica y que ayuda en la

parte funcional, toda vez que en estos niveles se requiere que los

recursos humanos además de dinámicos, conozcan el trabajo que

desempeñan; lo cual al no dudarlo incide favorablemente en la

percepción de la organización.

80

Gráfico No. 5

Con frecuencia se capacita al personal
administrativo

 9%

 36%

 55%

Fuente: Personal administrativo de la Corte Suprema de la

República. (Diciembre 2015 – Abril 2016)

SI NO DESCONOCE

81

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

115

69

69

253

%

46

27

27

100%

4.1.6 A la pregunta: ¿Usted cree que se cumplen las políticas

institucionales?

INTERPRETACIÓN

Observamosen la tabla y gráfico correspondiente, que el 46%

de los que respondieron en la pregunta, lo hicieron en la primera

de las alternativas; es decir reconocieron que vienen cumpliendo

con las políticas institucionales, tales como transparencia en el

trabajo que llevan a cabo, optimización de los servicios que se

dan a los justiciables, entre otros; en cambio un27% no

estuvieron de acuerdo con el grupo anterior y el 27%

manifestaron desconocer, sumando el 100%.

Al respecto, lo comentado en líneas anteriores como parte de

la interpretación de los resultados, dejó en claro tal como señaló

la mayoría del personal administrativo, que como parte del

trabajo que llevan a cabo en la organización, viene cumpliendo

con las políticas institucionales, toda vez que al ser el nivel más

alto en el Poder Judicial, deben cumplir estrictamente lo

establecido para estos fines, lo cual incide favorablemente en la

imagen de la Corte Suprema de la República.

82

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

 27%
 27%

46%

Gráfico No. 6

Se cumplen las políticas institucionales

83

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

138

92

23

253

%

55

36

9

100%

4.1.7 A la pregunta: ¿Considera coherente la gestión de los

recursos humanos de la Corte Suprema de la República?

INTERPRETACIÓN

La opinión de los encuestados en un promedio del 55%,

destacaron que la gestión de los recursos humanos la consideran

como coherente; mientras el 36% no compartieron los puntos de

vista de la mayoría y el 9% restante expresaron desconocer,

arribando al 100% de la muestra considerada en la investigación.

Es evidente que la mayoría de los encuestados coincidieron

en señalar como coherente la gestión del personal que trabaja en

la Corte Suprema de la República; es decir reconocieron que la

gestión del personal administrativo, se lleva a cabo conforme lo

previsto e incide favorablemente en la percepción de la imagen

institucional.

84

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

 9%

 36%

55%

Gráfico No. 7

Coherente gestión de recursos humanos de
Corte Suprema de la República

85

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

127

105

21

253

%

50

42

8

100%

4.1.8 A la pregunta: ¿Existe reconocimiento en las promociones

que se llevan a cabo en la institución?

INTERPRETACIÓN

Respecto a la información que se presentó como resultado

del trabajo de campo, encontramos en la primera de las

alternativas que el 50% del personal administrativo que trabaja

en la Corte Suprema de la República, tomado en cuenta en la

muestra, refirieron que a nivel institucional insiste reconocimiento

en cuanto a las promociones que tiene el personal en la

organización; mientras el 42% no compartieron los puntos de

vista del grupo anterioryel 8% manifestaron desconocer,

totalizando el 100%.

De lo comentado en líneas anteriores, podemos señalar como

parte del análisis que la mayoría del personal administrativo que

trabaja en la institución, destacan que los recursos humanos

considerados como estables tienen promociones en la parte

administrativa, mientras los agrupados en el Contrato

Administrativo de Servicios (CAS), pese haber logrado en los

últimos años ciertos beneficios, aún no lo tienen en cuanto a esta

motivación, tal vez por estas circunstancias existe un porcentaje

significativo que no estuvieron de acuerdo y/o desconocen

respecto a la pregunta.

86

Gráfico No. 8

Reconocimiento en promociones que se

llevan
a cabo en la institución

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

SI NO DESCONOCE

 8%

 42%

 50%

87

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

110

105

38

253

%

44

41

15

100%

4.1.9 A la pregunta: ¿Existe sensación de bienestar en el

personal respecto al papel que cumple en su puesto de

trabajo de la Corte Suprema de la República?

INTERPRETACIÓN

Los datos que observamos en la parte porcentual y gráfica

que se acompaña, destaca que el 44% de los consultados,

expresaron que en la institución se percibe bienestar en el

personal que trabaja en la organización, tal vez por razones del

clima laboral; en cambio el 41% no estuvieron de acuerdo con lo

expresado por el grupo anterior y el 15% manifestaron

desconocer, cubriendo así el 100% de la muestra.

La información que se aprecia en la tabla y gráfico

correspondiente, facilitó conocer que la mayoría de los

encuestados, destacaron que existe bienestar en el personal que

trabaja en la Corte Suprema de la República; sin embargo un

porcentaje significativo mostraron disconformidad con quienes

respaldaron la primera de las opciones y los restantes se limitaron

únicamente en que desconocían; apreciaciones que deben

mejorarse, con el fin que la sensación de bienestar debe

prevalecer en el personal administrativo, lo cual debe superarse a

nivel de estos recursos..

88

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

 15%

41% 44%

Gráfico No. 9

Sensación de bienestar en personal respecto al
papel que cumple en puesto de trabajo

89

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

161

92

0

253

%

64

36

0

100%

4.1.10 A la pregunta: ¿Aprecia Usted seguridad de empleo a nivel

de la institución?

