
 i

 Portada

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

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

del Título de Psicóloga Industrial

TEMA:

LAS RELACIONES INTERPERSONALES EN EL CLIMA

ORGANIZACIONAL DE LA EMPRESA PÚBLICA MUNICIPAL GIDSA DEL

CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA

Autor: Edisson Patricio Moyolema Machuca

Tutora: Lcda. Mg. Mónica Narciza López Pazmiño

AMBATO – ECUADOR

2016

 ii

APROBACIÓN DEL TUTOR

DEL TRABAJO DE GRADUACIÓN O TITULACIÓN

CERTIFICA:

Yo, Lcda. Mg. Mónica Narciza López Pazmiño, en mi calidad de Tutor del

Trabajo de Graduación o Titulación sobre el tema: “LAS RELACIONES

INTERPERSONALES EN EL CLIMA ORGANIZACIONAL DE LA

EMPRESA PÚBLICA MUNICIPAL GIDSA DEL CANTÓN AMBATO,

PROVINCIA DE TUNGURAHUA”, desarrollado por el egresado: Edisson

Patricio Moyolema Machuca con C.I. 180431699-8, considero que dicho Informe

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

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

evaluación por parte de la comisión calificadora designada por el H. Consejo

Directivo.

…..……………………………………..……………………….

Lcda. Mg. Mónica Narciza López Pazmiño

C.I. 180122435-1

TUTOR DE TESIS

 iii

AUTORÍA DE LA INVESTIGACIÓN

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

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

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

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

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

……………………………………………

Edisson Patricio Moyolema Machuca

C.I. 180431699-8

AUTOR

 iv

CESIÓN DE DERECHOS DE AUTOR

Yo, Edisson Patricio Moyolema Machuca, cedo los derechos en “LAS

RELACIONES INTERPERSONALES EN EL CLIMA ORGANIZACIONAL

DE LA EMPRESA PÚBLICA MUNICIPAL GIDSA DEL CANTÓN AMBATO,

PROVINCIA DE TUNGURAHUA”, autorizo su reproducción total o parte de

ella, siempre que esté dentro de las regulaciones de la Universidad Técnica de

Ambato, respetando mis derechos de autor y no se utilice con fines de lucro.

Limitación

……………………………………………

Edisson Patricio Moyolema Machuca

C.I. 180431699-8

AUTOR

 v

AL CONSEJO DIRECTIVO

DE LA FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

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

Titulación, sobre el tema: “LAS RELACIONES INTERPERSONALES EN EL

CLIMA ORGANIZACIONAL DE LA EMPRESA PÚBLICA MUNICIPAL

GIDSA DEL CANTÓN AMBATO, PROVINCIA DE TUNGURAHUA”,

presentada por el Sr. Edisson Patricio Moyolema Machuca, egresado de la Carrera

de Psicología Industrial; Modalidad Presencial, Promoción Marzo 2011 – Agosto

2015, una vez revisada y calificada la investigación, se APRUEBA en razón de

que cumple con los principios básicos, técnicos científicos y reglamentarios.

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

………………………………………. ….……………………………

Lcdo. Mg. Carlos Valdés Hernández Lcdo. Mg. Shorlly Salazar Jerez

C.I. 095095941-1 C.I. 180130899-8

MIEMBROS DEL TRIBUNAL MIEMBROS DEL TRIBUNAL

 vi

DEDICATORIA

El presente trabajo ha sido posible gracias a la

colaboración de personas valiosas en mi vida;

primero agradeciendo a Dios por la salud, la

vida y sabiduría, por haber permitido alcanzar

mis objetivos de vida, porque me ha guiado con

infinito amor y misericordia espiritual.

A mi querido padre Ángel Moyolema, por los

buenos deseos de superación y por todo el

apoyo sincero e incondicional me ha dado para

verme feliz y realizado, también por estar a mi

lado y por todo el esfuerzo y la ayuda

económica y emocional, esforzándose para

haber hoy logrado este éxito en mi vida.

A mi abnegada madre Elsa Machuca, por

haberme brindado todo el apoyo incondicional,

la motivación, la confianza, los consejos y el

esfuerzo que realizó para permitirme cumplir

con uno de mis mayores sueños en mi vida, pero

sobre todo por su paciencia, amor de amiga y

madre a la vez.

Edisson Patricio Moyolema Machuca

 vii

AGRADECIMIENTO

Mis agradecimientos A la Universidad Técnica

de Ambato, quien abrió sus puertas para el

camino al desarrollo profesional.

Al Gerente y colaboradores de la Empresa

Pública Municipal para la Gestión Integral de

los Desechos Sólidos del cantón Ambato que

permitieron el desarrollo del trabajo

investigativo con la información e

instalaciones prestadas para el (Proyecto de

Investigación Relaciones Interpersonales y el

clima organizacional).

A mi familia por brindar todo el apoyo que he

recibido en todo el trayecto de mis estudios y

más aún en la elaboración de la presente

investigación.

Un agradecimiento a mi tutora de proyecto de

investigación Mg. Lcda. Mónica Narcisa

López Pazmiño, por la colaboración,

paciencia, apoyo y dedicación que brindó en la

elaboración de este proyecto de investigación.

 Edisson Patricio Moyolema Machuca

 viii

ÍNDICE GENERAL DE CONTENIDOS

Contenido Página

A. PRELIMINARES

Portada.. i

Aprobación del Tutor del Trabajo de Graduación o Titulación ii

Autoría de la Investigación .. iii

Cesión de Derechos de Autor ... iv

Al Consejo Directivo.. v

Dedicatoria ... vi

Agradecimiento ... vii

Índice General de Contenidos .. viii

Índice de Cuadros ... xiii

Índice de Gráficos .. xiv

Índice de Tablas ... xv

Resumen Ejecutivo... xvi

Executive Summary .. xvii

B. TEXTO

INTRODUCCIÓN ... 1

CAPÍTULO I

EL PROBLEMA

1.1. Tema .. 3

1.2. Planteamiento del Problema .. 3

1.2.1. Contextualización ... 3

1.2.2. Análisis Crítico... 5

1.2.3. Prognosis .. 6

 ix

1.2.4. Formulación Del Problema .. 6

1.2.5. Interrogantes ... 6

1.2.6. Delimitación del objeto de investigación ... 7

1.3 Justificación.. 8

1.4. Objetivos ... 9

1.4.1. Objetivo General .. 9

1.4.2. Objetivos Específicos ... 9

CAPITULO II

MARCO TEÓRICO

2.1. Antecedentes investigativos .. 11

2.2. Fundamentación Filosófica ... 14

2.2.4. Fundamentación Ontológica .. 14

2.2.2. Fundamentación Epistemológica ... 15

2.2.3. Fundamentación Axiológica .. 15

2.3. Fundamentación legal ... 16

2.4.1. Relaciones Interpersonales ... 17

2.4.2. Inteligencia Emocional... 22

2.4.3. Comportamiento Organizacional ... 25

2.4.4. Administración de recursos humanos .. 28

2.4.5. Cultura Organizacional .. 31

2.4.6. Clima Organizacional... 34

2.4.7. Clima organizacional y la calidad de vida laboral 38

2.5. Hipótesis .. 38

2.6. Señalamiento de variables ... 38

2.6.1. Variable Independiente .. 38

2.6.2. Variable Dependiente ... 38

CAPITULO III

METODOLOGÍA

3.1. Enfoque ... 39

 x

3.1.1. Enfoque Cualitativo .. 39

3.1.2. Enfoque Cuantitativo ... 39

3.2. Modalidad básica de la investigación ... 39

3.2.1. Modalidad de Campo ... 39

3.2.2. Modalidad Bibliográfica y Documental ... 40

3.3. Tipos o niveles de Investigación .. 40

3.3.1. Nivel Exploratorio .. 40

3.3.2. Nivel Descriptivo ... 40

3.3.3. Nivel Explicativo ... 40

3.4. Población y muestra .. 41

3.5. Operacionalización de las Variables ... 42

3.5.1. Variable Independiente: Relaciones Interpersonales 42

3.5.2. Operacionalización Variable Dependiente: Clima Organizacional 43

3.6. Técnicas e Instrumentos de Recolección de la Información 44

3.6.1. Técnica. Encuesta ... 44

3.6.2. Instrumentos. Cuestionario .. 44

3.7. Plan para la recolección de la información ... 45

3.7.1. Procesamiento de la información ... 46

3.7.2. Análisis e interpretación de resultados ... 46

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Verificación de la Hipótesis .. 67

4.2. Modelo Lógico .. 67

4.3. Modelo Matemático .. 67

4.4. Modelo Estadístico .. 68

4.4.1. Nivel de Significación, grados de libertad, resta de decisión 68

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones ... 73

 xi

5.2. Recomendaciones .. 74

CAPÍTULO VI

LA PROPUESTA

6. Tema de la Propuesta ... 75

6.1. Unidad Ejecutora ... 75

6.1.1. Beneficiarios .. 75

6.1.2. Ubicación ... 76

6.1.3. Equipo técnico responsable .. 76

6.2. Antecedentes ... 76

6.3. Justificación... 77

6.4. Objetivos ... 78

6.4.1. Objetivo General .. 78

6.4.2. Objetivos Específicos ... 78

6.4.3. Análisis de factibilidad .. 79

6.4.4. Fundamentación Científica – Técnica .. 81

6.4.5. Fundamentación Científica .. 82

6.5. Fundamentación Técnica .. 86

C. MATERIAL DE REFERNCIA

Bibliografía .. 108

ARTÍCULO ACADÉMICO .. 113

BIBLIOGRAFÍA.. 129

ANEXOS.. 133

Anexo 1. Árbol del problema ... 134

Anexo 3. Encuestas realizadas a los colaboradores del Área Administrativa 136

Anexo 4. Encuestas realizadas a los colaboradores del Área Operativa 138

 xii

Anexo 5. Infraestructura de la Empresa Pública Municipal GIDSA 140

Anexo 6. Personal que labora en la Empresa Pública Municipal GIDSA 141

 xiii

ÍNDICE DE CUADROS

Contenido página

Cuadro No 3.1. Población .. 41

Cuadro No 3.2: Operacionalización Variable Independiente 42

Cuadro No 3.3: Operacionalización Variable Independiente 43

Cuadro No 3.4: Plan De Recolección De Información .. 45

Cuadro No. 4.21. Distribución Chi Cuadrado X2
c .. 68

Cuadro No. 4.22. Frecuencias Observadas .. 69

Cuadro No. 4.23. Frecuencias Esperadas ... 70

Cuadro No. 4.24. Cálculo de X2
c .. 71

 xiv

ÍNDICE DE GRÁFICOS

Contenido página

Gráfico N. 1.1. Árbol del problema ... 134

Gráfico N. 2.1. Categorías fundamentales ... 135

Gráfico N.2.2. Categorías fundamentales .. 135

Gráfico No. 4.1. Valores .. 47

Gráfico No. 4.2. Juicios de valor.. 48

Gráfico No. 4.3. Interacción ... 49

Gráfico No. 4.4. Empatía ... 50

Gráfico No. 4.5. Autoestima .. 51

Gráfico No. 4.6. Confianza en sí mismo .. 52

Gráfico No. 4.7. Compromiso .. 53

Gráfico No. 4.8. Reconocimiento .. 54

Gráfico No. 4.9. Entusiasmo .. 55

Gráfico No. 4.10. Participación activa ... 56

Gráfico No. 4.11. Valores .. 57

Gráfico No. 4.12. Juicios de valor.. 58

Gráfico No. 4.13. Interacción ... 59

Gráfico No. 4.14. Empatía ... 60

Gráfico N0. 4.15. Autoestima .. 61

Gráfico No. 4.16. Confianza en sí mismo .. 62

Gráfico No. 4.17. Compromiso .. 63

Gráfico No. 4.18. Reconocimiento .. 64

Gráfico No. 4.19. Entusiasmo .. 65

Gráfico No. 4.20. Participación activa ... 66

 xv

ÍNDICE DE TABLAS

Contenido página

Tabla No. 4.1. Valores ... 47

Tabla No. 4.2. Juicios de valor ... 48

Tabla No. 4.3. Interacción ... 49

Tabla No. 4.4. Empatía .. 50

Tabla No. 4.5. Autoestima ... 51

Tabla No. 4.6. Confianza en sí mismo ... 52

Tabla No. 4.7. Compromiso ... 53

Tabla No. 4.8. Reconocimiento ... 54

Tabla No. 4.9. Entusiasmo ... 55

Tabla No. 4.10. Participación activa .. 56

Tabla No. 4.11. Valores ... 57

Tabla No. 4.12. Juicios de valor .. 58

Tabla No. 4.13. Interacción ... 59

Tabla No. 4.14. Empatía .. 60

Tabla No. 4.15. Autoestima ... 61

Tabla No. 4.16. Confianza en sí mismo ... 62

Tabla No. 4.17. Compromiso ... 63

Tabla No. 4.18. Reconocimiento.. 64

Tabla No. 4.19. Entusiasmo ... 65

Tabla No. 4.20. Participación activa .. 66

 xvi

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE: PSICOLOGÍA INDUSTRIAL

TEMA: “Las Relaciones Interpersonales en el Clima Organizacional de la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua”.

Autor: Edisson Patricio Moyolema Machuca

Tutor: Lcda. Mg. Mónica Narciza López Pazmiño

 RESUMEN EJECUTIVO

Las relaciones interpersonales y el clima organizacional, aportando en el

desempeño laboral, fortaleciendo la comunicación, trabajo en equipo, la

resolución de problemas, adaptación, disminuyendo el ausentismo laboral, los

riesgos psicosociales como el estrés, sobre carga mental, promoviendo el

pensamiento crítico, trabajo cooperativo, la auto reflexión, estimulando al talento

humano, sus capacidades cognitiva, la responsabilidad, conllevando a la

transformación social, elevando la capacidad de entender y comprender,

reconociendo las emociones, apoyando en la integración, provocando el equilibrio

dinámico, alcanzando los objetivos, estrategias, misión, visión en un ambiente

adecuado, sobresaliendo el liderazgo, el desarrollo, preparación, capacidad;

buscando innovaciones continuas mediante la capacitación, adaptación, nuevas

tecnologías y métodos de trabajo relacionando con cambios constantes y mejoras

internas, estimulando una cultura organizacional innovadora basada en ideas

nuevas, creatividad e innovación utilizándose en el desarrollo del trabajo como

metodología la investigación bibliográfica documental, al utilizar enciclopedias y

libros virtuales; sobresale la modalidad de campo, el investigador acude al lugar

de los acontecimientos, poniéndose en contacto con la realidad a estudiar; en los

niveles descriptivo y explicativo, considerándose las variables de estudio para

alcanzar una alternativa de solución al problema; siendo los beneficiarios una

totalidad de 90 personas, elaborando una agenda de estrategias que establece un

vínculo entre la organización y sus integrantes de la Empresa Pública Municipal

GIDSA del cantón Ambato, provincia de Tungurahua; resaltando el diseño de un

artículo científico que contiene; resumen, introducción, metodología, análisis y

discusión de resultados, conclusiones y bibliografía.

Descriptores: administración de recursos, clima organizacional, comunicación,

comportamiento organizacional, cultura, inteligencia emocional, liderazgo,

motivación, productividad, relaciones interpersonales.

 xvii

TECHNICAL UNIVERSITY OF AMBATO

FACULTY OF HUMANITIES AND EDUCATION

CAREER: INDUSTRIAL PSYCHOLOGY

EXECUTIVE SUMMARY

TOPIC: Interpersonal Relationships in Organizational Climate of the Public

Company GIDSA canton Ambato, province of Tungurahua.

Autor: Edisson Patricio Moyolema Machuca

Tutor: Lcda. Mg. Mónica Narciza López Pazmiño

EXECUTIVE SUMMARY

Interpersonal relations and organizational climate, contributing to job

performance, strengthen communication, teamwork, problem solving, adaptation,

reducing absenteeism, psychosocial risks such as stress, mental load, promoting

critical thinking, cooperative work, self-reflection, stimulating human talent, their

cognitive abilities, responsibility, leading to social transformation, bringing the

ability to understand and comprehend, recognizing emotions, supporting

integration, causing the dynamic balance, reaching goals , strategies, mission,

vision in a suitable environment, projecting leadership, development, preparation,

capacity; looking for continuous innovation through training, adaptation, new

technologies and working methods relating to constant change and internal

improvements, stimulating an innovative organizational culture based on new

ideas, creativity and innovation used in the development of work as library

research methodology documentaries, use virtual encyclopedias and books;

protrudes mode field, the researcher arrived at the scene of events, by contacting

reality to study; in descriptive and explanatory levels, considering the variables of

study to reach an alternative solution to the problem; beneficiaries being a totality

of 90 people, developing an agenda of strategies that establishes a link between

the organization and its members of the Public Utility Municipal GIDSA Canton

Ambato, province of Tungurahua; highlighting the design of a scientific paper

containing; abstract, introduction, methodology, analysis and discussion of results,

conclusions and bibliography.

Descriptors: resource management, organizational climate, communication,

organizational behavior, culture, emotional intelligence, leadership, motivation,

productivity, interpersonal relationships.

 1

INTRODUCCIÓN

El estudio de relaciones interpersonales aporta en el desarrollo de la

autoconciencia, autorregulación, motivación, fomentando la empatía, destrezas

sociales, siendo el ser humano capaz de conocer, controlar las emociones para

tomar decisiones que fortalecen la vida personal, profesional y laboral.

El clima organizacional se caracteriza por fortalecer la administración empresarial

aportando en la coordinación de tareas e integrantes en entornos cambiantes y

dinámicos incrementando la mejora continua, aumentando la planeación,

motivación, productividad, compromiso, ética mejorando las políticas y

directrices del personal favoreciendo en métodos y procedimientos de trabajo.

El presente trabajo investigativo consta de seis capítulos, desarrollados de acuerdo

a la norma establecida en la Facultad de Ciencias Humanas y de la Educación,

para la modalidad de tesis.

El primer capítulo. El Problema, trata sobre la contextualización del problema

con sus enfoques: macro, meso y micro, el análisis crítico, desarrollado en base a

estudios de las causas y consecuencias, estableciendo la prognosis y formulación

del problema con sus respectivas interrogantes; las delimitaciones del problema en

su contenido, espacio, tiempo, temporal; finalmente se concluirá con la

justificación y objetivos de la investigación.

En el segundo capítulo. El Marco Teórico, se realiza un estudio minucioso sobre

los antecedentes investigativos y la fundamentación Filosófica y Legal, abarcando

las categorías fundamentales con una constelación de ideas con sus respectivas

variables para dar lugar a la hipótesis y señalamiento de variables.

En el tercer capítulo. Engloba la metodología, enfoques: cualitativo,

cuantitativo; la modalidad y tipos de la investigación, población y muestra,

 2

planteándose las técnicas e instrumentos y la operacionalización de variables, las

técnicas e instrumentos utilizados en el desarrollo de la investigación, el plan de

recolección de la muestra y el plan para el procesamiento y análisis de la

información.

El cuarto capítulo. Análisis e interpretación de resultados incluye tablas,

gráficos, análisis e interpretación, la verificación de la hipótesis, su planteamiento,

la aplicación de la fórmula del Chi cuadrado, se visualiza la zona de aceptación y

rechazo de la hipótesis.

El quinto capítulo. Conclusiones y recomendaciones, en este capítulo se detallan

los puntos claves en las conclusiones y recomendaciones a plantear en la

propuesta.

El sexto capítulo. La propuesta incluye datos informativos de la institución,

antecedentes de la propuesta, justificación, objetivos, análisis de factibilidad,

fundamentación científico – técnica.

Finalmente se concluirá con la bibliografía y anexos respectivos; especificando el

fundamento documental haciéndose referencia a sitios webs, blogs o portales de

Internet, en los anexos se presentará documentos referentes al trabajo realizado.

 3

CAPÍTULO I

EL PROBLEMA

1.1. Tema

“Las Relaciones Interpersonales en el Clima Organizacional de la Empresa

Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua”.

1.2. Planteamiento del Problema

1.2.1. Contextualización

Las relaciones interpersonales son consideradas esenciales en la empresa,

teniendo transcendencia para fortalecer el clima organizacional; sin embargo, las

empresas demuestran desinterés en la aplicación de actividades, estrategias,

técnicas, lo que limita el trabajo en equipo perjudicando en la comunicación,

dialogo, repercutiendo en la toma de decisiones y solución de problemas.

En América latina, específicamente tomando como referencia Chile se evaluó el

impacto de las relaciones interpersonales en el trabajo sobre la satisfacción

laboral generando resultados que muestran que la Satisfacción Laboral General

es explicada en mayor grado (51,03%), al evaluar en forma separada la

satisfacción con las relaciones interpersonales con la jefatura explica un

47,01%, en cambio, las relaciones interpersonales con los pares explica un

37,77% las relaciones interpersonales en el trabajo tienen un impacto

significativo en la satisfacción laboral general. (Novales.Y.M, 2010), p. 32.

En las empresas actuales encaminadas al éxito productivo se resalta las relaciones

interpersonales para conformar grupos de trabajo favoreciendo en el cumplimiento

de funciones; sin embargo es insuficiente el estimular la interacción, perjudicando

en el cumplimiento de objetivos y metas personales y organizacionales,

fomentando un inadecuado clima organizacional, repercutiendo en la seguridad

emocional, la autovaloración y en el desempeño laboral.

 4

En diversas empresas ecuatorianas las relaciones interpersonales son un factor

transcendental que promueve el intercambio de información, fortaleciendo al

clima organizacional; sin embargo algunas organizaciones demuestran desinterés

en su aplicación provocando conflictos laborales, desmotivación, rotación de

personal y deficiente comunicación, impidiendo el cumplimiento de objetivos

organizacionales.

En el Ecuador, el clima organizacional es un problema que se incrementa día con

día y que sufren algunas empresas, se realizó un estudio en la ciudad de Quito

sobre el clima laboral en la empresa pública Tame, (línea aérea), en la cual se

observó aspectos negativos en los colaboradores: como inadecuadas relaciones

interpersonales, desmotivación, ineficiente comunicación, la cual está afectando en

un 86% al clima organizacional. (Valles, 2015), p.p. 70 – 72.

Las relaciones interpersonales tienen como ventaja el fortalecimiento del bienestar

personal aportando en la experiencia, valor emocional; desafortunadamente la

insuficiente motivación en el trabajo en equipo, ha limitado las relaciones

interpersonales, lo que limita en la exteriorización del conocimiento, habilidades,

actitudes, destrezas; generando inseguridad, incrementando la rotación de

personal.

En la Empresa Pública Municipal para la Gestión Integral de los Desechos

Sólidos del cantón Ambato, provincia de Tungurahua las relaciones

interpersonales son un factor desfavorable que perjudica al bienestar de la

empresa, generando conflictos laborales, lo que afecta el establecimiento de

relaciones cordiales, que limitan el liderazgo, la toma de decisiones y solución de

problemas.

En la Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua, se ha podido evidenciar que el nivel de relaciones interpersonales es

inadecuado, estableciéndose su repercusión en el desempeño laboral, y en el clima

organizacional, factor condicionante del desempeño empresarial.

 5

Las inadecuadas relaciones interpersonales limitan la aplicación de normas,

valores, actitudes y expectativas que estipulan en las emociones de las personas y

guían el comportamiento de sus miembros; perjudicando en la conformación de

equipos, en la resolución de problemas y resolución de conflictos.

1.2.2. Análisis Crítico

En la Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua, las inadecuadas relaciones interpersonales desfavorecen en el clima

organizacional, afectando la participación activa, concretando el incumplimiento

de políticas institucionales, coartando la integración, compromiso, equidad,

implicando en la dirección, planeación y ejecución de actividades.

El liderazgo autocrático provoca desmotivación, acrecentando el ausentismo

laboral, desconfianza, escasa participación en la resolución de problemas y

conflictos, restringiendo el desempeño personal, profesional y laboral;

problematizando el alcance de oportunidades en busca de la estabilidad,

perturbando en la motivación, en las responsabilidades y el logro personal.

Además la limitada comunicación dificulta el cumplimiento de funciones,

desfavoreciendo en la administración de recursos humanos, en el incumplimiento

de metas, objetivos, políticas institucionales, relegando en postergando la

productividad y la dirección profesional, elemento limitante en las relaciones

laborales, en el sistema de recompensas, en el comportamiento organizacional

democrático y participativo, reduciendo la autonomía, identidad y transcendencia.

Los conflictos interpersonales generan un deficiente trabajo en equipo,

formalizando el bienestar personal y empresarial, recortando la autorrealización,

la identificación de valores; conllevando a las inadecuadas relaciones

interpersonales, escaso liderazgo, seguridad y cooperación.

 6

La sobre carga de trabajo provoca insatisfacción laboral, dando lugar al

incremento de actividades, rutinas, desfavoreciendo en la competitividad,

exteriorizando ansiedad, estrés, lo que limita la interacción, toma de conciencia, la

protección, vinculación, la estabilidad y equilibrio emocional.

1.2.3. Prognosis

De no darse solución al problema de las inadecuadas relaciones interpersonales y

el clima organizacional en la Empresa Pública Municipal GIDSA del cantón

Ambato, provincia de Tungurahua, a futuro continuará la desmotivación,

dificultando en el cumplimento de funciones, se restringirá la participación activa,

compromiso, fidelidad y la productividad.

Además persistirá el deficiente trabajo en equipo, conllevando a la insatisfacción

laboral, permanecerá la desconfianza, la eficacia en el ámbito laboral, afectándose

en el equilibrio personal y salud mental, lo que puede producir grandes pérdidas a

la organización, ya sea por: ausentismo, alta rotación de personal, desmotivación,

ineficiente comunicación.

1.2.4. Formulación Del Problema

¿De qué manera incide las Relaciones Interpersonales en el Clima Organizacional

en la Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua?

 1.2.5. Interrogantes

 ¿Cuáles son las Relaciones Interpersonales en la Empresa Pública

Municipal GIDSA del cantón Ambato, provincia de Tungurahua?

 7

 ¿Diagnosticar las causas que afectan al Clima Organizacional en la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua?

 ¿Proponer una alternativa de solución al problema: inadecuadas

Relaciones Interpersonales en el Clima Organizacional de la Empresa

Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua?

1.2.6. Delimitación del objeto de investigación

Delimitación de contenido

Campo: Psicología Industrial.

Área: Recursos Humanos.

Aspecto: Relaciones Interpersonales - Clima Organizacional.

Delimitación espacial

La presente investigación se realizará en la Empresa Pública Municipal GIDSA

del cantón Ambato, provincia de Tungurahua.

Delimitación temporal

Este trabajo de investigación será estudiado durante el período octubre 2015 –

marzo 2016.

Unidad de observación

40 colaboradores del área administrativa.

50 colaboradores del área operativa.

 8

1.3 Justificación

El interés del presente trabajo investigativo se sustenta en establecer un cambio

de disposición en el manejo de recurso humano para generar ventajas competitivas

e incrementar las relaciones interpersonales, fomentando el compañerismo, la

cooperación; conllevando al crecimiento personal, profesional e institucional.

El trabajo investigativo resalta su importancia teórica-práctica, estimula la

comunicación aportando en el clima laboral, mejora las habilidades, competencias

interpersonales, promueve la estabilidad emocional al contribuir en la confianza,

valoración y autoestima encaminándose al cumplimiento de metas y objetivos.

La utilidad de la investigación, conlleva a optimizar de las relaciones

interpersonales perfeccionando la cultura organizacional, beneficiando en el

trabajo en equipo colaborando al desarrollo organizacional, impulsando la

credibilidad, el razonamiento, el liderazgo, el entusiasmo, apoyando en el

desempeño laboral.

La presente investigación es de impacto al orientarse en la compilación de

información disminuyendo el ausentismo y rotación de personal, participando,

apoyando en la integración de los trabajadores a través de la cooperación,

motivación, práctica de valores que respaldan en la interacción, alcanzando la

autoeficacia en la emisión de juicios de valor.

El trabajo es novedoso tiene como objetivo principal mejorar el ambiente laboral

al fortalecer las relaciones interpersonales, coadyuvando en el desempeño,

mejorando el comportamiento la dinámica de la organización; adquiriendo la

eficiencia, eficacia y productividad indagando en el desarrollo de la competencia

profesional, logrando la satisfacción en el trabajo, el compromiso y fidelidad.

 9

El trabajo de investigación es factible porque el investigador posee la habilidad,

destreza, conocimiento, recurso humano, material y técnico para su ejecución en

el mejoramiento de las relaciones interpersonales y el clima organizacional;

además existe el apoyo incondicional del señor Gerente y los colaboradores de la

Empresa Pública Municipal para la Gestión Integral de los Desechos Sólidos.

Los beneficiarios del presente trabajo serán cuarenta personas del área

administrativa y cincuenta personas del área operativa reflexionando que el

trabajo investigativo favorece en el desempeño laboral, bienestar, responsabilidad,

estabilidad laboral, cumplimento de funciones, alcanzando objetivos globales

dentro de la organización.

 1.4. Objetivos

1.4.1. Objetivo General

 Determinar la incidencia de las Relaciones Interpersonales en el Clima

Organizacional de la Empresa Pública Municipal GIDSA del cantón

Ambato, provincia de Tungurahua.

1.4.2. Objetivos Específicos

 Identificar las Relaciones Interpersonales en la Empresa Pública Municipal

GIDSA cantón Ambato, provincia de Tungurahua.

 Diagnosticar los factores que afectan el Clima Organizacional de la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua.

 10

 Proponer una alternativa de solución en los colaboradores que ayude a

mejorar las Relaciones Interpersonales de la Empresa Pública Municipal

GIDSA del cantón Ambato, provincia de Tungurahua.

 11

CAPITULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

Luego de haber realizado las investigaciones necesarias en le repositorio de la

Universidad Técnica de Ambato y a nivel del país, nos encontramos con los

siguientes temas de investigación, que nos servirán como base para el presente

trabajo investigativo.

(Pazmiño Zapata, 2012), p. 1. El clima organizacional y su influencia en el

desempeño laboral de los colaboradores del Centro Ocupacional Particular

ILVEM Sede Ambato”.

Objetivo:

Identificar la influencia del clima organizacional, en el desempeño laboral de los

colaboradores del Centro Ocupacional Particular ILVEM sede Ambato.

Diagnosticar cual es la percepción de los colaboradores en cuanto al clima

organizacional actual del Centro Ocupacional Particular ILVEM sede Ambato.

Definir los niveles de desempeño laboral que tienen los colaboradores del Centro

Ocupacional Particular ILVEM sede Ambato.

Implementar métodos de evaluación del clima organizacional frente al grado de

desempeño laboral de los colaboradores del Centro Ocupacional Particular ILVEM

sede Ambato.

Conclusión:

La comunicación predomínate en el consorcio es horizontal, de igual manera el

flujo de información no es la ideal para que las metas y objetivos institucional

establecidos sean realizados o comprometidos a la mejora de los mismos.

Se aprecia desmotivación entre colaboradores con el cual no atribuye a su

rendimiento satisfactorio en sus áreas de trabajo.

 12

Recomendaciones:

Entablar un proceso de inducción laboral desde la bienvenida de un candidato

potencial hasta sus procedimientos que arraiguen todas las políticas internas y

externas de la institución y manifiesten sentido de pertenencia y participación

continua.

Fomentar charlas que sustente el liderazgo participativo-democrático y adjunte a

mayor factibilidad las relaciones interpersonales entre subordinado- inmediato

superior con el fin de aportar nuevas ideas que se apliquen al desarrollo del

consorcio. (Pazmiño Zapata, 2012, p. 1)

La comunicación es un factor que aporta en el clima organizacional al incrementar

la motivación, la participación activa, teniendo como meta alcanzar el desempeño

laboral, mediante el establecimiento de compromisos con el cumplimiento de

metas y objetivos para alcanzar el bienestar y desarrollo institucional

incrementando la calidad, eficiencia y el desempeño laboral.

(Germania, 2013), p. 1. Las relaciones interpersonales y su incidencia el clima

organizacional en el grupo corporativo Mary Carmen en la provincia de

Tungurahua en la ciudad de Ambato.

Conclusión:

A través de los resultados se concluye que el bajo nivel de relaciones

interpersonales en el Grupo Corporativo Mary Carmen muestra un alto porcentaje

de incidencia sobre el clima organizacional, el mismo que está afectando

directamente al bienestar de la empresa.

En cuanto al clima laboral del Grupo Corporativo Mary Carmen se deduce que se

encuentra afectado a causa de las malas relaciones interpersonales de los

colaboradores y directivos de la empresa provocadas a causa de: falta una

comunicación efectiva, falta de reconocimiento de logros, poco compañerismo,

escaso trabajo en equipo, desmotivación laboral. (Pazmiño Zapata, 2012, p. 86)

Recomendaciones:

Formar equipos de trabajo y delegar cumplimientos de metas mensuales con la

finalidad de crear mayor sentido de comunicación, compañerismo, trabajo en

 13

equipo y liderazgo participativo entre los integrantes, puesto que con esta estrategia

se logrará promover y mejorar las relaciones interpersonales y por lo tanto un buen

clima laboral sin descuidar el cumplimiento de metas.

Implementar estrategias que fomenten las relaciones humanas y a la vez ayuden a

manejar las diferencias personales o laborables del personal, puesto que estas

dificultan e impiden el alcance de un clima laboral agradable y perjudica el

complimiento de los objetivos. (Pazmiño Zapata, 2012, p. 87)

Se establece que las relaciones interpersonales inciden en el clima organizacional

al favorecer en el cumplimiento de la misión, visión, propósito y objetivos

institucionales relacionándose directamente con el bienestar empresarial,

incrementando las posibilidades de éxito, que apoyan en la toma de decisiones, la

solución de problemas mediante la cooperación, acrecentando las posibilidades de

integración entre directivos y compañeros aumentando la estabilidad laboral.

(Patricio Sandoval, 2012), p. 1. Influencia de las relaciones interpersonales en el

clima laboral de empleados y trabajadores del Gobierno Autónomo

Descentralizado Municipal del cantón Cayambe.

Conclusión:

Que las relaciones interpersonales si influyen en el clima laboral, por lo cual

hemos propuesto estrategias como trabajo en equipo, motivación personal para

mantener y mejorar continuamente el ambiente laboral.

Se programó una capacitación para tratar temas como; motivación, comunicación,

empatía, servicio a clientes externos e internos, temario que a futuro ayudo a la

ejecución de mi investigación pero sobre todo ayudo a mejorar de manera notable

el clima laboral en la institución. (Patricio Sandoval, 2012, p. 88).

Recomendaciones:

El departamento de talento humano debe atender a todas las necesidades, quejas e

inquietudes de los empleados y trabajadores del Gobierno Autónomo

Descentralizado.

Municipal del Cantón Cayambe, para solucionar los problemas y mantener un

clima laboral óptimo.

 14

Fortalecimiento del departamento de talento humano, con el propósito de

implantar programas integrales de capacitación ofreciendo herramientas a los

empleados para lograr un cambio actitud, como base para mejorar el desempeño

de sus funciones.

Implementación de un programa de evaluación al desempeño lo que nos ayudara a

establecer las necesidades de cada empleado y trabajador para poder implementar

un adecuado plan de capacitación que ayudara a la adquisición de nuevas

competencias que se verán reflejadas en la ejecución de sus labores en beneficio

de la institución. (Patricio Sandoval, 2012), p. 89.

Después de analizar los estudios investigativos de los repositorios revisados se

concluye que las relaciones interpersonales favorecen directamente al clima

organizacional y al bienestar de las empresas, beneficiando en el establecimiento

de normas de compañerismo, confianza, trabajo en equipo, motivación entre los

colaboradores.

2.2. Fundamentación Filosófica

La interacción favorece en las relaciones positivas entre el personal de una

organización, aportando en la comunicación, cultura, rendimiento, ética;

desarrollando la empatía: intuición, cooperación, promoviendo la convivencia,

cordialidad, conllevando al trabajo en equipo, cumplimiento de metas, objetivos y

proyectos empresariales. (Goleman D. , 1996), p. 237.