INTERPRETACIÓN

Se aprecia que la tendencia de los resultados presentes en la

parte porcentual y grafica de la pregunta, demuestra que el 64%

de los que respondieron en la primera de las alternativas,

expresaron que a nivel de la institución existe seguridad en

cuanto al empleo y el36% no coincidieron con los puntos de vista

relacionados con el grupo anterior, sumando así el 100%.

Analizando la información considerada en el párrafo anterior,

se aprecia que la mayoría del personal administrativo que trabaja

en la Corte Suprema de la Republica, destacaron que en la parte

laboral existe seguridad de empleo y lo cual facilita el logro de las

metas y objetivos; pese que en la organización existen otros

regímenes, sin embargo la percepción de seguridad prevalece en

estos recursos y se demuestra a la vez identificación por el

trabajo que desempeñan en la organización.

90

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

0%

36%

64%

Gráfico No. 10

Seguridad de empleo a nivel de la institución

91

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

161

69

23

253

%

64

27

9

100%

4.1.11 A la pregunta: ¿Existe una actitud favorable frente al

trabajo que se realiza en la institución?

INTERPRETACIÓN

Los resultados que se muestran en la tabla, indican que el

64% de los encuestados opinaron que el personal presenta una

actitud favorable frente al trabajo que desempeña en la

institución; en cambio el 27% no compartieron los puntos de

vista de los anteriores y el 9% refirieron desconocer, arribando al

100%.

La información descrita en el párrafo anterior, demuestra que

dos tercios aproximadamente de los que respondieron en la

primera de las opciones consideran que el personal administrativo

que labora en las diferentes áreas de la Corte Suprema de la

República, tiene una actitud favorable en el trabajo que

desempeña; es decir pese a las limitaciones existentes, el clima

laboral aparentemente es favorable para las tareas funcionales

que desarrollan.

92

Gráfico No. 11

Actitud favorable frente al trabajo que se
realiza en la institución

9%

27%

64%

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

SI NO DESCONOCE

93

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

138

92

23

253

%

55

36

9

100%

4.1.12 A la pregunta: ¿Considera adecuado el rendimiento laboral

en la organización?

INTERPRETACIÓN

Observando la información estadística y gráfica de la

pregunta, se aprecia que el 55% del personal administrativo

considerado en la muestra, respondieron que el rendimiento

laboral de estos recursos lo califican como adecuado; mientras el

36% no lo compartieron y el 9% complementario señalaron

desconocer, llegando al 100%.

En virtud a los puntos de vista expuestos en el párrafo

anterior, se puede señalar que efectivamente el rendimiento del

personal que trabaja en la institución es el adecuado y sobre

todo, está encaminado a cumplir las funciones que les

corresponde en este nivel que es el de más alta jerarquía en el

Poder Judicial, encontrando que el recurso humano se encuentra

compenetrado en la labor que desempeñan; sin embargo un

porcentaje significativo, debe cambiar sus apreciaciones con el

esfuerzo de la organización.

94

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

9%

36%

55%

Gráfico No. 12

Adecuado el rendimiento laboral en la
organización

95

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

184

69

0

253

%

73

27

0

100%

4.1.13 A la pregunta: ¿Considera que los recursos humanos

aceptan las condiciones de trabajo en la Corte Suprema

de la República?

INTERPRETACIÓN

De acuerdo a lo planteado en la pregunta, la información

estadística y grafica que se acompaña, permitió conocer que el

73% de los encuestados, consideran que los recursos humanos

aceptan las condiciones del trabajo que desempeñan en la Corte

Suprema de la República; lo cual no fue compartido por el 27%,

sumando el 100%.

Lo expuesto en el párrafo anterior, facilitó conocer que el

personal que trabaja en estos niveles del Poder Judicial,

reconocieron que las condiciones en las cuales trabajan son las

apropiadas, razón por la cual despliegan todos sus esfuerzos, con

el fin de permanecer en dicho trabajo y desde luego, por el hecho

de ocupar un puesto importante en la Corte Suprema de la

República.

96

Fuente: Personal administrativo de la Corte Suprema de la
República. (Diciembre 2015 – Abril 2016)

DESCONOCE NO SI

0%

27%

73%

Gráfico No. 13

Recursos humanos aceptan condiciones de
trabajo en la Corte Suprema de la República

97

ALTERNATIVAS

a) Si

b) No

c) Desconoce

TOTAL

fi

138

115

0

253

%

55

45

0

100%

4.1.14 A la pregunta: ¿Existe satisfacción laboral en el personal

administrativo que trabaja en la institución?

INTERPRETACIÓN

Con el fin de clarificar esta problemática relacionada con la

satisfacción laboral, el 55% del personal administrativo

considerado en la muestra, eligieron la primera de las

alternativas, reconociendo estar conformes en el trabajo que

desempeñan y el 45% no estuvieron conformes con los puntos de

vista de la mayoría, totalizando el 100%.

Como es natural la información recopilada en la encuesta,

demostró que en la institución viene prevaleciendo la satisfacción

laboral de estos recursos y facilita cumplir con las diferentes

funciones que tienen en la Corte Suprema de la República; en

cambio el porcentaje restante tuvieron puntos de vista que son

contrarios si los comparamos con el de la mayoría, por lo cual se

hace necesario mayor esfuerzo de la institución, con el fin de

revertir estos resultados.

98

Gráfico No. 14

Satisfacción laboral en personal administrativo
que trabaja en la institución

0%

45%

55%

Fuente: Encuesta administradores de la Corte Suprema de
la República. (Diciembre 2015 – Abril 2016)

SI NO DESCONOCE

99

El personal logra

las metas y

objetivos

Si

No

Desconoce

Total

Logra el reconocimiento de las

promociones Total

Si Desconoce

121 1 161

5 8 69

1 12 23

127 21 253

4.2 CONTRASTACIÓN DE HIPÓTESIS

Para contrastar las hipótesis se usó la Prueba Ji Cuadrada ya que los

datos para el análisis están distribuidos en frecuencias absolutas o

frecuencias observadas. La Prueba Ji Cuadrada corregida por YATES, es

más adecuada para esta investigación porque las variables son

cualitativas y las celdas presentan frecuencias esperadas menores a

cinco.

Hipótesis a:

H0 : La capacidad del personal en el logro de las metas y objetivos

institucionales, logra el reconocimiento en las promociones que

se llevan a cabo en la organización.

H1 : La capacidad del personal en el logro de las metas y objetivos

institucionales, no logra el reconocimiento en las promociones

que se llevan a cabo en la organización.

No

39

56

10

105

100

El cálculo de la estadística de prueba se realiza teniendo en consideración

que la muestra obtenida es aleatoria, y las variables son cualitativas de

tipo nominal lo que permite utilizar la estadística de prueba, Ji cuadrado.

n m O  E 2

 2  
ij ij

i1 j1
E

ij

La estadística de prueba  2

sigue una distribución aproximada de ji-

cuadrada con (3-1) (3-1) = 4 grados de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2

es mayor o igual a 9.488

Cálculo de la estadística de prueba: Al desarrollar la fórmula

tenemos:

n m O  E 2

 2  
ij ij




i1 j1
E

ij

 2
 158.4

Decisión estadística: Dado que 158.4>9.488, se rechaza Ho.

9.488 158.4

101

Cumple con las

funciones

administrativas

Si

No

Desconoce

Total

Tiene sensación de bienestar

Si

Desconoce

100

8

2

3

7

28

110 38

Total

138

69

46

253

Conclusión: La capacidad del personal en el logro de las metas y

objetivos institucionales, no logra el reconocimiento en las promociones

que se llevan a cabo en la organización.

Hipótesis b:

H0 : El cumplimiento de las funciones administrativas en la

institución, no logra la sensación de bienestar respecto al papel

que cumple en su puesto de trabajo de la Corte Suprema.

H1 : El cumplimiento de las funciones administrativas en la

institución, logra la sensación de bienestar respecto al papel

que cumple en su puesto de trabajo de la Corte Suprema.

El cálculo de la estadística de prueba se realiza teniendo en consideración

que la muestra obtenida es aleatoria, y las variables son cualitativas de

tipo nominal lo que permite utilizar la estadística de prueba, Ji cuadrado.

n m O  E 2

 2  
ij ij

i1 j1
E

ij

No

35

54

16

105

102

La estadística de prueba  2

sigue una distribución aproximada de ji-

cuadrada con (3-1) (3-1) = 4 grados de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2

es mayor o igual a 9.488.

Cálculo de la estadística de prueba: Al desarrollar la fórmula

tenemos:

n m O  E 2

 2  
ij ij




i1 j1
E

ij

 2
 158.4

Decisión estadística: Dado que 158.4 >9.488, se rechaza Ho.

9.488 158.4

Conclusión: El cumplimiento de las funciones administrativas en la

institución, logra la sensación de bienestar respecto al papel que cumple

en su puesto de trabajo de la Corte Suprema.

103

Utiliza

racionalmente los

recursos humanos

Si

No

Desconoce

Total

Existe seguridad de empleo

Si

Desconoce

129

32

0

0

0

0

161 0

Total

138

115

0

253

Hipótesis c:

H0 : La utilización racional de los recursos humanos, no logra la

seguridad de empleo en la institución.

H1 : La utilización racional de los recursos humanos, logra la

seguridad de empleo en la institución.

El cálculo de la estadística de prueba con la Ji-cuadrada corregida por

YATES, obedece a que más del 20% de las frecuencias esperadas que

contienen las celdas de la tabla, son menores a 5, producto de ello la

tabla anterior se convierte a una tabla de 2x2.

 2 

(A  B)(C  D)(A  C)(B  D)

La estadística de prueba  2 sigue una distribución aproximada de ji-

cuadrada con (2-1) (2-1) = 1 grado de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2 es mayor o igual a 3.8416.

(AD  BC  n / 2)2 n

No

9

83

0

92

104

Cálculo de la estadística de prueba. Al desarrollar la fórmula

tenemos:

 2


(138)(115)(161)(92)
= 114.02

Decisión estadística: Dado que 114.02> 3.8416, se rechaza Ho.

3.8416 114.02

Conclusión: La utilización racional de los recursos humanos, logra la

seguridad de empleo en la institución.

Hipótesis d:

H0 : La supervisión de la labor administrativa de los recursos

humanos, no incide en la actitud favorable en el trabajo que

realizan en la institución.

H1 : La supervisión de la labor administrativa de los recursos

humanos, incide en la actitud favorable en el trabajo que

(129 *83  9 *32  253/ 2)
2
253

105

Supervisa la labor

administrativa de

los recursos

humanos

Si

No

Desconoce

Total

Tiene una actitud favorable en

el trabajo

Si

Desconoce

111

33

17

0

3

20

161 23

Total

115

92

46

253

realizan en la institución.

El cálculo de la estadística de prueba se realiza teniendo en consideración

que la muestra obtenida es aleatoria, y las variables son cualitativas de

tipo nominal lo que permite utilizar la estadística de prueba,Ji cuadrado.

n m O  E 2

 2  
ij ij

i1 j1
E

ij

La estadística de prueba  2

sigueuna distribución aproximada de ji-

cuadrada con (3-1) (3-1) = 4 grados de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2

es mayor o igual a 9.488.