La investigación se fundamenta en el paradigma crítico – propositivo. Es crítico,

porque promueve el análisis de las variables de estudio, aportando en la emisión

de juicios de valor que conllevan al establecimiento de conclusiones, beneficiando

a la institución; es propositivo, al proponer una solución al problema planteado

considerando que las relaciones interpersonales favorecen en la toma de

decisiones, mejorando el rendimiento en el campo laboral, facilitando la

integración del trabajador en el cumplimiento de metas y objetivos profesionales,

como empresariales.

2.2.4. Fundamentación Ontológica

Resaltando que la Ontología estudia al ser humano en sus diferentes contextos, se

extiende que el conocimiento aporta en la resolución de problemas, teniendo como

 15

herramienta las relaciones interpersonales para favorecer en el intercambio de

ideas, donde el sujeto adopta una actitud razonada, evitando las barreras que

limitan el nivel cognitivo cognitivos. (Jaramillo, 2013), p. 158.

El presente trabajo favorece en la integración del ser humano al ambiente laboral,

teniendo como inicio el análisis el progreso en los diferentes contextos,

sobresaliendo la integración, evitando prejuicios que afectan al desempeño

laboral, aportando en un ambiente adecuado para el alcance del éxito.

2.2.2. Fundamentación Epistemológica

Prevaleciendo la epistemología exterioriza ideas, opiniones, creencias, percepción

y procesamiento de la información, fomentando la representación mental que el

sujeto tiene de sí mismo en el presente y en el futuro, promoviendo de forma

deliberada y coherente, aportando al desarrollo integral en sus múltiples

dimensiones alcanzando la formación integral del ser humano. (Goleman D. ,

1996), p. 52.

El presente trabajo fomenta la formación integral del ser humano enfocado en

aprender a conocer, a hacer, a vivir juntos y a ser, desarrollando la razón la

conciencia y concienciación, logrando la interacción social efectiva, fortaleciendo

la conciencia moral y ética encaminando al desarrollo, la eficacia y creatividad

alcanzando la autorrealización.

2.2.3. Fundamentación Axiológica

El colaborador promueve la formación, el desarrollo y fortalece los valores dentro

del espacio laboral, mediante ambientes de convivencia, respeto a la diversidad, al

diálogo, a la equidad y a la resolución de conflictos laborales alcanzando el

desarrollo organizacional y personal. (Fernández & Ramos, 2004), p. 184.

Permite investigar el bienestar colectivo de la organización promoviendo el

cambio y el desarrollo, fortaleciendo el autocontrol, la autocrítica y el

autoexamen, proporcionando su capacidad crítica a partir de la meta cognición o

autoconciencia, optimando su rendimiento laboral.

 16

2.3. Fundamentación Legal

El trabajo investigativo se fundamenta legalmente en:

Según la Constitución Del Ecuador (2008): Sección Segunda del Trabajo

El trabajo es un derecho y un deber social. Gozará de la protección del Estado, el

que asegurará al trabajador el respeto a su dignidad, una existencia decorosa y una

remuneración justa que cubra sus necesidades y las de su familia. Se regirá por las

siguientes normas fundamentales. (Art. 35)

El presente trabajo investigativo se fundamentara en la Constitución Del Ecuador,

tomando como referencia la sección segunda del Trabajo, siendo que el trabajo es

un derecho de las personas asistiendo las necesidades mediante una remuneración

justa y un trato digno en el campo laboral.

Según la Código de Trabajo (2012): Disposiciones Fundamentales

Art. 1.- Ámbito de este Código.- Los preceptos de este Código regulan las

relaciones entre empleadores y trabajadores y se aplican a las diversas modalidades

y condiciones de trabajo; las normas relativas al trabajo contenidas en leyes

especiales o en convenios internacionales ratificados por el Ecuador, serán

aplicadas en los casos específicos a las que ellas se refieren.

Art. 42.- Obligaciones del Empleador

Literal 13. Tratar a los trabajadores con la debida consideración no infiriéndoles

maltratos de palabra o de obra; Literal 14. Conferir gratuitamente al trabajador,

cuantas veces lo solicite certificados relativos a su trabajo; Literal 15. Atender las

reclamaciones de los trabajadores; Literal 27. Conceder permiso o declarar en

comisión de servicio hasta por un año y con derecho a remuneración hasta por seis

meses al trabajador que, teniendo más de cinco años de actividad laboral y no

menos de dos años de trabajo en la misma empresa, obtuviere una beca para

estudios en el extranjero, en materia relacionada con la actividad laboral que

ejercita, o para especializarse en establecimientos oficiales del país, siempre que la

empresa cuente con quince o más trabajadores y el número de becarios no exceda

del dos por ciento del total de ellos.

 17

El trabajador gozará de la protección de estado, regularizando las relaciones entre

empleadores y trabajadores al regirse a las normas de trabajo, ya que el trabajador

será beneficiario directo de una remuneración justa y los beneficios de la empresa

logrando la satisfacción de las necesidades personales, para que el trabajador

alcance un alto desempeño laboral fortaleciendo las relaciones interpersonales

Art. 45.- Obligaciones del Trabajador

a. Ejecutar el trabajo en los términos del contrato, con la intensidad, cuidado y

esmero apropiados, en la forma, tiempo y lugar convenidos;

b. Observar buena conducta durante el trabajo;

c. Guardar escrupulosamente los secretos técnicos, comerciales o de fabricación

de los productos a cuya elaboración concurra, directa o indirectamente, o de

los que él tenga conocimiento por razón del trabajo que ejecuta.

El colaborador tendrá que regirse a las obligaciones en el trabajo como la

manifestación de disposiciones que deben desarrollarse, tanto por los gerentes

como por el personal especializado, entre ellas se encuentran: el compromiso

organizacional, las iniciativas que estimulan el mejoramiento y la calidad en la

ejecución de las distintas tareas, los incentivos para el desarrollo de la

comunicación y la confianza entre los empleados, los distintos jefes y directivos

de la empresa.

2.4.1. Relaciones Interpersonales

Definición Relaciones Interpersonales

Las Relaciones Interpersonales son consideradas naturales para el ser humano,

juega un papel fundamental en el desarrollo integral de las personas, asociaciones

a largo plazo que pueden basarse en sentimiento, emociones, pensamientos y

actitudes de los colaboradores

Interacción recíproca entre dos o más personas, en donde interviene la

comunicación, que es la capacidad de las personas para obtener información

respecto a su entorno y compartirla con los demás, requiriéndose habilidades

 18

sociales y empatía que favorezcan actitudes para relacionarse socialmente.

(Vallejo, 1982), p. 183.

Las relaciones interpersonales en la organización son importantes al resaltarse que

los individuos interactúan entre sí, intercambiando información mediante la

comunicación para lograr el desarrollo de habilidades sociales, la asertividad,

empatía, liderazgo, ayudando a relacionarse entre sí, fortaleciendo los canales de

comunicación.

Importancia de las Relaciones Interpersonales

Al disminuir el ausentismo, se apoya en la estabilidad y equilibrio emocional,

promoviendo en la expresión de juicios de valor, al tener como finalidad favorecer

en el pensamiento crítico, analítico, creativo conforme a que la persona se

desarrolle intelectualmente.

Las relaciones interpersonales favorecen en el trabajo en equipo, aportando en el

espíritu colaborador, motivación, promoviendo la toma de decisiones, favoreciendo

en la resolución de conflictos laborales, apoyando en el éxito empresarial

resaltando su importancia en el campo empresarial y profesional l. (Dalton, Hoyle,

& Watts, 2007), p. 143.

La interdependencia permite hablar, compartir nuevas ideas de manera informal,

formando opiniones que favorecen en las relaciones llegando a formar modelos o

redes de interdependencia en la organización, experimentando una amplia relación

para el desarrollo de sus tareas y compartir sus recursos empresariales.

Favorece en la interdependencia, en la comunicación, generando un clima

laboral, que apoya en el comportamiento organizacional, conllevando al

cumplimento de metas, objetivos, propósitos, proyectos institucionales,

obteniendo mayor productividad, para disminuir los conflictos laborales que

limitan el ausentismo, la rotación de personal, desmotivación.

 19

Promueve la práctica de valores, sobresaliendo el respeto, solidaridad,

cooperación e integración, avivando la participación activa, interviniendo en el

desempeño laboral, al beneficiar en el clima y cultura organizacional, influyendo

en la motivación de las personas que forman parte de la organización lo que

conlleva al comportamiento adecuado.

Características de las Relaciones Interpersonales

Para (Fincowsky & krieger, 2011), p. 123. Las relacione sinterpersonales

fortalece el compromiso y cumplimiento en actividades promoviendo el

crecimiento de competencias alcanzando la aplicación de valores, aportando en el

trabajo en equipo fortaleciendo la eficacia, eficiencia y empatía contribuyendo al

desarrollo empresarial, entre las pricipales características menciona las siguientes:

El capital humano es fortalecido mediante las relaciones interpersonales,

fomentando el crecimiento de competencias, minimizando el estrés, fortaleciendo

el compromiso y cumplimiento en actividades, tareas asignadas.

El cumplir con la misión, visión empresariales, encamina a la aplicación de

principios de ética, fortaleciendo el compromiso, el desarrollo personal, profesional

y laboral.

La integración del talento humano fortalece el logro de metas organizacionales,

promoviendo la consecución metas, mejorando los conocimientos, experiencias,

alcanzando la unión, sinergia, conllevando a la equidad, aplicando valores

empresariales.

Hace referencia a la administración de personal; se considera esencial la práctica

de valores, favoreciendo en la cultura, gestión estratégica, competencias,

aportando en el rendimiento, alcanzando el crecimiento institucional

fundamentando leyes, principios, métodos.

Aspectos Transcendentales de las Relaciones Interpersonales

Según (John & Hollenbeck, 2004), p. 143. Los aspectos transcendentales de las

relaciones interpersonales fortalece el desarrollo del pensamiento crítico

contribuyendo al cumplimiento de la misión visión propósito y objetivos

empresariales, exteriorizando el potencial y capacidad en el cumplimiento

defunciones entre los aspectos de mayor transcendencia sobresalen los siguientes:

 20

La comunicación, permite la elaboración eficaz, favorece en el mejoramiento de la

experiencia organizacional, para estimular las relaciones laborales, proporcionando

retroalimentación acerca de las causas que determinan los componentes

organizacionales, permitiendo introducir cambios planificados en acciones como:

bienestar, reconocimientos, rotaciones para modificar las actitudes y conductas de

los colaboradores.

Fomenta la elaboración directa mediante diversos canales de información,

favoreciendo en la comunicación permitiendo intercambiar ideas, experiencias y

valores; transmitiendo sentimientos y actitudes, permitiendo el desarrollo integral

de las personas.

La edificación, transmisión y decodificación son elementos esenciales de la

comunicación, fortalece la diferenciación, considerando las dimensiones

funcionales, jerarquía, integración, colaborando en el cumplimiento de la misión,

visión, principios, valores institucionales, instaurando responsabilidades en

acciones efectuadas, impulsando la estabilidad emocional, profesional y laboral

alcanzando el crecimiento y desarrollo personal.

Proceso de Comunicación en las Relaciones Interpersonales

El proceso de comunicación enfatiza en la expresión corporal, gestual,

favoreciendo en el desarrollo de habilidades comunicativas, generando el

pensamiento, cooperando en la empatía, eficiencia y eficacia, fortaleciendo sus

habilidades y fortalezas internas.

La comunicación conlleva a un clima laboral adecuado promoviendo la

información de forma clara, precisa, mejorando confusiones y desacuerdos,

aportando en la expresión, confianza, coherencia, seguridad en la expresión,

promoviendo la capacidad de análisis, síntesis y reflexión. (Dalton, Hoyle, &

Watts, 2007), p. 255.

El proceso comunicación mantiene unido a los individuos de la organización,

promoviendo una excelente relación laboral; comprende la codificación,

transmisión y decodificación, fomenta la eficacia empresarial, favoreciendo en las

habilidades de escuchar, hablar, escribir, leer, garantizando el cumplimiento de

 21

funciones y valores corporativos, exteriorizando la participación activa,

motivación beneficiando al desempeño laboral.

Relaciones Interpersonales y el Trabajo en Equipo

La integración favorece el rendimiento laboral, encaminándose con un enfoque

sistemático, cumpliendo con requerimientos internos, externos, respondiendo a las

necesidades de la empresa, facilitando el aprendizaje de los comportamientos

interpersonales, restringiendo el desarrollo integral de la persona.

El trabajo en equipo al ser integrado con equidad y transparencia conlleva al

cumplimiento de objetivos que promueve el alcance de la misión, favoreciendo el

desarrollo, innovación, aportando en el origen y prestigio institucional,

fortaleciendo el desarrollo de competencias, habilidades, aptitudes, permitiendo

determinar políticas y prácticas de gestión humana, aplicando principios de justicia.

(Robbins & Judge, 2009), p. 169.

En la planificación el trabajo en equipo fomenta la conectividad, favoreciendo la

interacción entre los colaboradores, estimulando el desarrollo, crecimiento,

control, aplicación, orientándose hacia la eficacia organizacional, vigorizando las

relaciones interpersonales y el trabajo en equipo en la organización.

Relaciones Interpersonales en el Campo Organizacional

En el campo empresarial las relaciones interpersonales fomentan el cumplimiento

de la misión, visión, propósitos y objetivos participando a la calidad, eficiencia,

pertinencia, alcanzando la conciencia de uno mismo, autogestión, la conciencia

social y el desarrollo organizacional.

Las habilidades sociales son transcendentales en la gestión de talento humano,

mejorando el rendimiento laboral, favoreciendo en el manejo de relaciones,

emociones, estimulando la motivación, alcanzando fortalecer las debilidades

internas de la empresa así como de las oportunidades del entorno externo de la

misma, permitiendo la toma de decisiones. (Vallejo, 1982), p. 71.

 22

Las relaciones interperosnales, se constituyen en un referente para analizar,

determinar, obejtivos, formular estrategias respondiendo con eficacia y calidad a

las expectativas empresariales manteniendo y desarrollando condiciones

organizacionales que permitan la aplicación, el desarrollo y la satisfacción plena

de los recursos humanos y el logro de los objetivos individuales.

2.4.2. Inteligencia Emocional

Definición Inteligencia Emocional

La inteligencia emocional es la capacidad que posee el ser humano, fomentando la

conciencia sobre sí mismo, favoreciendo en el reconocimiento de las emociones,

promoviendo la detección de las emociones de los demás, aportando en el manejo

de conductas, comportamiento mejorando el desempeño en la empresa

promoviendo la empatía, responsabilidad e integración enfocandose en el

cumplimiento de metas institucionales. (Robbins & Judge, 2009), p. 264.

El conocimiento favorece el análisis, la interacción, el control, ejecución de

actividades, estableciendo relaciones en el contexto manteniendo el respeto,

confiabilidad aportando en la motivación, en la distribución de activiades,

disminuyendo los riesgos psicosociales que afectan a la salud física y mental del

trabajador; alcanzando el control individual, responsabilidad y la valoración del

ser humano.

La inteligencia emocional está relacionada con un conjunto de habilidades que se

basan en la capacidad de reconocer los sentimientos propios y ajenos para que

sirvan de guía al pensamiento y a la acción, aportando en el bienestar en la

competencia profesional, fomentando la confidencialidad, conllevando a la

responsabilidad, aportando en la aplicación de valores, mejorando en el control de

actitudes negativas. (Pérsico, 2012), p. 14.

En las instituciones la inteligencia emocional es fundamental en el cumplimiento

de la misión, visión y los valores cooperativos, aportando en la responsabilidad

fortaleciendo la comunicación, relaciones interpersonales, solución de problemas,

toma de decisiones y liderazgo favoreciendo en la escucha activa, asertividad

mejorando el potencial y capacidad en el cumplimiento de funciones, de igual

 23

manera tienen la capacidad de auto motivarse, asumen responsabilidades,

muestran empatía, expresan abiertamente sus emociones fortaleciendo una

comunicación clara y directa fomentando que las personas sean más eficaces en su

trabajo.

Importancia de la Inteligencia Emocional

La inteligencia emocional fomenta la motivación, el control de los estados de

ánimo, conllevando al desarrollo de capacidades intelectuales, generando vínculos

personales que incluyen la habilidad de compartir y entender las emociones

propias y de los demás.

La inteligencia emocional es la capacidad que permite controlar las emociones

propias y expresarlas de forma asertiva, esta vinculado con conceptos relacionados

con la memoria, capacidad cognitiva, la mente, favoreciendo el desarrollo del

pensamiento crítico, la iamginación,el análisis y la reflexión, teniendo como

finalidad disminuir los errores y tomar decisiones acertadas. (Robbins & Judge,

2009), p. 29.

Las personas con inteligencia emocional, en el ámbito laboral poseen mayores

posibilidades para alcanzar rendimiento laboral, aceptando y afrontando

emociones negativas, manifestando emociones íntimas en las relaciones

personales, sobresaliendo la comunicación, la expresión efectiva, expresando

pensamientos con asertividad.

Rasgos de la Inteligencia Emocional

(Morris & Maisto, 2011), reconocen que existe rasgos que contribuyen a la

inteligencia emocional:

a. Conocimiento de las propias emociones: es la capacidad de conocer nuestros

propios sentimientos y emociones.

b. Manejo de las emociones: es la habilidad de saber controlar nuestras propias

emociones, como por ejemplo, si estamos tristes podemos pensar en cosas que

nos hagan feliz, y ver de una forma positiva a lo negativo.

 24

c. Uso de las emociones para motivarse: capacidad de ordenar cada una de las

emociones estimulando la ansiedad, aburrimiento, del malestar, impaciencia,

las mismas que impiden realizar nuestras tareas.

d. Reconocimiento de las emociones de otras personas: es la habilidad de

reconocer las emociones no verbales de los demás, por medio de la empatía.

Los rasgos que contribyen al desarrollo de la inteligencia emocional son el

conocimiento, manejo, uso y reconocimiento de las emociones, fomentando en la

organización las habilidades, actitudes, favoreciendo el nivel de eficacia

estimulando el compromiso con el cumplimento de metas y objetivos

empresariales.

La capacidad de reconocer las emocioes ajenas, es importante para las personas

que trabajan con equipos humanos, permitiendo conocer sus relaciones

interpersonales, sus semtimientos y ambiciones, alncanzando un alto rendimiento

laboral, contribuyendo en el diseño de puestos en funcion de equipos y grupos.

(Pérsico, 2012), p. 84.

El manejo de las relaciones interpersonales favoreciendo en la retroalimentación,

identificación de problemas mediante la elección de alternativas, fomentando la

competitividad agilizando el desarrollo de actividades, favoreciendo en el

ambiente del trabajo, la comunicación y en la interacción.

La Inteligencia Emocional en el Trabajo

La inteligencia emocional favorece en la participación, de liberación, fomentando

una actitud social que favorece las posibilidades de desarrollo empresarial,

desarrollando el compromiso ético integrando el saber ser, saber hacer y saber

conocer, apoyando en la capacidad de adaptación, conllevando a la interacción

con la finalidad de solucionar problemas y participar en la vida activa,

fomentando las competencias cognitivas, favoreciendo en el bienestar laboral.

Entre las caracteristicas de la llamada inteligencia emocional sobresalen: capacidad

de automotivarse, demostrando perceverancia en el cumplimiento de actividades,

autocontrol de impulsos, favoreciendo en la proteccion, vinculación, apoyando en

la toma de conciencia, comprensión de los sentimientos de los demás demostrando

 25

habilidad, tolerar las presiones, acentuando la capacidad en el trabajo en equipo.

(Pérsico, 2012), p. 67.

En las relaciones interpersonales sobresalen el fortalecimiento de la inteligencia

emocional, favoreciendo en la conciencia emocional aportando en la regulación de

emociones, estimulando la autonomía, autovaloración y las habilidades

socioemocionales, aportando en las competencias para la vida y el bienestar

siendo capaz de construir emociones positivas desarrollando potenciales de éxito.

La autonomía favorece en la habilidad para mejorar las emociones teniendo el ser

humano capacidad de motivarse, disminuyendo la rutina, pensamientos negativos,

siendo capaz de interpretar, tomar decisiones, resolver problemas, alcanzando la

competitividad, favoreciendo en el cumplimiento de metas y objetivos

empresariales.

La inteligencia emocional fortalece el nivel cognitivo, proceden tal, actitudinal,

permitiendo la toma de conciencia de las emociones favoreciendo en la

comprensión de sentimientos, fomentando la capacidad de trabajar en equipo;

incluye factores como la habilidad de automotivación, persistencia, control de

impulsos, regulación de humor favoreciendo en el autodominio. (Antunes, 2012),

p. 156.

La inteligencia emocional en la empresa actual favorece las capacidades

intelectuales mejorando en las actitudes emocionales estableciendo actitudes

positivas que fortalecen el trabajo, liderazgo, bienestar, seguridad, autoestima,

cooperación, motivación, trabajo en equipo, integración limitando la

exteriorización de emociones negativas: ira, tristeza, frustraciones, ansiedad y

estrés.

2.4.3. Comportamiento Organizacional

Definición Comportamiento Organizacional

Es el campo de estudio que investiga el efecto que los individuos, los grupos y la

estructura tienen en la forma de actuar dentro de la organización, con la finalidad

 26

de aplicar estos conocimientos a la mejora de la eficacia de tales organizaciones.

(Fincowsky & krieger, 2011), p. 56.

Se refiere a las conductas que tiene los empleados dentro de una empresa, enfatiza

la manera de como el individuo se relaciona dentro de la empresa con sus

compañeros de trabajo, en función de sus valores, actitudes, intereses, nivel

jerárquico, motivación, si se siente parte de un grupo y se ayudan mutuamente los

colaboradores, fortalecido los procesos de comunicación, toma de decisiones,

alcanzado la innovación favoreciendo en el desarrollo organizacional.

Es el estudio de las distintas formas del comportamiento en el trabajo, tanto

indivudual como grupal, incluyendo el análisis de las interrelaciones entre

individuos y grupos, su interacción con su entorno (medio ambeinte) y la conducta

de unos y otros frente al cambio. (Alles, 2008), p. 19.

El Comportamiento Organizacional hace referencia al estudio de la conducta del

ser humano dentro de la organización, facilitando la comprención de complejidad

de las relaciones interpersonales que fomentan la interacción, favoreciendo en la

solución de problemas medinate la cooperación y toma de decisiones.

Objetivos del Comportamiento Organizacional

Según (Alles, 2007), p. 145. Los objetivos del comportamiento organizacional

fortifica la motivación, comunicación y compromiso fortalecido el desarrollo de

habilidades, estableciendo relaciones laborales satisfactorias favoreciendo en el

desempeño individual y grupal, cumpliendo con los objetivos empresariales e

individuales, entre los objetivos sobresalientes de comportamiento organizacional

se menciona los siguientes:

Describir sistemáticamente el comportamiento de los individuos ante diversas

situaciones para alcanzar el objetivo planteado por la empresa, fortaleciendo la

comunicación, lenguaje, las relaciones interpersonales, la motivación, la

satisfacción en el trabajo, la medición de las actitudes y la toma de desiciones.

Precedir acontecimientos del futuro, fortaleciendo la productividad limitando el

autoestima, el retraso o conductas negativas, favoreciendo en el entorno laboral

 27

encontrando soluciones, alternativas a diversos problemas a nivel empresarial,

buscando alcanzar sus objetivos con un minimo de costo, de tiempo, de esfuerzo

y de conflicto.

Controlar las actividades a efectuarse en el trabajo enfocandose en el

cumplimiento de objetivos propuestos apoyando en el logro de metas, controlando

el trabajo en equipo, estimulando una mayor productividad, desarrollando

fortalezas en las áreas: personas, estructura, tecnología y entorno.

Caracteristicas del Comportamiento Organizacional

Evaluar el desempeño laboral de los colaboradores, y promover acciones

correctivas necesarias para mejorar el desempeño de los diferentes niveles de la

organización, aporta en el éxito empresarial cumpliendo con los objetivos a corto

y mediano plazo.

Evaluar el desemepeño es promover la transmisión de informacion,

retroalimentación y identificar valores indentificar y comprender como intervienen

los valores relacionados con el trabajo en las desiciones de la organización

sobresaliendo las principales características delcomportamiento organizacional.

(Fincowsky & krieger, 2011), p. 213.

Permite promover la transmisión de informacion, ideas, sentimientos,

pensamientos y emociones de forma adecuada y directa, desarrollando un

mecanismo de retroalimentación que permita ajustar y mejorar las condiciones de

trabajo dentro de la organización, fortaleciendo en la eficacia, eficiencia y

dapatacion en las tasas de rotacion y ausentismo, permitiendo utilizar tecnologías,

estrategias y funciones los mismo que encaminan una efectiva toma de desiciones.

Niveles del Comportamiento Organizacional

Según (Fincowsky & krieger, 2011),P. 187. El analisis del comporatmiento

organizaciónal esta formado por tres diferentes niveles: de individuos, de grupos y

equipos, y del sistema organizacional favoreciendo en la toma de desiciones y en la

 28

resolucion de conflictos laborales alcanzando la innovación beneficiando en el

desempeño laboral.

Nivel de individuos: el comportamiento de un individuo es la parte integrante de la

fuerza laboral de la organización, tambien el comportameinto dependera de las

siguientes caraterísticas: perosnlaes, de personalidad, de formación y el cargo que

desempeña dentro de la organización, repercutiendo directamente en la

productividad de los trabajadores, permitiendo que el individuo ocupe un cargo de

alto nivel de responsabilidad

Nivel de grupos y equipos: orienta el comportamiento de la organización,

permitiendo desarrollar las habilidades sociales de los individuos, apoyando y

dirirguiendo equipos con el fin de lograr el cumplimiento de metas , también

permite evaluar el desempeño de los miembros de la organización de forma grupal

o individualmente, favoreciendo al cumplimiento de objetivos establecidos por la

organización, alcanzando tomar acciones necesarias para correguir errores para un

buen cumplimiento de metas.

Se considera al comportamiento organizacional como un análisis del desempeño

de una organización social encaminada al cumplimiento de metas por medio de un

sistema coordinado, estimulando la conformacion de equipos, procesos,

funciones, unidades, politicas, objetivos, puestos y normas para el manejo de los

recursos humanos y la cultura organizacional, permitinedo la autorreealización y

satisfacción de los empleados en el trabajo, ayudando a alcanzar su misión.

Fundamentación Teórica. Variable dependiente

2.4.4. Administración de Recursos Humanos

Definición Administración de Recursos Humanos

Es el conjunto de políticas y prácticas necesarias para diriguir los aspectos

adminitrativos encuanto a las “personas" o los recursos humanos, como el

reclutamiento, la selección, la formación, inducción las remuneraciones y la

evaluación del desempeño, aportando al bienestar organizacional. (Chiavenato,

2009), p. 9.

La administración de recursos humanos es aquella que tiene que ver con el

aprovechamiento y mejoramiento de las capacidades y habilidades de las personas

 29

y en general con los factores que le rodean dentro de la organización, para

estabalecer adecuadas relaciones interpersonales.

Se refiere a las prácticas y a las políticas necesarias para mejorar los asuntos con

las relaciones personales de la función gerencial; en específico, se trata de reclutar,

capacitar, evaluar, remunerar, un ambiente seguro, con un código de ética y trabajo

justo en la organización. (Dessler & Valera, 2011), p. 21.

La administracion de recursos humanos esta encargada de las funiones principales

de la organización, mejorando el desarrollo organizacional y las relaciones

personales, trabajando mediante un sistema integrado de administración de

recursos humanos, procesos, capacitaciones, reclutamiento, higiene y seguridad.

Origen y Desarrollo de la Administración de Recursos Humanos

Desde que los adminsitradores empezaron a dar cumplimiento de los objetivos y

planes mediante los ezfueros grupales, en la actualidad la adminstración de

recursos humanos ha evolucionado a partir de progresos e interrelaciones que

presentan al comienzo de la revolucion industrial. (Valencia, 2007), p. 94.

La adminsitración de recursos humanos ha ido evolucionando de acuerdo a las

necesidades de los empleadores, enfatizando que los gerentes de recursos

humanos tiene como responsabilidad establecer politicas que generen en los

colaboradores, habilidades, comportamientos para el cumplimiento de metas

estrategicas, dando a entender como un método que dispone la organización,

fortaleciendo sus debilidades y fortalezas internas de acuerdo con las

oportunidades y amenazas externas, promoviendo ventajas competitivas.

Objetivos de la Administración de Recursos Humanos

Para (Dessler & Valera, 2011), la administración de recursos humanos es la técnica

de organizar el personal que integra una empresa con el fin de reclutarlo, ordenarlo,

motivarlo, redistribuirlo y capacitarlo, fortaleciendo su eficiencia sintiéndose parte

del emprendimiento que integra, promoviendo la satisfacción de sus metas

personales, menciona diversos objetivos:

 30

Regular de manera justa y técnica las diferentes fases de las relaciones laborales de

una organización, promoviendo el mejoramiento de bienes y servicios,

fortaleciendo el bienestar personal y empresarial.

Proveer a la organización una fuerza laboral eficiente para el logro de planes y

objetivos organizacionales logrando que el personal que está trabajando en la

organización de cumplimiento con las metas establecidas por la empresa.

Elevar la productividad del personal con el fin de desarrollar la eficacia y

eficiencia, satisfaciendo las necesidades del trabajador para implantar condiciones

agradables de trabajo, permitiendo que se sienta comprometido y satisfecho en la

organización. Compensación

Funciones de la Administración de Recursos Humanos

Existen áreas funcionales asociadas con la adminsitración eficaz de recursos

humanos, destacandose las principales como la dotación de personal, desarrollo de

recursos humanos, remuneración, seguridad y salud, relaciones laborales y con los

empelados, alcanzando el cumplimiento de objetivos y metas organizacionales.

(Mondy, 2010), p. 219.

La dotación de personal, es importante al enfocarse en el personal capacitado con

destrezas para el cumplimiento de sus labores, sobresaliendo la responsabilidad y el

cuidado al tomar decisiones que contribuyen en el éxito o fracaso empresarial.

El desarrollo de recursos humanos hace referencia al progreso de la capacidad,

habilidades, para la ejecución de actividades planificadas, conllevando al

crecimiento profesional y personal.

Las remuneraciones conocida también como compensación, sueldo en la empresa

promueve la retención de colaboradores incentivando al desempeño, evidenciando

en comportamientos adecuados para el logro de objetivos empresariales.

Seguridad y salud aporta en el mejoramiento de las condiciones de trabajo

mediante el cumplimiento de requisitos y procedimientos pertinentes a las normas

preventivas, previniendo accidentes para afrontar retos empresariales.

 31

Las relaciones laborales se establecen en el entorno laboral contribuyendo en la

vinculación del trabajo con la obediencia, orden, fuerza laboral y toma de

decisiones, consolidando la capacidad de expresión, aportando en el liderazgo,

eficacia mejorando las actitudes para relacionarse con los demás.

2.4.5. Cultura Organizacional

Definición Cultura Organizacional

La Cultura Organizacional representa las normas informales, no escritas, que

orientan el comportamiento cotidiano de los miembros de una organización y

dirigen sus acciones en la realización de los objetivos organizacionales. Es el

conjunto de hábitos y creencias establecidos por medio de normas, valores,

actitudes y expectativas que comparten todos los miembros de la organización.

(Chiavenato, 2011), p. 72.

La Cultura Organizacional o sistema de acciones, valores y creencias compartidas

que se desarrollan dentro de una organización y guían el comportamiento

cotidiano de sus miembros, aportando en la integración de los miembros de la

organización en su relación, forma de pensar y actuar.

La cultura organizacional es el conjunto de hábitos y creencias establecidas a través

de normas, creencias, valores, actitudes y expectativas, que estipulan las maneras

correctas de pensar, sentir y actuar que son compartidos por personas y grupos en

una organización. (Santos, 2010), p. 47.

La cultura organizacional determina la forma como funciona una empresa, y esta

se observa a través de sus estrategias, estructuras y sistemas; una organización

formada de valores y normas permite a cada uno de los individuos identificarse

con ellos, y poseer conductas positivas dentro de la misma obteniendo mayor

productividad.

Características de la Cultura Organizacional

La regularidad en los comportamientos observados favorece en la interacción de

los miembros de la organización caracterizándose por emplear un lenguaje común

 32

relacionado con conductas y diferencias propias, estableciendo límites de

tolerancia, calidad, enfocando en el desempeño laboral, fortaleciendo la

autonomía, identidad y transcendencia.

La cultura organizacional incluye lineamientos perdurables que dan forma al

comportamiento que refleja el aprendizaje y manejo del ambiente laboral,

considerándose un conjunto de valores, creencias, entendimiento,

comportamientos, prejuicios, permitiendo establecer modelo particular de trabajo y

funcionamiento de una organización. (Chiavenato, 2011), p. 23.

Filosofa, refuerza el trabajo en la organización, aportando la toma de decisiones, el

cumplimiento de objetivos; incrementado la innovación, creatividad, la búsqueda

de nuevas oportunidades conllevando a la satisfacción laboral.

Las normas son modelos de comportamiento que contiene pautas que permite

desarrollar actividades en beneficio de la institución, derivándose del esfuerzo

global, esfuerzo individual y grupal manifestándose grados de satisfacción

buscando establecer la equidad, obteniendo mayores recompensas.

El clima organizacional permite percibir sentimientos transmitidos por el ambiente

laboral, favoreciendo en la interacción, fomentando las relaciones interpersonales,

apoyando en la autonomía disminuyendo el estrés, ansiedad, problemas de

adaptación, rotación y ausentismo, favoreciendo en el crecimiento, alcanzando la

satisfacción de necesidades.

Los valores predominantes enfatizan los valores que la organización, definiendo

que los empleados compartan principios que disminuyen el ausentismo,

favoreciendo el desarrollo de habilidades, estableciendo relaciones laborales

satisfactorias mejorando el trabajo, incrementando la responsabilidad,

contribuyendo en el desempeño individual y grupal aportado en el cumplimiento

de metas y objetivos, mejorando la eficiencia en las tareas y la satisfacción

humana integrando el logro personal, el reconocimiento, la responsabilidad

generando habilidades y capacidades.

Niveles de la Cultura Organizacional

Descubriendo los niveles de cultura”, menciona niveles enfocados al

fenómeno cultural, favoreciendo la estructura y procesos organizacionales,

estrategias, objetivos y filosofía, creencias aceptadas, percepciones,

pensamientos y sentimientos aportando en la aplicación de valores y

 33

acciones, transmitiendo un sentimiento de identidad a los miembros de la

organización. (Alles, 2007), p. 89.

La estructura de procesos organizacionales fortalece en el desarrollo de cualidades

apoyando en la comprensión, razonamiento incrementando las posibilidades de

éxito para alcanzar la calidad laboral, indispensable en la experiencia,

complejidad cognoscitiva, favoreciendo en las relaciones interpersonales,

identidad, autonomía y retroalimentación.

Las estrategias, objetivos y filosofía son factores esenciales en la motivación y el

desempeño vinculándose con la misión, visión, orientando la dirección, resolución

de problemas, respaldando el talento humano entre empleados y dirección.

Los pensamientos conllevan a la creatividad, imaginación, elementos principales

para desarrollar las habilidades, conocimientos y experiencias que beneficia a la

organización; identificando metas de satisfacción y desarrollo personal,

vinculándose con la coordinación, análisis, procesamientos.

Funciones de la Cultura Organizacional

Según (Judge, 2010), p. 145. Fortalece la colección específica de las normas y

valores que son compartidos por personas y grupos en una organización y que

controlan la forma en que interactúan entre sí dentro de la organización y con el

exterior la cultura organizacional cumple con diferentes funciones en una

organización que se mencionan a continuación:

Precisa los límites y las diferencias entre las organizaciones.

Comunica sentimientos de identidad a todos los miembros.

Establece un vínculo entre la organización y sus miembros.

Es un mecanismo de control que guía y conforma las actitudes, conductas.

Las funciones del clima organizacional aportan en la productividad, actitudes y

efectividad influyendo en los valores organizacionales, conllevando a la

innovación, el cambio, la ansiedad, conflictos empresariales, repercutiendo en el

cumplimiento individual, apoyando en las relaciones interpersonales, en la

 34

seguridad en el trabajo brindando oportunidades de progreso, fomentando el

conocimiento, responsabilidad y condiciones laborales.