Cálculo de la estadística de prueba: Al desarrollar la fórmula

tenemos:

n m O  E 2

 2  
ij ij




i1 j1
E

ij

No

4

56

9

69

106

 2
 172.5

Decisiónestadística: Dado que 172.5>9.488, se rechazaHo.

9.488 172.5

Conclusión:La supervisión de la labor administrativa de los recursos

humanos, incide en la actitud favorable en el trabajo que realizan en la

institución.

Hipótesis e:

H0 : La frecuencia en que se lleva a cabo la capacitación del

personal administrativo, no incide en el rendimiento laboral en

la organización.

H1 : La frecuencia en que se lleva a cabo la capacitación del

personal administrativo, incide en el rendimiento laboral en la

organización.

107

El cálculo de la estadística de prueba se realiza teniendo en consideración

que la muestra obtenida es aleatoria, y las variables son cualitativas de

tipo nominal lo que permite utilizar la estadística de prueba,Ji cuadrado.

n m O  E 2

 2  
ij ij

i1 j1
E

ij

La estadística de prueba  2

sigueuna distribución aproximada de ji-

cuadrada con (3-1) (3-1) = 4 grados de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2

es mayor o igual a 9.488.

Cálculo de la estadística de prueba: Al desarrollar la fórmula

tenemos:

n m O  E 2

 2  
ij ij




i1 j1
E

ij

 2
 253.402

Total

138

92

23

253

Existe rendimiento laboral en

la organización

Si

Desconoce

85

53

0

0

0

23

138 23

Con frecuencia lleva a

cabo la capacitación

del personal

administrativo

Si

No

Desconoce

Total

No

53

39

0

92

108

Decisiónestadística: Dado que 253.402>9.488, se rechazaHo.

9.488 253.4

Conclusión: La frecuencia en que se lleva a cabo la capacitación del

personal administrativo, incide en el rendimiento laboral en la

organización.

Hipótesis f:

H0 : El cumplimiento de las políticas institucionales, no inciden

en la aceptación sobre las condiciones de trabajo en la

organización.

H1 : El cumplimiento de las políticas institucionales, inciden en

la aceptación sobre las condiciones de trabajo en la

organización.

109

El cálculo de la estadística de prueba se realiza teniendo en consideración

que la muestra obtenida es aleatoria, y las variables son cualitativas de

tipo nominal lo que permite utilizar la estadística de prueba,Ji cuadrado.

n m O  E 2

 2  
ij ij

i1 j1
E

ij

La estadística de prueba  2

sigueuna distribución aproximada de ji-

cuadrada con (3-1) (2-1) = 2 grados de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2

es mayor o igual a 5.991.

Cálculo de la estadística de prueba: Al desarrollar la fórmula tenemos:

n m O  E 2

 2  
ij ij




i1 j1
E

ij

 2
 98.10

Total

115

69

69

253

Acepta las condiciones de trabajo

Si

Desconoce

110

54

20

0

0

0

184 0

Cumple las

políticas

institucionales

Si

No

Desconoce

Total

No

5

15

49

69

110

Decisiónestadística: Dado que 98.10>5.991, se rechazaHo.

5.991 98.10

Conclusión: El cumplimiento de las políticas institucionales, inciden en la

aceptación sobre las condiciones de trabajo en la organización.

Hipótesis General:

H0 : Lagestión de los recursos humanos, no incide favorablemente

en la satisfacción laboral del personal administrativo de la Corte

Suprema de la República.

H1 : Lagestiónde los recursos humanos, incide favorablemente en la

satisfacción laboral del personal administrativo de la Corte

Suprema de la República.

111

1.

El cálculo de la estadística de prueba se realiza teniendo en consideración

que la muestra obtenida es aleatoria, y las variables son cualitativas de

tipo nominal lo que permite utilizar la estadística de prueba,Ji cuadrado.

n m O  E 2

 2  
ij ij

i1 j1
E

ij

cuadrada con (3-1) (2-1) = 2 grados de libertad y un nivel de significancia

de 0.05. Por lo que se puede rechazar la hipótesis nula (Ho) si el valor

calculado de  2

es mayor o igual a 5.991.

Cálculo de la estadística de prueba: Al desarrollar la fórmula tenemos:

 2
 53.77

-

Existe satisfacción laboral del

personal administrativo Total

Si Desconoce

104 0 138

29 0 92

5 0 23

138 0 253

Existe gestión de

los recursos

humanos

Si

No

Desconoce

Total

 2
 

i1 j1

n m O  E 2

ij ij

E
ij



No

34

63

18

115

112

Decisiónestadística: Dado que 53.77>5.991, se rechazaHo.

5.991 53.77

Conclusión: La gestión de los recursos humanos, incide favorablemente en

la satisfacción laboral del personal administrativo de la Corte Suprema de

la República.

113

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

a. Los datos obtenidos como producto de la investigación ha permitido

determinar que la capacidad del personal en el logro de las metas y

objetivos institucionales, logra el reconocimiento en las promociones

que se llevan a cabo en la organización.

b. Los datos obtenidos y puestos prueba permitieron demostrar que el

cumplimiento de las funciones administrativas en la institución, logra

la sensación de bienestar respecto al papel que cumple en su puesto

de trabajo de la Corte Suprema.

114

c. Los datos permitieron precisar que la utilización racional de los

recursos humanos, logra la seguridad de empleo en la institución.

d. Se ha demostrado que la supervisión de la labor administrativa de los

recursos humanos, incide en la actitud favorable en el trabajo que

realizan en la institución.

e. Se ha determinado que la frecuencia en que se lleva a cabo la

capacitación del personal administrativo, incide en el rendimiento

laboral en la organización.

f. Se ha demostrado que el cumplimiento de las políticas institucionales,

inciden en la aceptación sobre las condiciones de trabajo en la

organización.

g. En conclusión, se ha establecido que la gestión de los recursos

humanos, incide favorablemente en la satisfacción laboral del

personal administrativo de la Corte Suprema de la República.

5.2 RECOMENDACIONES

a. Como resultado del trabajo de campo, se ha determinado que la

gestión de los recursos humanos que laboran en la Corte Suprema de

la Republica, deben mejorar ostensiblemente en cuanto al clima

organizacional, la comunicación y buscar mayor integración del

personal que labora en la organización; hechos que a no dudarlo,

incidirá favorablemente en el servicio que se presta a los justiciables.

b. Es conveniente que a nivel de gestión del personal, debe buscarse

mayor integración de estos recursos que trabaja en la organización,

115

con el fin que los considerados como estables, contratación

administrativa de servicios (CAS) y de otros regímenes, deben lograr

mayor compenetración en lo personal y que esto se vea reflejado en

el cumplimiento de sus funciones y en servicio que se ofrece en la

institución.

c. Se hace necesario que como parte del manejo de los recursos

humanos, es conveniente el mejoramiento de diferentes

circunstancias que se están presentando en la Corte Suprema de la

Republica, como es el clima laboral, esparcimiento, capacitación,

condiciones de trabajo, entre otros; hechos que de ser superados,

incidirán favorablemente en la satisfacción del personal que trabaja

en la organización.

B I B L I O G R A F Í A

Referencias bibliográficas:

 ÁLVAREZ LÓPEZ (2010). MOTIVACIÓN CONCRETA, Editorial Sistema

de Recompensas Vinculado al Esfuerzo Individual. GETEDI – ISTH,

Cuba.

 ARBAIZA, L. (2010). COMPORTAMIENTO ORGANIZACIONAL:

BASES Y FUNDAMENTOS, Editorial CengageLearning, Estados

Unidos.

 BOADA, J. y J., TOUS (2009). ESCALAS DE SATISFACCIÓN

LABORAL: UNA PERSPECTIVA DIMENSIONAL, Editorial Revista de

Psicología – Universidad Tarraconensis, Estados Unidos.

 BOWEN, David y Edward, LAWLER (2009). TOTAL QUALITY-

ORIENTED HUMAN RESOURCE MANAGEMENT, Editorial

Organizational Dynamic, Tomo III, EstadosUnidos.

 BRAVO, M. J.; PEIRÓ, J. M. y I., RODRÍGUEZ (2009). SATISFACCIÓN

LABORAL, Editorial Síntesis S.A., España.

 CHIAVENATO, Idalberto (2010). ADMINISTRACIÓN, Editorial

McGraw-Hill Interamericana S.A., Tercera Edición, México.

 CHIAVENATO, Idalberto (2011). ADMINISTRACIÓN DE RECURSOS

HUMANOS, Editorial McGraw-Hill Interamericana S.A., Quinta Edición,

Santafé de Bogotá-Colombia.

 DE CENZO, David y Stephen, ROBBINS (2010). ADMINISTRACIÓN

DE RECURSOS HUMANOS, Editorial Limusa - Grupo Noriega Editores

S.A. Tercera Edición, México.

 DOLAN, S.; SCHULER, R. S. y R., VALLE (2009). LA GESTIÓN DE

RECURSOS HUMANOS, Editorial McGraw-Hill, Madrid-España.

 EILBERT, Henry (2008). THE DEVELOPMENT OF PERSONNEL

MANAGEMENT IN THE UNITED STATES, Editorial Business History

Review, EstadosUnidos.

117

 FREEDMAN, Robert y OTROS (2009). MANAGERS AND EMPLOYEES

COME TOGETHER, Editorial HR Focus, EstadosUnidos.

 GILBERTSON, Henry (2009). PERSONNEL POLICIES AND

UNIONISM, Editorial Ginn, Boston-EstadosUnidos.

 HERZBERG, F. (2009). HOW DO YOU MOTIVATE EMPLOYEES,

Editorial Harvard Business Review, EstadosUnidos.

 LAWLER, E. (2009). MOTIVATION IN WORK ORGANIZATIONS,

Editorial Brooks/Cole Publishing, Monterrey California-EstadosUnidos.

 LEDVINKA, James (2009). REGULATION OF PERSONNEL AND

HUMAN RESOURCE MANAGEMENT, Editorial Kent, Boston-

EstadosUnidos.

 MITCHELL, T. R. (2009). MATCHING MOTIVATIONAL STRATEGIES

WITH ORGANIZATIONAL CONTEXTS, Editorial Research in

Organizational Behavior, Volumen 19, EstadosUnidos.

 MUCHINSKY, Paul (2012). PSICOLOGÍA APLICADA AL TRABAJO,

Editorial Internacional Thomson Editores S.A., Sexta Edición, México.

 PALMA, S. (2010). ESCALA DE SATISFACCIÓN LABORAL, Editorial

Editora y Comercializadora CARTOLAN EIRL., Lima-Perú.

 PINDER, C. C. (2009). WORK MOTIVATION IN ORGANIZATIONAL

BEHAVIOR, Editorial Prentice Hall: Upper Saddle, Nueva York-

EstadosUnidos.

 QUARSTEIN, V.; McAFFE, R. y M., GLASSMAN (2010). THE

SITUATIONAL OCCURRENCES THEORY OF JOB SATISFACTION,

Editorial Human Relations, EstadosUnidos.

 ROBBINS, Stephen (2010). ADMINISTRACIÓN, Editorial McGraw-Hill

Interamericana, Tercera Edición, México.