Tipos de Cultura

Según (Gibson, Ivancevich, Donnelly, & Konopaske, 2009), p. 187. Mencionan

tipos de cultura que buscan generalizar importantes propiedades cultutales

mediante las organizaciones, fortaleciendo la autonomía, la libertad en la toma de

decisiones, el desarrollo de nuevas ideas, y la expresión personal, incrementando

expectativas de desemepeño alcanzando la autorrealizaciòn contribuyendo al

bienestar empresarial:

Cultura burocrática: son aquellas que pone énfasis en las políticas y normas, toma

de decisiones, por lo tanto todas las empresas que son creadas y diriguidas por

directores autocráticos tienden a tener una cultura burocrática.

Cultura de clan: el principal objetivo de esta cultura es el trabajo en equipo de la

misma manera deben estar comprometidos con el cumplimiento de objetivos,

siendo parte de una familia trabajadora siguiendo las tradiciones, la autodirección y

las influencia social alcanzando buen desempeño laboral.

Cultura empresarial: en esta cultura la organización debe tener bien planteado sus

estratégias, por consiguiente sus empleaods deben ser motivados para obtener un

buen desempeño, a través de la innovación, toma de riesgos, creatividad y las

busqueda de nuevas oportunidades que son parte fundamental de esta cultura.

Cultura de mercado: las empresas buscan estabilidad en el mercado introduciendo

nuevos productos e incrermentando sus ventas; en esta cultura los empleados no

mantienen una relación de compromiso con la empresa.

La ausencia de clima organizacional genera limitación en el reconocimiento,

afectado la motivación, repercutiendo en las responsabilidades, reconocimientos y

oportunidades de crecimiento; sin embargo la aplicación de diversos tipos de

clima organizacional se pretende mejorar la eficiencia en las tareas y la

satisfacción humana.

2.4.6. Clima Organizacional

Definición Clima Organizacional

El clima organizacional es el ambiente que fortalece el desarrollo del ser humano

teniendo como fundamento la motivación, cooperando en el mejoramiento del

 35

desempeño, orientándose la aplicación de valores que favorecen la estabilidad y

productividad, conservando una actitud innovadora activa, estimulando

habilidades y competencias.

El clima organizacional expresa la influencia del ambiente sobre la motivación de

los participantes, generado por las emociones de los miembros de un grupo u

organización describiendo como la cualidad o propiedad del ambiente

organizacional que perciben o experimentan sus miembros influyendo en su

conducta. (Chiavenato, 2011), p. 74.

Se resalta que el clima organizacional busca canalizar talentos encaminándose al

logro de metas, fortaleciendo las relaciones humanas, la diversidad cultural,

apoyando en el éxito de la empresa, aumentando las posibilidades de integración

entre directivos y compañeros, conllevando a la cultura laboral, exteriorizando la

autonomía y retroalimentación, conservando la competitividad, la integración, la

conectividad dando apertura a la integridad influyendo en su flujo de trabajo,

estructura, sistemas y filosofía.

Es la capacidad o suma de factores ambientales percibidas o experimentadas por

los miembros de la organización que influye en la motivación, habilidades,

aptitudes, actitudes, comportamiento siendo favorable cuando satisface las

necesidades personales de las personas y mejora su ánimo. (Chiavenato, 2009), p.

68.

Las empresas modernas buscan la ventaja competitiva enfocando en atraer,

reconocer, retener activos humanos, instrumentando programas de mejoramiento

de calidad, estableciendo una combinación entre el conocimiento y la experiencia

aportando en la selección, capacitación y cultura organizacional positiva,

potencial que genera el crecimiento y productividad disminuyendo errores de

comunicación permitiendo que los administradores compartan, deleguen,

supervisen la toma de decisiones de su equipo o unidad.

Objetivos del Clima Organizacional

La motivación es fundamental para el desarrollo en el clima organizacional dentro

de la organización, las personas deben adaptarse a diversas situaciones buscando

satisfacer las necesidades primarias como las superiores, elevando la insatisfacción

https://es.wikipedia.org/wiki/Emoci%C3%B3n

 36

y frustración, favoreciendo al bienestar personal y profesional. (Chiavenato, 2009),

p. 43.

Las personas presentan diferente tipo de adaptación, cada uno de ellos presentan

diversas características, favoreciendo salud mental brindando facilidad de

adaptación sobresaliendo en el clima organizacional los siguientes objetivos:

Fortalecer la personalidad integrando para el desempeño humano en el entorno

laboral basándose en: teorías, métodos, principios, misiones, objetivos,

estrategias, aportando en la organización de recursos humanos.

Aporta en el éxito de la dirección empresarial aplicando la planeación,

organización, ordenación, coordinación y control del personal, favoreciendo la

eficacia, eficiencia, productividad, calidad de vida laboral y progreso profesional.

Moldear la práctica administrativa brindando oportunidades de superación en sus

integrantes, aportando en la cooperación, dirección y fuerza laboral.

Alcanzar satisfacción en el trabajo, toma de decisiones individuales y colectivas,

evaluación del desempeño mejorando la mediación de actitudes, la selección de

empleado y el diseño de trabajo.

Fortalecer aspectos psicológicos, englobando valores, auto conceptos, aprendizaje,

motivación, capacitación, efectividad, liderazgo, mejorando en el aspecto

sociológico considerando dinámicas de grupo, equipos de trabajo, mejorando la

comunicación, limitando los conflictos, apoyando en el comportamiento

intergrupal.

Importancia del Clima Organizacional

Según (Fincowsky & krieger, 2011), el cual desarrollo un modelo para estudiar la

conducta motivacional y las condiciones ambientales de la motivación estimulando

el cambio e innovación, promoviendo un continuo mejoramiento del ambiente en

 37

su organización alcanzando un aumento de productividad considerando como

esenciales las siguientes premisas:

El cambio de comportamiento aporta en la actitud, comunicación, toma de

decisiones, considerándose su aporte en la aplicación de valores, actitudes,

principios cooperativas, sobresaliendo el análisis intercultural, cumpliendo con

políticas institucionales, respondiendo a las necesidades de los clientes,

limitaciones legales, cambios y desarrollos económicos y tecnológicos.

El diseño de puestos de trabajo es fortalecido mediante motivación apoyando en el

manejo de conflictos, liderazgo, cambio e innovación, enfocándose en las actitudes,

percepciones, valores y desempeño individual, siendo que el comportamiento

favorece en los procesos de comunicación, toma de decisiones, liderazgo,

aportando en la calidad, productividad, eficiencia, satisfacción a corto plazo,

mediano y largo plazo.

Los valores de una sociedad ejercen influencia en los valores empresariales

considerando su naturaleza interactiva del trabajo, constituyéndose el

comportamiento organizacional en fuente de respeto personal, aportando en la

ética, prácticas laborales, compromiso, lealtad y equidad.

Clima Organizacional en el Trabajo y Motivación

Los puestos de trabajo pueden ser fuente de estrés e incluso alcanzando el

deterioro mental y físico, siendo que en la empresa el clima debe ser positivo,

favoreciendo en la adquisición de experiencias significativas.

El clima organizacional favorece en el desempeño laboral, fundamentado

habilidades, capacidades, percepciones, actitudes y características del ser humano

aportando la dirección, intensidad y persistencia de la motivación, fomentando la

efectividad favoreciendo en el nivel psicológico y promoviendo en la expresión de

juicios de valor. (Chiavenato, 2007), p. 157.

Se considera que el bienestar de la organización favorece en la autoestima,

estimación por los demás, regulación de la vida propia apoyando en las relaciones

interpersonales, fortaleciendo la dirección, planeación y ejecución de actividades.

La dirección de un puesto de trabajo fortalece las obligaciones y responsabilidades

específicas mediante procesos constantes y dinámicas que apoyan en la condición

social, de salud y psicológica mejorando el bienestar físico y emocional.

 38

2.4.7. Clima Organizacional y la Calidad de Vida Laboral

La filosofía de la administración se enfoca en mejorar la calidad de vida laboral

disminuyendo accidentes, rotación de personal y ausentismo laboral; teniendo

como finalidad incrementar la confianza, participación y resolución de problemas

promoviendo la satisfacción, apoyando en las relaciones humanas. (Chiavenato,

2009), p. 234.

La administración en sus diversos procesos ofrece la calidad de vida en el trabajo

y el mejoramiento de la producción, contribuyendo en la estabilidad, en el diseño

de puestos en función de equipos y grupos, obteniendo mayor satisfacción de los

empleados en el cumplimiento de funciones, facilitando la consecución del

desarrollo personal y organizacional.

2.5. Hipótesis

Las relaciones interpersonales inciden en el clima organizacional de la Empresa

Pública Municipal para la Gestión Integral de los Desechos Sólidos del cantón

Ambato, Provincia de Tungurahua.

2.6. Señalamiento de variables

2.6.1. Variable Independiente

Relaciones Interpersonales

2.6.2. Variable Dependiente

Clima Organizacional

 39

CAPITULO III

METODOLOGÍA

3.1. Enfoque

La investigación, se basó en el enfoque crítico-propositivo, su accionar se dirige a

recabar información de la fuente y someterla a un análisis estadístico, para

determinar la esencia del fenómeno causa-efecto con respaldo en su marco

teórico. (Cualitativo, cuantitativo o cuali-cuantitativo).

3.1.1. Enfoque Cualitativo

Porque la información obtenida a través de la observación y el manejo de

información es de apoyo en la valoración del marco teórico.

3.1.2. Enfoque Cuantitativo

Porque los datos obtenidos se someterán a un análisis estadístico aportando en el

establecimiento de conclusiones y recomendaciones que darán realce al trabajo

relacionado con las relaciones interpersonales en el clima organizacional de la

Empresa Pública Municipal para la Gestión Integral de los Desechos Sólidos del

cantón Ambato, Provincia de Tungurahua.

3.2. Modalidad Básica de la Investigación

3.2.1. Modalidad de Campo

La investigación se realizó en el sitio donde se produce el fenómeno en la

Empresa Pública Municipal para la Gestión Integral de los Desechos Sólidos del

cantón Ambato, provincia de Tungurahua, para tomar contacto directo con la

 40

realidad, de los efectos que presentan los riesgos psicosociales en el desempeño

del trabajador.

3.2.2. Modalidad Bibliográfica y Documental

Para reforzar los resultados del análisis con el marco teórico, se obtuvieron datos

de libros, manuales, revistas, e internet que constituyeron documentos de

información primaria.

3.3. Tipos o Niveles de Investigación

3.3.1. Nivel Exploratorio

Se exploró las condiciones necesarias y suficientes para la realización de la

investigación con las diferentes unidades de observación.

3.3.2. Nivel Descriptivo

Se utilizó la estadística descriptiva para el análisis de los datos así como para

describir los diferentes resultados en sus respectivos análisis e interpretaciones,

basadas en el marco teórico.

3.3.3. Nivel Explicativo

Es investigación explicativa porque se encarga de encontrar el porqué de los

hechos mediante la causa – efecto realizando un análisis crítico mediante

encuestas a la población enfocándose en la explicación de las variables

independiente relaciones interpersonales, variable dependiente clima

organizacional.

 41

3.4. Población y Muestra

La población de la presente investigación está conformada por 90 personas que

desempeñan su actividades laborales en la Empresa Pública Municipal para la

Gestión Integral de los Desechos Sólidos del cantón Ambato, Provincia de

Tungurahua, apoyando en la identificación de la incidencia que tiene las

relaciones interpersonales en el clima organizacional.

Muestra

El tamaño de la muestra: 40 Personas del Área Administrativa, 50 Personas del

Área Operativa.

Cuadro No 3.1. Población

Elaborado por: Moyolema Machuca Edisson Patricio

Objeto de Estudio Frecuencia Porcentaje

Personal Administrativo 40 45%

Personal Operativo 50 55%

Totales 90 100 %

 42

3.5. Operacionalización de las Variables

3.5.1. Variable Independiente: Relaciones Interpersonales
Cuadro No 3.2: Operacionalización Variable Independiente

CONTEXTUALIZACIÓN CATEGORIAS INDICADORES ÍTEMS BÁSICOS TÉCNICAS E

INSTRUMENTOS

Relaciones

Interpersonales

Interacción recíproca

entre dos o más personas,

en donde interviene la

comunicación, que es la

capacidad de las personas

para obtener información

respecto a su entorno y

compartirla con los

demás, requiriéndose

habilidades sociales y

empatía que favorezcan

actitudes para

relacionarse

socialmente.

Comunicación

Valores ¿En la empresa la comunicación fomenta el

intercambio de ideas, experiencias, valores,

actitudes conllevando al equilibrio personal y

salud mental?

Técnica:

Encuesta

Instrumento:

Cuestionario

estructurado

Juicios de valor

¿En el ambiente laboral considera que la

comunicación favorece las relaciones humanas

fomentando confianza, seguridad en la emisión

de juicios de valor aportando en la solución de

problemas?

Habilidades sociales

Interacción ¿Considera usted que las habilidades sociales

son fortalecidas a través de la interacción,

aportando en el trabajo independiente

favoreciendo en el rendimiento laboral?

Empatía ¿Considera usted que en la empresa las

habilidades sociales favorecen en el trabajo en

equipo, fomentando una actitud cooperativa,

empatía, sinergia, comprensión e interacción

favoreciendo en el desempeño laboral?

Actitud social

Autoestima ¿Considera usted que en la empresa se fortalece

la habilidad del conocimiento individual,

identidad, autoestima, favoreciendo en el clima

organizacional?
Elaborado por: Moyolema Machuca Edisson Patricio

 43

3.5.2. Operacionalización Variable Dependiente: Clima Organizacional
Cuadro No 3.3: Operacionalización Variable Independiente

CONTEXTUALIZACIÓN CATEGORIAS INDICADORES ÍTEMS BÁSICOS TÉCNICAS E

INSTRUMENTOS

Clima Organizacional

Hace referencia al

ambiente propio de la

organización producido

y percibido por el

trabajador de acuerdo al

proceso de interacción

social orientando la

participación,

determinando su

comportamiento,

satisfacción, eficiencia,

estimulando la

motivación, liderazgo,

toma de decisiones,

relaciones

interpersonales y

cooperación.

Comportamiento

Confianza en sí

mismo

¿Considera usted que el trabajador desarrolla su

compromiso, adquiere confianza en sí mismo y

fortalece su integridad personal en el proceso de

integración promoviendo el cumplimiento de

objetivos y metas institucionales?

Técnica:

Encuesta

Instrumento:

Cuestionario

estructurado

Compromiso

¿El trabajador aporta en el éxito de la

organización mediante un desempeño eficiente,

compromiso, fidelidad, alcanzado la satisfacción,

fomentando la productividad?

Motivación

Reconocimiento ¿En la empresa se fortalece la satisfacción laboral

mediante el reconocimiento del trabajo,

estableciendo retos constantes para evitar la rutina

favoreciendo en la cultura organizacional?

Entusiasmo ¿En la empresa se estimula la comunicación,

respeto mutuo buscando la conciliación entre

trabajo y familia, fortaleciendo el entusiasmo,

desarrollando el sentimiento de pertinencia?

Liderazgo Participación

activa

¿En la empresa el trabajador fortalece el

liderazgo, la motivación, el trabajo en equipo,

alcanzando la participación activa en el

cumplimiento de funciones y actividades

asignadas?
Elaborado por: Moyolema Machuca Edisson Patricio

 44

3.6. Técnicas e Instrumentos de Recolección de la Información

Se utilizó la técnica de encuesta, con el instrumento del cuestionario estructurado,

dirigido a los colaboradores del área administrativa y del área operativa, con

preguntas cerradas, que facilitaron el registro de la información.

3.6.1. Técnica. Encuesta

Investigación realizada sobre una muestra de sujetos representativa de una

población más amplia, que se lleva a cabo en el contexto de la vida cotidiana,

utilizando procedimientos estandarizados de interrogación, con el fin de obtener

mediciones cuantitativas de una gran variedad de características objetivas y

subjetivas de la población. (Altamirano, 1992), p. 16.

Es una técnica de recolección de información por la cual los informantes

responden por escrito a preguntas entregadas por escrito, el instrumento es el

cuestionario estructurado con una serie de preguntas impresas sobre hechos y

aspectos que interesan investigar, se aplican a poblaciones grandes, el cuestionario

sirve de enlace entre los objetos de la investigación y la realidad estudiada, cuya

finalidad es obtener de manera

3.6.2. Instrumentos. Cuestionario

El instrumento de mayor utilización es el cuestionario aplicado al personal

administrativo y operativo de la Empresa Pública Municipal para la Gestión

Integral de los Desechos Sólidos del cantón Ambato, Provincia de Tungurahua,

elaborado mediante preguntas cerradas, con la finalidad de obtener información

clara, oportuna e interesante, aplicada posteriormente en el análisis e

interpretación de datos, con la finalidad de apoyar en las conclusiones y

recomendaciones del trabajo para dar solución al problema planteado.

 45

Validez y Confiabilidad

La validez y confiabilidad de la técnica e instrumento se lo hizo con la asistencia

del Tutor en investigación, quien emitió sus juicios de valor y observaciones para

su respectiva corrección y aplicación.

3.7. Plan para la Recolección de la Información

Cuadro No 3.4: Plan De Recolección De Información

PREGUNTAS BÁSICAS

EXPLICACIÓN

¿Para qué? Para alcanzar los objetivos de la investigación

¿De qué persona u Objeto? Los colaboradores del área administrativa y área

operativa de la Empresa Pública Municipal para la

Gestión Integral de los Desechos Sólidos del cantón

Ambato, Provincia de Tungurahua.

¿Sobre qué aspectos?

Las relaciones interpersonales en el clima

organizacional de la Empresa Pública Municipal para

la Gestión Integral de los Desechos Sólidos del cantón

Ambato, Provincia de Tungurahua.

¿Quién? El Investigador: Moyolema Machuca Edisson Patricio

¿Cuándo? Periodo Académico Octubre 2015 – Febrero 2016

¿Dónde? Empresa Pública Municipal para la Gestión Integral de

los Desechos Sólidos del cantón Ambato, Provincia de

Tungurahua.

¿Cuántas veces? Una vez a los encuestados

¿Qué técnicas de recolección? La encuesta estructurada por el Investigador

¿Con quién? Guía del Cuestionario Estructurado

¿En qué situación?

En las oficinas y puestos de trabajo bajo condiciones

de respeto, profesionalismo investigativo y absoluta

reserva y confiabilidad.

Elaborado por: Moyolema Machuca Edisson Patricio

 46

3.7.1. Procesamiento de la Información

 Revisión crítica de la información recogida; es decir limpieza de

información defectuosa: contradictoria, incompleta, no pertinente.

 Tabulación o cuadros según variables

3.7.2. Análisis e Interpretación de Resultados

 Estudio estadístico de datos para presentación de resultados.

 Análisis de los resultados estadísticos, destacando tendencias o relaciones

fundamentales de acuerdo con los objetivos e interrogantes.

 Interpretación de los resultados, con apoyo del marco teórico, en el aspecto

pertinente.

 Establecimiento de conclusiones y recomendaciones.

 47

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. Análisis e interpretación de resultados de la de la encuesta aplicada a 40

personas del personal administrativo

Pregunta N. 1: ¿En la empresa la comunicación fomenta el intercambio de ideas,

experiencias, valores, actitudes conllevando al equilibrio personal y salud mental?
Tabla No. 4.1. Valores

Alternativa Frecuencia Porcentaje

Siempre 12 30%

A veces 24 60%

Nunca 4 10%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.1. Valores

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 60% considera que a veces en la empresa la

comunicación fomenta el intercambio de ideas, experiencias, valores, actitudes;

mientras el 30% exterioriza que siempre se alcanza el equilibrio personal y salud

mental; y el 10% dice que nunca.

Interpretación

La mayoría de encuestados a veces fortalece la comunicación, limitando el

desarrollo integral, afectando en la aplicación de valores, dificultando la toma de

decisiones; el otro porcentaje siempre fortalece el intercambio de información, el

pensamiento crítico, alcanzando la interdependencia en la comunicación; y un

menor porcentaje nunca fortalece la comunicación, incrementando conflictos

laborales, precisando la práctica de valores, acrecentando la rotación de personal.

 48

Pregunta N. 2: ¿En el ambiente laboral considera que la comunicación favorece las

relaciones humanas fomentando confianza, seguridad en la emisión de juicios de valor

aportando en la solución de problemas?

Tabla No. 4.2. Juicios de valor

Alternativa Frecuencia Porcentaje

Siempre 12 30%

A veces 20 50%

Nunca 8 20%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.2. Juicios de valor

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del total de encuestados, el 50% manifiesta que a veces la comunicación favorece

las relaciones humanas fomentando confianza; mientras que el 30% menciona que

siempre se alcanza la seguridad en la emisión de juicios de valor aportando en la

solución de problemas y el 20% expone que nuca.

Interpretación

Se establece que la mayoría de encuestados a veces fortalece las relaciones

humanas, favoreciendo a la participación activa, motivación, afectando al

desempeño laboral; el otro porcentaje exterioriza que siempre fortalece el

compromiso y cumplimiento en actividades, fomentando el crecimiento de

competencias; y un menor porcentaje nunca fortalece las relaciones humanas

incrementando rotación de personal, afectando las relaciones laborales, mejorando

los conocimientos, experiencias, alcanzando la unión, sinergia y la aplicaciones

valores empresariales.

 49

Pregunta N. 3: ¿Considera usted que las habilidades sociales son fortalecidas a través

de la interacción, aportando en el trabajo independiente favoreciendo en el rendimiento

laboral?
Tabla No. 4.3. Interacción

Alternativa Frecuencia Porcentaje

Siempre 2 5%

A veces 32 80%

Nunca 6 15%

Total 40 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.3. Interacción

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 80% considera que a veces las habilidades sociales

son fortalecidas a través de la interacción; mientras el 15% dice que nunca se

alcanza el trabajo independiente favoreciendo en el rendimiento laboral y el 5%

expone que siempre.

Interpretación

Se deduce que un mayor porcentaje de encuestados a veces fortalece las

habilidades sociales, obstaculizando las relaciones laborales, impidiendo la

cultura, gestión estratégica y competencias, afectando al bienestar de la

organización; el otro porcentaje nunca aporta en el trabajo en equipo,

dificultando la solución de problemas; y un menor porcentaje siempre fortalece la

empatía, eficiencia y eficacia.

 50

Pregunta N. 4: ¿Considera usted que en la empresa las habilidades sociales

favorecen en el trabajo en equipo, fomentando una actitud cooperativa, empatía,

sinergia, comprensión e interacción favoreciendo en el desempeño laboral?
Tabla No. 4.4. Empatía

Alternativa Frecuencia Porcentaje

Siempre 7 17%

A veces 33 83%

Nunca 0 0%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.4. Empatía

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

De los 40 encuestados, el 83% exterioriza que a veces en la empresa las

habilidades sociales favorecen en el trabajo en equipo, fomentando una actitud

cooperativa; mientras el 17 % expone que siempre se alcanza empatía, sinergia,

comprensión e interacción y el 0% manifiestita que nunca.

Interpretación

Se considera un elevado porcentaje que la mayoría de encuestados a veces

fortalece la comunicación, limitando el intercambio de ideas, experiencias y

valores, afectando al desarrollo integral; el otro porcentaje expone que siempre

fortalece el desarrollo de competencias, habilidades, aptitudes, definiendo

políticas y prácticas de gestión humana; y un menor porcentaje nunca aporta en el

desarrollo, innovación empresarial.

 51

Pregunta N. 5: ¿Considera usted que en la empresa se fortalece la habilidad del

conocimiento individual, identidad, autoestima, favoreciendo en el clima organizacional?
Tabla No. 4.5. Autoestima

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.5. Autoestima

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del total de encuestados el 70% considera que a veces en la empresa se fortalece

la habilidad del conocimiento individual; mientras que el 20% dice que nunca se

alcanza la identidad y autoestima, favoreciendo en el clima organizacional y el

10% dice que siempre.

Interpretación

Se establece que los encuestados a veces fortalecen el desarrollo del pensamiento

crítico, obstruyendo el cumplimiento de la misión, visión, propósito y objetivos,

dificultando la calidad, eficiencia, limitando el rendimiento laboral; el otro

porcentaje expone que nuca fortalece en el conocimiento de las emociones,

afectando a la salud física y mental del trabajador, deteriorando el autoestima; y el

otro porcentaje siempre fortalece la escucha activa, asertividad mejorando el

potencial y capacidad en el cumplimiento de funciones.

Alternativa Frecuencia Porcentaje

Siempre 4 10%

A veces 28 70%

Nunca 8 20%

Total 40 100%

 52

Pregunta N. 6: ¿Considera usted que el trabajador desarrolla su compromiso, adquiere

confianza en sí mismo y fortalece su integridad personal en el proceso de integración

promoviendo el cumplimiento de objetivos y metas institucionales?
Tabla No. 4.6. Confianza en sí mismo

Alternativa Frecuencia Porcentaje

Siempre 8 20%

A veces 32 80%

Nunca 0 0%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.6. Confianza en sí mismo

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

De los 40 encuestados, el 80% expone que a veces el trabajador desarrolla su

compromiso, adquiere confianza en sí mismo; mientras que el 20% manifiesta que

siempre fortalece su integridad personal en el proceso de integración promoviendo

el cumplimiento de objetivos y metas institucionales y el 0% expone que nunca.

Interpretación

Se deduce que un mayor porcentaje de encuestados a veces fortalece el nivel de

eficacia, disminuyendo su compromiso con el cumplimiento de metas y objetivos

empresariales, repercutiendo negativamente en la competitividad; y el otro

porcentaje exterioriza que siempre fortalece en la participación, de liberación,

fomentando una actitud social, alcanzando el compromiso ético; y un menor

porcentaje nuca fortalece el compromiso en el cumplimiento de metas y objetivos,

deteriorando el bienestar y desarrollo organizacional.

 53

Pregunta N. 7: ¿El trabajador aporta en el éxito de la organización mediante un

desempeño eficiente, compromiso, fidelidad, alcanzado la satisfacción, fomentando la

productividad?
Tabla N0. 4.7. Compromiso

Alternativa Frecuencia Porcentaje

Siempre 12 30%

A veces 28 70%

Nunca 0 0%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.7. Compromiso

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 70% considera que a veces que el trabajador aporta

en el éxito de la organización mediante un desempeño eficiente; mientras el 30%

manifiesta que siempre se alcanza el compromiso, fidelidad, alcanzando la

satisfacción, fomentando la productividad y el 0% exterioriza que nuca.

Interpretación

La mayoría de encuestados considera que a veces fortalece la motivación,

comunicación y compromiso, limitando el autoestima, conductas cognitivas,

dificultando en la solución de problemas mediante la cooperación y toma de

decisiones; y el otro porcentaje expone que siempre fortalece el desarrollo de

habilidades, estableciendo relaciones laborales satisfactorias, contribuyendo en el

desempeño individual y grupal; y un menor porcentaje nunca fortalece la

motivación incrementando problemas de adaptación, deteriorando la innovación y

creatividad.

 54

Pregunta N. 8: ¿En la empresa se fortalece la satisfacción laboral mediante el

reconocimiento del trabajo, estableciendo retos constantes para evitar la rutina

favoreciendo en la cultura organizacional?
Tabla No. 4.8. Reconocimiento

Alternativa Frecuencia Porcentaje

Siempre 7 17%

A veces 33 83%

Nunca 0 0%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.8. Reconocimiento

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

De los 40 encuestados, el 83% expone que a veces en la empresa se fortalece la

satisfacción laboral mediante el reconocimiento del trabajo; mientras el 17%

manifiesta que siempre establece retos constantes para evitar la rutina

favoreciendo en la cultura organizacional; y el 0% considera que no.

Interpretación

Se considera que un elevado porcentaje de encuestados a veces consolida el

desarrollo de cualidades, limitando las posibilidades de éxito, afectando en la

eficacia, eficiencia, dificultando en la toma de decisiones; el otro porcentaje

exterioriza que siempre refuerza la autonomía y retroalimentación, vinculándose

con la coordinación, análisis, procesamientos y distribución de responsabilidades;

y en un menor porcentaje nunca afianza el desarrollo de cualidades, afectando al

desarrollo individual y organizacional.

 55

Pregunta N. 9: ¿En la empresa se estimula la comunicación, respeto mutuo buscando la

conciliación entre trabajo y familia, fortaleciendo el entusiasmo, desarrollando el

sentimiento de pertinencia?
Tabla No. 4.9. Entusiasmo

Alternativa Frecuencia Porcentaje

Siempre 14 35%

A veces 26 65%

Nunca 0 0%

Total 40 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.9. Entusiasmo

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del total de encuestados; el 65% considera que a veces en la empresa se estimula

la comunicación, respeto mutuo buscando la conciliación entre trabajo y familia;

mientras el 35% dice que siempre alcanza el entusiasmo, desarrollando el

sentimiento de pertinencia y el 0% manifiesta que nunca.

Interpretación

Se estable que la mayoría de encuestados a veces vigoriza la estabilidad y

productividad, manteniendo una actitud inadecuada, limitando habilidades y

competencias, afectando la aplicación de valores; el otro porcentaje manifiesta

que siempre fortalece procesos de comunicación, toma de decisiones, alcanzando

la innovación, favoreciendo en el desempeño individual; y un menor porcentaje

nunca fortalece la productividad, deteriorando los principios cooperativos,

fortaleciendo el ausentismo.

 56

Pregunta N. 10: ¿En la empresa el trabajador fortalece el liderazgo, la motivación, el

trabajo en equipo, alcanzando la participación activa en el cumplimiento de funciones y

actividades asignadas?
Tabla No. 4.10. Participación activa

Alternativa Frecuencia Porcentaje

Siempre 0 0%

A veces 36 90%

Nunca 4 10%

Total 40 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.10. Participación activa

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 90% exterioriza que a veces en la empresa el

trabajador fortalece el liderazgo, la motivación, el trabajo en equipo; mientras el

10% manifiesta que nuca se alcanza la participación activa en el cumplimiento de

funciones y actividades asignadas y el 0% considera que siempre.

Interpretación

Se deduce que un mayor porcentaje de encuestados a veces mejora las relaciones

interpersonales, limitando las posibilidades de integración entre directivos y

compañeros, afectando en el éxito de la empresa; el otro porcentaje expone que

nunca fortalece el liderazgo, incrementando estabilidad laboral, fortaleciendo la

rotación de personal; y en un menor porcentaje exterioriza que siempre fortalece

la participación activa, favoreciendo en las capacidades, actitudes y características

del ser humano.

 57

Análisis e interpretación de resultados de la encuesta aplicada a 50 personas

del área operativa, pertenecientes a Operación y Recolección.

Pregunta N. 1: ¿Usted comunica, intercambia ideas, experiencias, valores,

actitudes alcanzando el equilibrio personal y salud mental?
Tabla No. 4.11. Valores

Alternativa Frecuencia Porcentaje

Siempre 9 18%

A veces 22 44%

Nunca 19 38%

Total 50 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.11. Valores

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 44% considera que a veces en la empresa la

comunicación fomenta el intercambio de ideas, experiencias, valores, actitudes;

mientras el 38% exterioriza que nunca se alcanza el equilibrio personal y salud

mental; y el 18% manifiesta que siempre.

Interpretación

Se considera un elevado porcentaje de encuestados a veces fortalece el desarrollo

integral de la persona, limitando la comunicación, afectando las relaciones

interpersonales; el otro porcentaje exterioriza que nuca vivifica el intercambio de

sentimientos e ideas, afectando a la comunicación; y un porcentaje siempre se

fortalece el comportamiento interpersonal, limitando la interrelación personal.

 58

Pregunta N. 2: ¿Mediante la comunicación usted mejora las relaciones humanas,

confianza y seguridad en la expresión, aportando a la solución de problemas?
Tabla No. 4.12. Juicios de valor

Alternativa Frecuencia Porcentaje

Siempre 12 24%

A veces 38 76%

Nunca 0 0%

Total 50 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.12. Juicios de valor

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del total de encuestados, el 76% manifiesta que a veces la comunicación favorece

las relaciones humanas fomentando confianza; mientras el 24% menciona que

siempre se alcanza la seguridad en la expresión, aportando la solución de

problemas y el 0% expone que nuca.

Interpretación

Se deduce que un mayor porcentaje de encuestados a veces consolida el

razonamiento ético, limitando el pensamiento reflexivo, afectando en las aptitudes

analíticas, perjudicando en la motivación; el otro porcentaje exterioriza que

siempre mejora la personalidad, alcanzando juicios de valor, fortaleciendo el

trabajo en equipo; y en un menor porcentaje nunca desarrolla la inteligencia

emocional, incrementando conflictos entre la familia y el trabajo.

 59

Pregunta N. 3: ¿Usted demuestra habilidades sociales en la interacción, trabajo

independiente mejorando su rendimiento laboral?
Tabla No. 4.13. Interacción

Alternativa Frecuencia Porcentaje

Siempre 11 22%

A veces 33 66%

Nunca 6 12%

Total 50 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.13. Interacción

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 66% considera que a veces las habilidades sociales

son fortalecidas a través de la interacción; mientras el 22% dice que siempre se

alcanza el trabajo independiente favoreciendo en el rendimiento laboral y el 12%

expone que nuca.

Interpretación

Se considera un elevado porcentaje de encuestados a veces fortalece las

percepciones, afectando en el cambio organizacional, limitando la evaluación del

desempeño, deteriorando el ambiente organizacional; y el otro porcentaje expone

que siempre verifica el razonamiento inductivo, deductivo, aportando a la

comprensión verbal, favoreciendo las aptitudes intelectuales; y un menor

porcentaje consolida el aprendizaje, incrementando la estabilidad emocional,

afectando al bienestar empresarial.

 60

Pregunta N. 4. ¿Usted fortalece las relaciones humanas mediante el trabajo en

equipo, demostrando la actitud cooperativa, empatía, sinergia, compromiso e

interacción mejorando el desempeño laboral?
Tabla No. 4.14. Empatía

Alternativa Frecuencia Porcentaje

Siempre 13 26%

A veces 28 56%

Nunca 9 18%

Total 50 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.14. Empatía

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

De los 50 encuestados, el 56% exterioriza que a veces en la empresa se fortalece

las relaciones humanas mediante el trabajo en equipo; mientras el 26% considera

que siempre se alcanza empatía, sinergia, comprensión e interacción favoreciendo

el desempeño laboral y el 18% expone que nuca.

Interpretación

Se establece que la mayoría de encuestados a veces fortalece la creatividad,

dificultando en la personalidad proactiva, limitando la comprensión, deteriorando

la atmósfera laboral; el otro porcentaje considera que siempre refuerza la toma de

decisiones, incrementando expectativas de desempeño, alcanzando la

autorrealización; y un menor porcentaje nuca asegura el desempeño individual,

perjudicando la retroalimentación, cooperación y la rotación de puestos.

 61

Pregunta N. 5: ¿Usted fortalece la habilidad del conocimiento individual, su

identidad, autoestima aportando en el clima organizacional?
Tabla No. 4.15. Autoestima

Alternativa Frecuencia Porcentaje

Siempre 14 28%

A veces 28 56%

Nunca 8 16%

Total 50 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico N0. 4.15. Autoestima

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del total de encuestados el 56% considera que a veces en la empresa se fortalece

la habilidad del conocimiento individual, autoestima aportando en el clima

organizacional; mientras que el 28% dice que siempre se alcanza la identidad y

autoestima, favoreciendo en el clima organizacional y el 16% dice que nuca.

Interpretación

Se deduce que un mayor porcentaje de encuestados a veces estabiliza el trabajo

emocional, limitando la satisfacción en el trabajo, delimitando las actitudes en el

trabajo, afectado el logro de metas; el otro porcentaje manifiesta que siempre

fortalece el autoestima, contribuyendo a la evaluación del desempeño, alcanzando

eficacia del equipo; y un menor porcentaje nunca cimienta el proceso de

comunicación, perjudicando el liderazgo transformacional, dificultando el cambio

de ideas.