 RODRÍGUEZ, A.; ZARCO, V. y J. M., GONZALES (2009). CLIMA Y

SATISFACCIÓN COMO PREDICTORES DEL DESEMPEÑO:

EVALUACIÓN EN UNA EMPRESA PÚBLICA CHILENA, Editorial

Facultad de Psicología de la Universidad de Talca, Centro de Psicología

Aplicada, México.

117

 SCHNEIDER, B. (2009). ORGANIZATIONAL BEHAVIOR, Editorial

Annual Review Psychology, EstadosUnidos.

 SILVERMAN, Charles (2010). CRISIS IN BLACK AND WHITE,

Editorial Random House, Nueva York-EstadosUnidos.

 WEINERT, Ansfried (2009). MANUAL DE PSICOLOGÍA DE LA

ORGANIZACIÓN. LA CONDUCTA HUMANA EN LAS

ORGANIZACIONES, Editorial Herder, Segunda Edición, Barcelona-

España.

Referencias electrónicas:

 DAWES, R. (2009). THEORY OF WORK ADJUSTMENT, extraído de

la web: https://careersintheory.files.wordpress.com/2009/10/

theories_twa.pdf

 ECHEBARRÍA, Koldo (2013). LA GESTIÓN DE LOS RECURSOS

HUMANOS EN EL SECTOR PÚBLICO: TENDENCIAS Y DESAFÍOS,

extraído de la web: http://www.esade.edu/public/modules/news/files/

10 la_gestin_de_los_recursos_humanos_en_el_sector_pblico_tendenc

ias_y_desafos_copy1.pdf.

 GARCÍA VIAMONTES, Diosveni (2010). SATISFACCIÓN LABORAL:

UNA APROXIMACIÓN TEÓRICA, extraído de la web:

http://www.eumed.net/rev/cccss/09/dgv.htm.

 LOCKE, E. (2009). WHAT IS JOB SATISFACTORY?, extraído de la

web: http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nf

pb=true&_&ERICExtSearch_SearchValue_0=ED023138&ERICExtSearch

_SearchType_0=no&accno=ED023138, California-Estados Unidos.

 MÁRQUEZ PÉREZ, Mónica (2011). SATISFACCIÓN LABORAL,

extraído de la web: http://www.elprisma.com/apuntes/

administracion_de_empresas/satisfaccionlaboral/

 PÁGINA VIRTUAL GESTIÓNYADMINISTRACION (2013). GESTIÓN DE

RECURSOS HUMANOS EN LAS EMPRESAS, extraído de la

web:http://www.gestionyadministracion.com/empresas/gestion-de-

recursos-humanos.html

https://careersintheory.files.wordpress.com/2009/10/%20theories_twa.pdf
https://careersintheory.files.wordpress.com/2009/10/%20theories_twa.pdf
https://careersintheory.files.wordpress.com/2009/10/%20theories_twa.pdf
http://www.esade.edu/public/modules/news/files/%2010__la_gestin_de_los_recursos_humanos_en_el_sector_pblico_tendencias_y_desafos_copy1.pdf
http://www.esade.edu/public/modules/news/files/%2010__la_gestin_de_los_recursos_humanos_en_el_sector_pblico_tendencias_y_desafos_copy1.pdf
http://www.esade.edu/public/modules/news/files/%2010__la_gestin_de_los_recursos_humanos_en_el_sector_pblico_tendencias_y_desafos_copy1.pdf
http://www.esade.edu/public/modules/news/files/%2010__la_gestin_de_los_recursos_humanos_en_el_sector_pblico_tendencias_y_desafos_copy1.pdf
http://www.esade.edu/public/modules/news/files/%2010__la_gestin_de_los_recursos_humanos_en_el_sector_pblico_tendencias_y_desafos_copy1.pdf
http://www.eumed.net/rev/cccss/09/dgv.htm
http://www.eumed.net/rev/cccss/09/dgv.htm
http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nf%20pb=true&_&ERICExtSearch_SearchValue_0=ED023138&ERICExtSearch_SearchType_0=no&accno=ED023138
http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nf%20pb=true&_&ERICExtSearch_SearchValue_0=ED023138&ERICExtSearch_SearchType_0=no&accno=ED023138
http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nf%20pb=true&_&ERICExtSearch_SearchValue_0=ED023138&ERICExtSearch_SearchType_0=no&accno=ED023138
http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nf%20pb=true&_&ERICExtSearch_SearchValue_0=ED023138&ERICExtSearch_SearchType_0=no&accno=ED023138
http://www.elprisma.com/apuntes/%20administracion_de_empresas/satisfaccionlaboral/
http://www.elprisma.com/apuntes/%20administracion_de_empresas/satisfaccionlaboral/
http://www.elprisma.com/apuntes/%20administracion_de_empresas/satisfaccionlaboral/
http://www.gestionyadministracion.com/empresas/gestion-de-recursos-humanos.html
http://www.gestionyadministracion.com/empresas/gestion-de-recursos-humanos.html
http://www.gestionyadministracion.com/empresas/gestion-de-recursos-humanos.html

119

 RODRÍGUEZ LAGUAL, Yndra Lucia (2013). GESTIÓN DE RECURSOS
HUMANOS, extraído de la web: https://www.eoi.es/blogs/
madeon/2013/03/10/gestion-de-recursos-humanos/.