 62

Pregunta N. 6: ¿Usted desarrolla su compromiso, la comunicación, adquiere

confianza en sí mismo y fortalece su integridad personal en el proceso de

integración promoviendo el cumplimiento de objetivos y metas institucionales?
Tabla No. 4.16. Confianza en sí mismo

Alternativa Frecuencia Porcentaje

Siempre 9 18%

A veces 41 82%

Nunca 0 0%

Total 50 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.16. Confianza en sí mismo

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

De los 50 encuestados, el 82% expone que a veces el trabajador desarrolla su

compromiso, adquiere confianza en sí mismo; mientras que el 18% manifiesta que

siempre fortalece su integridad personal en el proceso de integración promoviendo

el cumplimiento de objetivos y metas institucionales y el 0% dice que nunca.

Interpretación

Se considera un elevado porcentaje de encuestados a veces fortalece ambiente

laboral limitando, limitando el desarrollo de las fortalezas, dificultando el

crecimiento organizacional; el otro porcentaje exterioriza que siempre cimenta la

confianza y respeto, consolidando la estabilidad, satisfacción, alcanzando un

desempeño eficiente; y un menor porcentaje nunca refuerza se la integridad

personal, deteriorando la evaluación de la eficacia y la participación activa.

 63

Pregunta N. 7: ¿Usted aporta en el éxito de la organización mediante un

desempeño eficiente, compromiso, fidelidad, alcanzado la satisfacción,

fomentando la productividad?
Tabla No. 4.17. Compromiso

Alternativa Frecuencia Porcentaje

Siempre 27 54%

A veces 23 46%

Nunca 0 0%

Total 50 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico N0. 4.17. Compromiso

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 54% considera que siempre el trabajador aporta en

el éxito de la organización mediante un desempeño eficiente; mientras el 46%

manifiesta que a veces se alcanza el compromiso, fidelidad, alcanzando la

satisfacción, fomentando la productividad y el 0% dice que nunca.

Interpretación

Se establece que la mayoría de encuestados a veces vivifica la autoeficacia,

afectando en la calidad y productividad, dificultando en el desarrollo integral; el

otro porcentaje expone que siempre mejora la calidad de vida laboral, alcanzando

el crecimiento y desarrollo personal, favoreciendo un ambiente social; y un menor

porcentaje nunca fortalece la escucha activa, incrementando conflictos

interpersonales, deteriorando la transmisión de la información.

 64

Pregunta N. 8: ¿En la empresa se fortalece la satisfacción laboral mediante el

reconocimiento del trabajo, estableciendo retos constantes para evitar la rutina

favoreciendo en la cultura organizacional?
Tabla No. 4.18. Reconocimiento

Alternativa Frecuencia Porcentaje

Siempre 21 42%

A veces 29 58%

Nunca 0 0%

Total 50 100%

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.18. Reconocimiento

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

De los 50 encuestados, el 58% expone que a veces en la empresa se fortalece la

satisfacción laboral mediante el reconocimiento del trabajo; mientras el 42%

manifiesta que siempre establece retos constantes para evitar la rutina

favoreciendo en la cultura organizacional; y el 0% exterioriza que nunca.

Interpretación

Se considera que un elevado porcentaje de encuestados a veces alcanza el

desempeñó, limitando la responsabilidad social, afectando las necesidades de

pertenencia y sociales; y el otro porcentaje considera que siempre consolida las

condiciones de trabajo, contribuyendo a la retroalimentación y procesos de

atribución; y un menor porcentaje nunca aviva la participación de utilidades,

incrementando la rotación de personal y el ausentismo.

 65

Pregunta N. 9: ¿En la empresa se fortalece la comunicación, respeto mutuo

buscando la conciliación entre trabajo y familia, fortaleciendo el entusiasmo,

compromiso desarrollando el sentimiento de pertinencia, elevando las

posibilidades del éxito personal profesional y laboral?
Tabla No. 4.19. Entusiasmo

Alternativa Frecuencia Porcentaje

Siempre 8 16%

A veces 42 84%

Nunca 0 0%

Total 50 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.19. Entusiasmo

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del total de encuestados: el 84% considera que a veces en la empresa se estimula

la comunicación, respeto mutuo buscando la conciliación entre trabajo y familia;

mientras el 16% expone que siempre alcanza el entusiasmo, desarrollando el

sentimiento de pertinencia, elevando las posibilidades del éxito profesional y

laboral y el 0% manifiesta que nunca.

Interpretación

Se deduce que un mayor porcentaje de encuestados a veces fortalece el

desempeño eficaz, limitando la toma de decisiones, afectando el proceso

participativo; el otro porcentaje exterioriza que siempre consolida la capacidad de

expresión, evitando la incertidumbre, aportando en la eficacia de liderazgo,

mejorando las actitudes para relacionarse con los demás; y un menor porcentaje

nunca estimula el cambio e innovación creando un ambiente de trabajo negativo.

 66

Pregunta N. 10: ¿Usted ha fortalecido el liderazgo, la motivación, el trabajo en

equipo, alcanzando la participación activa en el cumplimiento de funciones y

actividades asignadas?
Tabla No. 4.20. Participación activa

Alternativa Frecuencia Porcentaje

Siempre 9 18%

A veces 41 82%

Nunca 0 0%

Total 50 100%
Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Gráfico No. 4.20. Participación activa

Fuente: Encuesta aplicada al Personal Administrativo

Elaborado por: Moyolema Machuca Edisson Patricio

Análisis

Del 100% de encuestados, el 82% exterioriza que a veces en la empresa el

trabajador fortalece el liderazgo, la motivación, el trabajo en equipo; mientras el

18% manifiesta que siempre alcanza la participación activa en el cumplimiento de

funciones y actividades asignadas y el 0% considera que nunca.

Interpretación

Se considera que un elevado porcentaje de encuestados a veces se alcanza las

metas limitando la eficacia, perjudicando en la medición del desempeño,

promoviendo el ausentismo laboral; el otro porcentaje manifiesta que siempre

cumple normas de comportamiento alcanzando el liderazgo, la aplicación de

valores, actitudes, conllevando a la toma de decisiones, disminuyendo la rotación

de personal; y un menor porcentaje nunca desarrolla procesos de atención,

realizando actividades repetitivas, demostrando un eficiente compromiso,

deslealtad, insatisfacción en el trabajo.

 67

4.1. Verificación de la Hipótesis

4.2. Modelo Lógico

Hipótesis Nula:

H0: Las relaciones interpersonales no influyen en el clima organizacional de la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua.

Hipótesis Alternativa:

H1: Las relaciones interpersonales si influyen en el clima organizacional de la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua.

4.3. Modelo Matemático

H0: O = E

Ha: O ≠ E

Dónde:

XC
2 = Chi cuadrado

∑ = Sumatoria.

O = Frecuencia observada.

E = Frecuencia esperada.

 68

4.4. Modelo Estadístico

Xc
2 = ∑

(O−E)2

E

4.4.1. Nivel de Significación, grados de libertad, resta de decisión

α = 0.05

95% de Confiabilidad

Grados de Libertad

Gl = (f-1) (c-1)

Gl = (4-1) * (3-1)

Gl = (3) * (2)

Gl = 6

Gl = 12,59

Para un nivel de significación x= 0.05 y 6 grados de libertad, se acepta la hipótesis

nula Ho si el valor de Chi2 es < = menor o igual al valor de Chi2 tabular caso

contrario (12,59), se la rechazará y se aceptará la hipótesis alterna H1.

Distribución Chi Cuadrado 𝒙𝟐

Cuadro No. 4.21. Distribución Chi Cuadrado X2
c

Fuente: www.famaf.unc.edu.ar/~ames/proba2011/tablachicuadrado.pdf

Elaborado por: Moyolema Machuca Edisson Patricio

v/p 0,001 0,0025 0,005 0,01 0,025 0,05 0,1

1 10,8274 9,1404 7,8794 6,6349 5,0239 3,8415 2,7055

2 13,8150 11,9827 10,5965 9,2104 7,3778 5,9915 4,6052

3 16,2660 14,3202 12,8381 11,3449 9,3484 7,8147 6,2514

4 18,4662 16,4238 14,8602 13,2767 11,1433 9,4877 7,7794

5 20,5147 18,3854 16,7496 15,0863 12,8325 11,0705 9,2363

6 22,4575 20,24491 18,5475 16,8119 14,4494 12,5916 10,6446

 69

Tenemos, el valor tabulado de X2 con seis grados de libertad y un nivel de

significación de 0,05 es de 12,59 (valor encontrado en la tabla de: Puntos

porcentuales de la distribución X2

Recolección de datos y cálculos estadísticos

Cuadro No. 4.22. Frecuencias Observadas

CATEGORÍAS

Siempre A veces Nunca Total

Pregunta N. 4: ¿Considera usted

que en la empresa las habilidades

sociales favorecen en el trabajo en

equipo, fomentando una actitud

cooperativa, empatía, sinergia,

comprensión e interacción

favoreciendo en el desempeño

laboral?

7

33

0

40

Pregunta N. 10: ¿En la empresa el

trabajador fortalece el liderazgo, la

motivación, el trabajo en equipo,

alcanzando la participación activa

en el cumplimiento de funciones y

actividades asignadas?

0

36

4

40

Pregunta N. 2: ¿Mediante la

comunicación usted mejora las

relaciones humanas, confianza y

seguridad en la expresión,

aportando a la solución de

problemas?

12

38

0

50

Pregunta N. 9: ¿En la empresa se

fortalece la comunicación, respeto

mutuo buscando la conciliación

entre trabajo y familia,

fortaleciendo el entusiasmo,

compromiso desarrollando el

sentimiento de pertinencia,

elevando las posibilidades del éxito

personal profesional y laboral?

8

42

0

50

TOTALES 27 149 4 180

Fuente: Encuesta aplicada al personal Administrativo y Operativo

Elaborado por: Moyolema Machuca Edisson Patricio

 70

Cuadro No. 4.23. Frecuencias Esperadas

CATEGORÍAS

Siempre A veces Nunca Total

Pregunta N. 4: ¿Considera

usted que en la empresa las

habilidades sociales

favorecen en el trabajo en

equipo, fomentando una

actitud cooperativa, empatía,

sinergia, comprensión e

interacción favoreciendo en

el desempeño laboral?

6,00

33,11

0,89

40

Pregunta N. 10: ¿En la

empresa el trabajador

fortalece el liderazgo, la

motivación, el trabajo en

equipo, alcanzando la

participación activa en el

cumplimiento de funciones y

actividades asignadas?

6,00

33,11

0,89

40

Pregunta N. 2: ¿Mediante la

comunicación usted mejora

las relaciones humanas,

confianza y seguridad en la

expresión, aportando a la

solución de problemas?

7,50

41,39

1,11

50

Pregunta N. 9: ¿En la

empresa se fortalece la

comunicación, respeto

mutuo buscando la

conciliación entre trabajo y

familia, fortaleciendo el

entusiasmo, compromiso

desarrollando el sentimiento

de pertinencia, elevando las

posibilidades del éxito

personal profesional y

laboral?

7,50

41,39

1,11

50

TOTALES 27 149 4 180

Fuente: Encuesta.

Elaborado por: Moyolema Machuca Edisson Patricio

 71

Cálculo de X2
c

Cuadro No. 4.24. Cálculo de X2
c

Elaborado por: Moyolema Machuca Edisson Patricio

Comparar los Valores

En este punto tenemos los siguientes datos:

Valor calculado: 23,44

Valor de la tabla: 12,59

Es decir:

Chi cuadrado real 23,44

Chi-cuadrado teórico 12,59

FO FE (Fo - Fe) (O - E)2 (FO – FE)/FE2

7 6,00 1,00 1,00 0,17

0 6,00 -6,00 36,00 6,00

12 7,50 4,50 20,25 2,70

8 7,50 0,50 0,25 0,03

33 33,11 -0,11 0,01 0,00

36 33,11 2,89 8,35 0,25

38 41,39 -3,39 11,48 0,28

42 41,39 0,61 0,37 0,01

0 0,89 -0,89 0,79 0,89

4 0,89 3,11 9,68 10,89

0 1,11 -1,11 1,23 1,11

0 1,11 -1,11 1,23 1,11

180 180,00 0,00 90,65 X2
c 23,44

 72

Zona de Rechazo de la Hipótesis Nula

Gráfico No. 4.21. Zona de aceptación de la Hipótesis

Elaborado por: Edisson Patricio Moyolema Machuca

Decisión Estadística

Con 6 grado de libertad y 95% de confiabilidad la X2
c es de 23,44 este valor cae

en la zona de rechazo de la hipótesis nula (Ho) por ser superior a X2
t que es de

12,59; por lo tanto de acepta la hipótesis alterna (Ha).

El Chi cuadrado real (23,44) es mayor que el chi cuadrado teórico, (12,59) por lo

tanto, se acepta la hipótesis alternativa: “Las relaciones interpersonales inciden en

el clima organizacional de la Empresa Pública Municipal GIDSA del cantón

Ambato, provincia de Tungurahua”

 73

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

 Se establece que las relaciones interpersonales en la Empresa Pública

Municipal GIDSA limita el desarrollo integral disminuyendo su

compromiso en el cumplimiento de metas y objetivos, afectando en la

aplicación de valores dificultando en la toma de decisiones, el crecimiento

organizacional, reglamentando la práctica de valores, acrecentando la

rotación de personal deteriorando el bienestar y desarrollo organizacional.

 Se determina que entre los factores que afectan el clima organizacional

sobresalen la insuficiente aplicación de valores, restringiendo la emisión

de juicios de valor, generando desmotivación en el proceso enseñanza

aprendizaje, dificultando en el cumplimiento de funciones, repercutiendo

en la evaluación de desempeño, incrementando la inestabilidad emocional

dificultando el cambio de ideas y la aplicación de valores empresariales.

 Se concluye que en la Empresa Pública Municipal GIDSA los trabajadores

se sienten desmotivados en el cumplimiento de sus labores, perjudicando

en la motivación, comunicación y compromiso coartando la solución de

problemas mediante la cooperación y toma de decisiones deteriorando la

calidad de vida laboral, condicionando el desarrollo de habilidades

implantando relaciones laborales satisfactorias consolidando la empatía,

eficacia y eficiencia además no existe un documento que contenga

información científica.

 74

5.2. Recomendaciones

Se recomienda:

 El fortalecimiento de las relaciones interpersonales Empresa Pública

Municipal GIDSA alcanza el desarrollo integral obteniendo su

compromiso en el cumplimiento de metas y objetivos, fortificando en la

aplicación de valores fomentando en la toma de decisiones, el crecimiento

organizacional, estipulando la práctica de valores, promoviendo la

rotación de personal consiguiendo el bienestar y desarrollo organizacional.

 La socialización de los factores que afectan el clima organizacional

sobresalen la aplicación de valores, obteniendo la emisión de juicios de

valor, generando la motivación en el proceso enseñanza aprendizaje,

favoreciendo en el cumplimiento de funciones, beneficiando en la

evaluación de desempeño, promoviendo la inestabilidad emocional

fomentando el cambio de ideas y la aplicación de valores empresariales.

 La aplicación de dinámicas, juegos que favorezcan en la motivación,

aportando en el cumplimiento de sus labores, fomentando la motivación,

comunicación y compromiso consolidando en la solución de problemas

mediante la cooperación y toma de decisiones fortificando la calidad de

vida laboral, estipulando el desarrollo de habilidades estableciendo

relaciones laborales satisfactorias fortalecido la empatía, eficacia y

eficiencia además no existe un documento que contenga información

científica.

 75

CAPÍTULO VI

LA PROPUESTA

6. Tema de la Propuesta

Dinámicas y juegos para fortalecer las relaciones interpersonales y mejorar el

clima organizacional en la Empresa Pública Municipal GIDSA del cantón

Ambato, provincia de Tungurahua.

6.1. Unidad Ejecutora

La Institución que brinda la ejecución del presente proyecto en la Empresa

Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua.

6.1.1. Beneficiarios

Beneficiarios Directos

Área Administrativa y Área Operativa de la Empresa Pública Municipal GIDSA

del cantón Ambato, provincia de Tungurahua.

Beneficiarios Indirectos

Autoridades de la Empresa Pública Municipal GIDSA del cantón Ambato

Personal de los demás departamentos de la Empresa Pública Municipal GIDSA

del cantón Ambato

Población del cantón Ambato

 76

6.1.2. Ubicación

País: Ecuador

Región: Sierra

Provincia: Tungurahua

Cantón: Ambato

Parroquia: Izamba

6.1.3. Equipo Técnico Responsable

Investigador: Edisson Patricio Moyolema Machuca

6.2. Antecedentes

En la empresa los escasos procesos de comunicación desfavorecen en la toma de

decisiones, afectando en el intercambio de información, en la práctica valores

incrementando la rotación de personal, además es insuficiente la participación del

trabajador en el cumplimiento de diversas actividades, la inexistente aplicación de

juegos, dinámicas que favorezcan en la integración y el trabajo en equipo.

En la institución las insuficientes relaciones interpersonales limita en las

posibilidades de integración afectando en el desempeño laboral, reduciendo las

interrelaciones afectando en el comportamiento, acrecentando conflictos tanto en

el campo social como laboral y sobre todo personal, lo que conlleva a disminuir el

rendimiento laboral, incrementado la inestabilidad emocional afectando al

bienestar empresarial.

El clima laboral es insatisfactorio lo que perjudica en el liderazgo

transformacional y en el intercambio de ideas, desfavoreciendo en la confianza, el

respeto, en el desempeño eficiente deteriorando el creciente profesional y

desarrollo personal, aumentando la rotación de personal y el ausentismo.

 77

 La motivación, comunicación y compromiso limita la autoestima, conductas

cognitivas, perturbando la aplicación de valores desfavoreciendo el intercambio

de sentimientos e ideas, despreciando la participación activa, de liberación,

delimitando el pensamiento reflexiones acrecentando las aptitudes analíticas,

incrementando conflictos entre la familia y el trabajo deteriorando el bienestar y

desarrollo organizacional.