 ROSILLO, Yusmeli; VELÁZQUEZ, Reynaldo y Clara, MARRERO (2012).
LA SATISFACCIÓN LABORAL. UN ACERCAMIENTO TEÓRICO
METODOLÓGICO PARA SU ESTUDIO, extraído de la web:
http://www.eumed.net/cursecon/ecolat/cu/2012/rvm.html.

https://www.eoi.es/blogs/%20madeon/2013/03/10/gestion-de-recursos-humanos/
https://www.eoi.es/blogs/%20madeon/2013/03/10/gestion-de-recursos-humanos/
https://www.eoi.es/blogs/%20madeon/2013/03/10/gestion-de-recursos-humanos/
http://www.eumed.net/cursecon/ecolat/cu/2012/rvm.html
http://www.eumed.net/cursecon/ecolat/cu/2012/rvm.html

120

ANEXOS

ANEXO N° 1

MATRIZ DE CONSISTENCIA

TITULO : GESTIÓN DE RECURSOS HUMANOS Y SATISFACCIÓN LABORAL DEL PERSONAL ADMINISTRATIVO DE LA CORTE SUPREMA DE LA REPÚBLICA.

AUTOR : Lic. MARITZA EUGENIA LEÓN ESPINOZA

DEFINICIÓN DEL

PROBLEMA

OBJETIVOS

FORMULACIÓN DE

HIPOTESIS

CLASIFICACIÓN

DE VARIABLES

DEFINICIÓN

OPERACIONAL

METODOLOGÍA

POBLACIÓN
MUESTRA Y
MUESTREO

INSTRUMENTO

Problema Principal Objetivo General Hipótesis Principal

x1.- Nivel de capacidad
del personal en el
logro de las metas y
objetivos

institucionales.
x2.- Nivel de

cumplimiento de las
funciones
administrativas en la

institución.
x3.- Utilización racional

de los recursos
humanos en la

institución.
x4.- Nivel de supervisión

de la labor
administrativa de

los recursos
humanos.

x5.- Frecuencia en la
capacitación del
personal
administrativo.

x6.- Nivel de

cumplimiento de las
políticas

institucionales.

Tipo
Explicativo

Nivel
Aplicativo

Método y
Diseño
Ex post facto
o retrospectivo

Población

A nivelde la Corte
Suprema de la
República (CSR).

Muestra

253 personal
administrativo.

Para el estudio
se utilizará la
encuesta.

¿De qué manera la gestión de

los recursos humanos, incide
en la satisfacción laboral del
personal administrativo de la
Corte Suprema de la

República?

Establecer si la gestión de los

recursos humanos, incide en
la satisfacción laboral del
personal administrativo de la
Corte Suprema de la

República.

La gestión de los recursos

humanos, incide
favorablemente en la
satisfacción laboral del personal
administrativo de la Corte
Suprema de la República.

Problemas Específicos Objetivos Específicos Hipótesis Específicas

Variable
Independiente
X. Gestión de
recursos humanos

Muestreo aleatorio
simple, como
fuente del
muestreo

probabilístico.

a. ¿En qué medida la

capacidad del personal en
el logro de las metas y
objetivos institucionales,
logra el reconocimiento

en las promociones que
se llevan a cabo en la
organización?

a. Determinar si la

capacidad del personal en
el logro de las metas y
objetivos institucionales,
logra el reconocimiento

en las promociones que
se llevan a cabo en la
organización.

a. La capacidad del personal

en el logro de las metas y
objetivos institucionales,
logra el reconocimiento en
las promociones que se

llevan a cabo en la
organización.

b. ¿De qué manera el

cumplimiento de las
funciones administrativas
en la institución, logra la

sensación de bienestar
respecto al papel que
cumple en su puesto de

trabajo de la Corte
Suprema?

b. Demostrar si el

cumplimiento de las
funciones administrativas
en la institución, logra la

sensación de bienestar
respecto al papel que
cumple en su puesto de

trabajo de la Corte
Suprema.

b. El cumplimiento de las

funciones administrativas
en la institución, logra la
sensación de bienestar

respecto al papel que
cumple en su puesto de
trabajo de la Corte

Suprema.

122

c. ¿De qué manera la
utilización racional de los

recursos humanos, logra
la seguridad de empleo
en la institución?

d. ¿En qué medida la
supervisión de la labor

administrativa de los
recursos humanos, incide
en la actitud favorable en

el trabajo que realizan en
la institución?

e. ¿En qué medida la
frecuencia en que se lleva

a cabo la capacitación del
personal administrativo,
incide en el rendimiento

laboral en la
organización?

f. ¿De qué manera el

cumplimiento de las
políticas institucionales,
inciden en la aceptación
sobre las condiciones de

trabajo en la
organización?

c. Precisar si la utilización
racional de los recursos

humanos, logra la
seguridad de empleo en
la institución.

d. Demostrar si la
supervisión de la labor

administrativa de los
recursos humanos, incide
en la actitud favorable en

el trabajo que realizan en
la institución.

e. Determinar si la
frecuencia en que se lleva

a cabo la capacitación del
personal administrativo,
incide en el rendimiento

laboral en la
organización.

f. Demostrar si el

cumplimiento de las
políticas institucionales,
inciden en la aceptación
sobre las condiciones de

trabajo en la
organización.

c. La utilización racional de los
recursos humanos, logra la

seguridad de empleo en la
institución.

d. La supervisión de la labor
administrativa de los

recursos humanos, incide
en la actitud favorable en el
trabajo que realizan en la

institución.

e. La frecuencia en que se
lleva a cabo la capacitación

del personal administrativo,
incide en el rendimiento
laboral en la organización.

f. El cumplimiento de las

políticas institucionales,
inciden en la aceptación
sobre las condiciones de

trabajo en la organización.

Variable
Dependiente

Y.-Satisfacción
laboral

y1.- Reconocimiento en
las promociones que

se llevan a cabo en
la organización.

y2.- Sensación de
bienestar respecto
al papel que cumple
en su puesto de
trabajo de la Corte
Suprema.

y3.- Seguridad de

empleo a nivel de la
institución.

y4.- Actitud favorable
frente al trabajo que
realizan en la
institución.

y5.- Rendimiento laboral
en la organización.

y6.- Aceptación sobre las
condiciones de
trabajo en la
organización.

ANEXO N° 2

ENCUESTA

INSTRUCCIONES:
La presente técnica de la Encuesta, tiene por finalidad recoger información
sobre la investigación titulada: “GESTIÓN DE RECURSOS HUMANOS Y
SATISFACCIÓN LABORAL DEL PERSONAL ADMINISTRATIVO DE LA
CORTE SUPREMA DE LA REPÚBLICA”, la misma que está compuesta por un
conjunto de preguntas, donde luego de leer dicha interrogante debe elegir la
alternativa que considere correcta, marcando para tal fin con un aspa (X). Se le
recuerda, que esta técnica es anónima, se agradece su participación.

1.- ¿Aprecia Usted capacidad en el personal para el logro de las metas y
objetivos institucionales?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...
...

2.- ¿Cree que el personal cumple con las funciones administrativas en la
institución?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...
...

3.- ¿En su opinión se está utilizando racionalmente los recursos humanos en
la Corte Suprema de la República?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...
...

4.- ¿Existe supervisión en la labor administrativa de los recursos humanos
que trabajan en la institución?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...
...

5.- ¿Con frecuencia se capacita al personal administrativo?

a) Si

b) No

c) Desconoce

(

(

(

)

)

)

¿Por qué?...

...

...

124

6.- ¿Usted cree que se cumplen las políticas institucionales?

a) Si ()

b) No ()

c) Desconoce ()

¿Por qué?...

...

...

7.- ¿Considera coherente la gestión de los recursos humanos de la Corte

Suprema de la República?

a) Si ()

b) No ()

c) Desconoce ()

¿Por qué?...

...

...

8.- ¿Existe reconocimiento en las promociones que se llevan a cabo en la

institución?

a) Si ()

b) No ()

c) Desconoce ()

¿Por qué?...

...

...

9.- ¿Existe sensación de bienestar en el personal respecto al papel que

cumple en su puesto de trabajo de la Corte Suprema de la República?

a) Si ()

b) No ()

c) Desconoce ()

¿Por qué?...

...

...

10.- ¿Aprecia Usted seguridad de empleo a nivel de la institución?
a) Si
b) No

c) Desconoce

(
(

(

)
)

)
¿Por qué?...
...
...

125

11.- ¿Existe una actitud favorable frente al trabajo que se realiza en la
institución?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...

...

12.- ¿Considera adecuado el rendimiento laboral en la organización?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...

...

13.- ¿Considera que los recursos humanos aceptan las condiciones de trabajo
en la Corte Suprema de la República?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...

...

14.- ¿Existe satisfacción laboral en el personal administrativo que trabaja en
la institución?
a) Si ()
b) No ()
c) Desconoce ()
¿Por qué?...
...

...

: ……

126

ANEXO N° 3

FICHA DE VALIDACIÓN DEL INSTRUMENTO DE INVESTIGACIÓN
JUICIO Y EXPERTOS

I. DATOS GENERALES:

1.1 APELLIDOS Y NOMBRES : …………………………………………………………………………….........
1.2 GRADO ACADÉMICO : …………………………………………………………………………….........
1.3 INSTITUCIÓN QUE LABORA : …………………………………………………………………………….........

1.4 TÍTULO DE LA INVESTIGACIÓN : GESTIÓN DE RECURSOS HUMANOS Y SATISFACCIÓN LABORAL
DEL PERSONAL ADMINISTRATIVO DE LA CORTE SUPREMA DE
LA REPÚBLICA.

1.5 AUTOR DEL INSTRUMENTO : MARITZA EUGENIA LEÓN ESPINOZA
1.6 MAESTRÍA : …………………………………………………………………………….........
1.7 CRITERIO DE APLICABILIDAD : …………………………………………………………………………….........

a) De 01 a 09: (No válido, reformular) b) De 10 a 12: (No válido, modificar)
b) De 12 a 15: (Válido, mejorar) d) De 15 a 18: Válido, precisar
c) De 18 a 20: (Válido, aplicar)

II. ASPECTOS A EVALUAR:

INDICADORES DE
EVALUACIÓN DEL
INSTRUMENTO

CRITERIOS
CUALITATIVOS

CUANTITATIVOS

Deficiente

(01 - 09)

Regular

(10 - 12)

Bueno

(12 - 15)

Muy
Bueno

(15 - 18)

Excelente

(18 - 20)

01 02 03 04 05

1. CLARIDAD Esta formulado con
lenguaje apropiado.

2. OBJETIVIDAD Esta formulado con
conductas observables.

3. ACTUALIDAD Adecuado al avance de
la ciencia y la
tecnología.

4. ORGANIZACIÓN Existe organización y
lógica.

5. SUFICIENCIA Comprende los aspectos
en cantidad y calidad.

6. INTENCIONALI-
DAD

Adecuado para valorar
los aspectos de estudio.

7. CONSISTENCIA Basado en el aspecto
teórico científico y del
tema de estudio.

8. COHERENCIA Entre las variables,
dimensiones y variables.

9. METODOLOGÍA La estrategia responde
al propósito del estudio.

10. CONVENIENCIA Genera nuevas pautas
para la investigación y
construcción de teorías.

SUB TOTAL

TOTAL

VALORACIÓN CUANTITATIVA (total x 0.4) ……………………………………………………
VALORACIÓN CUALITATIVA : …………………………………………………………
OPINIÓN DE APLICABILIDAD

Lugar y fecha: ………………………………………

: …………………………………………………………

…………………………………………………………….

Firma y Post Firma del experto
DNI N° ………………………...