6.3. Justificación

El interés de la investigación se centra en el incremento de las relaciones

interpersonales para alcanzar el trabajo en equipo mediante el comportamiento

organización, sonde sobresale las actitudes, habilidades y destrezas del trabajador

para cumplir metas, proyectos, actividades que conllevan al progreso del clima

organizacional.

El trabajo tiene importancia teórica-práctica, porque estimula el trabajo en

equipo, mejorando las relaciones interpersonales que aportan en la calidad tanto

de producción como de servicio, favoreciéndose el trabajador en la adquisición de

conocimientos que le permiten mejorar su desempeño para el cumplimiento de

metas y objetivos.

La utilidad del trabajo se evidencia en el fortalecimiento de la comunicación el

trabajo en equipo, reflejado en la realidad empresarial, obteniéndose como

beneficio el incremento de las habilidades que integran el lenguaje, la expresión

manteniendo seguridad en la emisión de criterios que apoyan en el desempeño

laboral.

La presente investigación es de impacto al constituirse en una guía que mejora las

relaciones entre los trabajadores de la institución, evidenciándose en el

mejoramiento de la calidad de servicio, manteniendo la aplicación de normas de

cortesía para fortalecer las relaciones en el contexto laboral, generando un clima

 78

propicio para el cumplimiento de la misión, visión, principios y valores

institucionales.

El trabajo tiene su novedad al encaminarse hacia las relaciones interpersonales y

el clima laboral, donde el trabajador trate de cumplir con la misión y visión

apropiándose de la institución, alcanzando el progreso en el establecimiento de

compromisos que promueven el reconocimiento de la identidad de la empresa.

El trabajo de investigación es factible porque el investigador posee las sapiencias,

además a través del estudio ha adquirido habilidades, destrezas y valores que le

permiten integrarse a la empresa; además posee los recursos necesarios y

suficientes para la socialización, planificación, ejecución y evaluación de la

propuesta presentada.

Los beneficiarios del trabajo serán 40 personas del área administrativa y 50

personas del área operativa, la investigación favorece en el desempeño laboral,

bienestar, compromiso, estabilidad laboral, cumplimento de funciones,

consiguiendo objetivos globales dentro de la empresa.

6.4. Objetivos

6.4.1. Objetivo General

 Elaborar una agenda con dinámicas y juegos para el fortalecimiento de las

relacione interpersonales y el mejoramiento del clima organizacional en la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua.

6.4.2. Objetivos Específicos

 Planificar la agenda con dinámicas y juegos para el fortalecimiento de las

relacione interpersonales y el mejoramiento del clima organizacional en la

 79

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua.

 Ejecutar las dinámicas y juegos para el fortalecimiento de las relacione

interpersonales y el mejoramiento del clima organizacional en la Empresa

Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua.

 Evaluar la aplicación de las dinámicas y juegos para el fortalecimiento de las

relacione interpersonales y el mejoramiento del clima organizacional en la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de

Tungurahua.

6.4.3. Análisis de Factibilidad

Factibilidad Política

En el análisis de factibilidad política, el trabajo es factible en el campo político

considerando que cumple con las normas establecidas dentro de la Empresa

Pública Municipal GIDSA del catón Ambato, favoreciendo en la gestión integral

aportando en la estabilidad evitando el ausentismo dentro del ámbito

organizacional, además se constituye en una guía que motivara al trabajador en el

desarrollo profesional y personal, fundamentándose en el cumplimento de tareas y

funciones.

Factibilidad Social

La propuesta presentada es factible en el campo social considerando que la

Empresa Pública Municipal GIDSA del catón Ambato, aporta en el desarrollo de

la sociedad brindando una atención de calidad a la ciudadanía, aportando en el

cuidado conservación y preservación del medio ambiente enfocándose en la

provincia de Tungurahua.

 80

Factibilidad Tecnológica

Las dinámicas y los juegos son esenciales para motivar al trabajador en el

cumplimiento de metas alcanzando el éxito institucional, resaltando que la

tecnología aporta en las capacitación, aprendizaje, desarrollo profesional y sobre

todo enfocándose en el cuidado al entorno.

Factibilidad Económica

Como ya lo hemos mencionado la agenda no son ningún gasto económico para la

organización al contrario es una gran inversión tanto para la empresa como para

cada uno de sus colaboradores quien serán beneficiados; en cuanto a los gastos

que se darán al aplicar la propuesta serán sustentados el 100% por el investigador,

debido que la empresa ha colaborado en cuanto a la investigación prestada y el

apoyo y colaboración para cada uno de los procesos desarrollados para la misma.

Factibilidad Legal

El presente proyecto de investigación y titulación en cuanto su propuesta se

encuentra fundamentada legalmente la cual mencionaremos.

Según la Constitución del Ecuador (2008):

“El Estado impulsará la formación y capacitación para mejorar el acceso y

calidad del empleo y las iniciativas de trabajo autónomo. El Estado velará por el

respeto a los derechos laborales de las trabajadoras y trabajadores ecuatorianos en

el exterior, y promoverá convenios y acuerdos con otros países para la

regularización de tales trabajadores”. (Art. 139).

Por ley todas las empresas deben suministrar a sus trabajadores capacitaciones

periódicas según su necesidad la misma que beneficiará el desarrollo colectivo

y al bienestar de la organización.

 81

Según la Legislación de la Formación Profesional Ecuador en Decreto

Ejecutivo Nº 1574 (2003):

Crear la Comisión Nacional de Aseguramiento de la Calidad de la

Formación y Capacitación Profesional, como un organismo adscrito al

Ministerio de Trabajo y Recursos Humanos, responsable de formar, regular,

administrar y definir los requisitos y niveles para la acreditación y registro

de los centros especializados encargados de impulsar actividades de

capacitación y formación profesional en el país. (Art.1)

Gracias al apoyo legal los trabajadores han sido tomados en consideración como

un ente importante de desarrollo dentro de una institución, promoviendo a las

organizaciones acatar las leyes que no benefician únicamente a sus trabajadores,

además palpara el desarrollo a lo largo del tiempo funcional.

Según la Ley Orgánica del Servicio Público (2005):

El servicio público y la carrera administrativa tienen por objetivo propender al

desarrollo profesional, técnico y personal de las y los servidores públicos, para

lograr el permanente mejoramiento, eficiencia, eficacia, calidad, productividad del

Estado y de sus instituciones, mediante la conformación, el funcionamiento y

desarrollo de un sistema de gestión del talento humano sustentado en la igualdad de

derechos, oportunidades y la no discriminación”. (Art.2)

El talento humano es un ente importante de una organización el mismo que está

encargado de desarrollar programas de capacitación que promueven el avance del

mismo, permitiendo llegar al objetivo clave de una organización prevaleciendo el

bienestar de sus trabajadores como también permitirlos crecer de forma

profesional y laboral; son todos los trabajadores el ente indispensable para el

crecimiento Organizacional.

6.4.4. Fundamentación Científica – Técnica

De acuerdo a los estudios realizados a nivel mundial se ha establecido que los

instrumentos Psicológicos utilizados en cada una de las empresas permite evaluar

el desarrollo de habilidades y competencias de cada uno de sus colabores dentro

 82

del área laboral; para los mismos llegamos al uso de técnicas como test

psicométricos, encuestas, cuestionarios para corroborar la información y a la vez

llegar al punto exacto de la situación; aplicando los mecanismos necesarios para el

desarrollo de la propuesta.

6.4.5. Fundamentación Científica

De acuerdo a los conflictos estudiados en las organizaciones a nivel global, los

problemas más comunes son similares: Conflictos interpersonales, deficiente

comunicación, limitada comunicación, ineficiente trabajo en equipo, etc.

obstaculizando al departamento de Recursos Humanos buscar mecanismos

psicológicos que apoyen el desarrollo laboral.

Bajo este contexto se logra increíbles resultados como el progreso organizacional,

la participación activa, la comunicación como base para mejorar el desarrollo

organizacional, entre otros.

Interacción en el Campo Laboral

La interacción es una acción que fortalece forma recíproca entre dos o más

sujetos, objetos, agentes, fuerzas o funciones.

Empatía

Empatía es la capacidad de poder experimentar la realidad subjetiva de otro

individuo sin perder de perspectiva tu propio marco de la realidad, con la finalidad

de poder guiar al otro a que pueda experimentar sus sentimientos de una forma

completa e inmediata. (Pàez, 2012), p. 69.

La empatía son sentimientos de participación afectiva de una persona en la

realidad, capacidad del ser humano para conectarse a otra persona y responder

adecuadamente a las necesidades de los demás, compartir sus sentimientos, e

ideas de tal manera que logra que el otro se sienta muy bien.

 83

Es importante resaltar que las personas que poseen empatía, saben entender los

sentimientos de los demás y se comprometen afectivamente con ellos, tienden a

experimentar mayor interés empático y ofrecen un apoyo moral.

Las personas que experimentan la empatía por otra, en parte reacciona de forma

altruista, pero en realidad solo es un apoyo moral.

La empatía, en su mayoría es producida por un simple deseo de aliviar el estado

de necesidad en que se encuentra una persona y no sólo el deseo egoísta de

mejorar el bienestar propio.

Autoestima

La autoestima exterioriza un conjunto de actitudes del individuo hacia sí mismo, es

una actitud, un sentimiento, una imagen y está representada por la conducta del ser

humano, fortaleciendo la capacidad que tenemos con dignidad, amor y realidad

promoviendo las percepciones. (Martin, 2003), p. 61.

Es un conjunto de percepciones, pensamientos, evaluaciones, sentimientos y

tendencias de comportamiento dirigidas hacia nosotros mismos, hacia nuestra

manera de ser y de comportarnos, y hacia los rasgos de nuestro cuerpo y nuestro

carácter; es la percepción evaluativa de nosotros mismos.

La autoestima es algo que todos debemos tener, sin ella no lograríamos los retos

de la vida, una persona con buena autoestima tiene conciencia de cuidar su

cuerpo, de filtrar sus pensamientos y quedarse sólo con aquellos que le infundan

poder, busca su propósito en él.

Las personas con buena autoestima saben la importancia de la confianza en sí

mismo, la confianza permite experimentar situaciones desconocidas con fe y

disposición al éxito.

https://es.wikipedia.org/wiki/Conciencia

 84

Una persona bien estimada respetara su forma de pensar, actuar, decidir, no vivirá

para complacer expectativas de familiares y amigos, no busca aprobación, si no

que busca sus propias necesidades, sin despreciar las que el mundo le ofrece.

Confianza

Define confianza como el sentimiento de confidencia y apoyo en un empleado, es

la creencia de que este empleado es honrado y cumple con los compromisos de la

organización. La confianza es el corazón de todas las relaciones interpersonales,

dando un sentimiento de seguridad. (Gilbert, 2002), p. 148.

Esperanza firme que una persona tiene en que algo suceda, sea o funcione de una

forma determinada, o en que otra persona actúe como ella desea y mantener la

plena confianza y el compromiso en las actividades de la organización,

desarrollando una actitud que concierne el futuro, en la medida en que este futuro

depende de la acción de un otro.

Creencia en que una persona o grupo será capaz y deseará actuar de manera

adecuada en una determinada situación y pensamientos, donde la confianza se

verá más o menos reforzada en función de las acciones.

Comunicación

La comunicación es el proceso mediante el cual el emisor y el receptor establecen

una conexión en un momento y espacio designado s para transmitir, intercambiar o

compartir ideas, información o significados que son comprensibles para ambos

fortaleciendo las relaciones interpersonales. (Chiavenato, 2009), p. 236.

Es una cualidad racional y emocional específica del hombre que surge de la

necesidad de ponerse en contacto con los demás, intercambiando ideas que

adquieren sentido o significación de acuerdo con experiencias previas comunes.

Hay comunicación asistemática cuando las señales no pueden reconocerse en

unidades aislables ni reglas estables de composición, donde los procesos de

comunicación son interacciones mediadas por signos entre al menos dos agentes

 85

que comparten un mismo repertorio de signos y tienen unas reglas semióticas

comunes.

El funcionamiento de las sociedades humanas es posible gracias a la

comunicación. Esta consiste en el intercambio de mensajes entre los individuos,

implica la transmisión de una determinada información.

Compromiso Laboral

El compromiso es un método tradicional para resolver los conflictos intergrupales,

con el compromiso no hay ganador ni perdedor claro, y la decisión alcanzada

probablemente no es ideal para cada grupo, el compromiso puede también

involucrar las intervenciones de terceras prsonas así como la negociasión y el voto

del grupo total o representativo. (Gibson, Ivancevich, & Donnelly, 2013), p. 266.

Se trata de la capacidad que tiene una persona para tomar consciencia de la

importancia que existe en cumplir con algo acordado, en la actualidad es

fundamental cumplir con los compromisos laborales, éstos son los que llevarán a

muchas personas al poder concretar todos sus proyectos y objetivos laborales.

El compromiso nace de la libertad, no de la imposición, se gestiona en la cercanía

de las relaciones, es sobre todo emocional, basándose en la congruencia y en la

honestidad.

Liderazgo

Es el proceso de hacer comprencibles las actividades de los individuos para

ayudarlos a comprender y comprometerse exteriorizando la capacidad de un

individuo de influir sobre otros, motivarlos y facilitar su contribución a la eficacia

y el éxito de la organización. ((Robbins & Judge, 2009), p. 187.

El liderazgo es un conjunto de habilidades, y sobre todo de una serie de

comunicaciones impersonales por medio de las cuales el individuo que dirige un

grupo influye en su ambiente, con el propósito de lograr una realización voluntaria

y más eficaz de los objetivos de la organización.

 86

La habilidad de utilizar el poder eficientemente y de manera responsable, para

alcanzar el cumplimiento de metas empresariales, mediante la comprensión al ser

humano en un entorno que estimula el trabajo en equipo, la integración y las

relaciones interpersonales.

La habilidad de comprender que todos los seres humanos tienen diferentes fuerzas

de motivación, según las ocasiones y las situaciones, para actuar de manera tal que

desarrolle un clima que conduzca a responder a las motivaciones y suscitarlas.

Participación Activa

Define como un compromiso mental emocional hacia las metas, una reflexión

personalizada que permite compartir responsabilidades para el logro de objetivos.

La participación implica tres aspectos centrales: compromiso, contribución y

responsabilidad, fortaleciendo el desarrollo de sentimientos, actitudes y el

cumplimiento de objetivos. (Gonzàles, 2003), p. 39.

La participación activa sería la participación de aquellas personas que estando

afiliadas a una organización colabora activamente con su acción personal en su

desarrollo, sostenimiento y actividades, conllevando al cumplimento de objetivos.

6.5. Fundamentación Técnica

Agenda se conoce como un libro o cuaderno donde se asienta la información de

aquello que se ha planificado hacer, se denomina el programa que contiene,

ordenadamente, un conjunto de temas, tareas o actividades para su realización en

un periodo de tiempo específico. Toma referencia a la serie de asuntos,

compromisos u obligaciones que una persona ha ordenado, dispuesto y

planificado para ir tratando en un periodo de tiempo específico. Por otro lado,

también puede hacer referencia a la lista de temas que serán abordados durante

una reunión.

Por lo general, son temas que atañen a la colectividad como conjunto y que

 87

requieren la activa intervención de las autoridades legítimas a fin de presentar

posturas, propuestas o soluciones.

Estrategias

Trate a los demás como usted desea ser tratado: Esperar que las demás personas le

trate de manera cordial, educada y que valoren a la persona importante como es

usted, es algo ilógico cuando usted no es una persona que trate a las personas

teniendo en cuenta estos parámetros con los que espere ser tratado. Recuerde que

de la manera en la que sea con los demás de la misma forma los otros serán con

usted. (Gonzàles, 2003), p. 39.

El saludo cordial Cuando usted saluda a la gente hágalo de buena manera, con

gusto y alegría, que se note que está feliz y que irradie esa energía positiva que

pueda inyectar de buena vibra a los demás. Un saludo forzado y sin cordialidad no

transmite un mensaje positivo, en ese caso sería mejor no ofrecerlo.

Ofrecer una sonrisa: Somos la única especie sobre la tierra que tenemos la

capacidad de sonreír, entonces porque no aprovechar este regalo para ofrecer un

poco de alegría a los demás. Una sonrisa no le cuesta nada y si puede causar una

reacción sumamente positiva en otros. (Alcántara, 2008), p. 68.

Facilitar su apoyo cuando crea que pueda ser necesario, numerosas veces

encontramos a otras personas que se encuentran estresadas por muchas

responsabilidades que necesitan de una mano para que puedan sentirse un poco

más relajados, si está en sus manos prestar un tipo de apoyo, a veces con pequeñas

cosas hacemos grandes acciones en la vida de otros. La gente le agradecerá y

estará muy feliz de contar usted.

Agradecer: Ser una persona agradecida con todo aquello que llega a nuestra vida es

un hábito que deberán cultivar todo el tiempo. Agradecer a Dios por cada

bendición que hay en su vida, compensar a los demás el apoyo que le ofrecen, y no

olvide pronunciar la palabra mágica siempre que reciba una mano amiga en lo que

sea que esté haciendo “GRACIAS” es una sencilla palabra, que agrada mucho a los

oídos de otros. (Gilbert, 2002), p. 83.

 88

Pedir las cosas por favor, algo que podría ser muy desagradable a los oídos de

cualquiera es el hecho de escuchar a alguien que espera que hagan algo por él,

exigiéndolo, de manera descortés, logrando que la gente le presente apoyo con

gusto es “POR FAVOR” una petición hecha de forma respetuosa, cordial y

acompañada de estas palabras logran más que una exigencia o demanda

inmediata.

Cultivar la paciencia: La paciencia es una virtud que podemos aprender a

desarrollar, realmente a veces nos cuesta mucho entender que todas las personas

actúan de la misma forma como nosotros, tienen otro entendimiento, diferente

ritmo para hacer las cosas y en general funcionan totalmente diferente y esto

requiere paciencia para que podamos lograr una relación basada en la comprensión

y el buen trato. (Gonzàles, 2003), p. 26.

Cultivar la tolerancia es una característica que va de la mano con la paciencia,

tolerancia significa respetar a otros en su totalidad, sin importar que sea diferente

a nosotros, si sus preferencias son opuestas o si no cuadran con lo que

consideramos perfecto, nos permite aprender a convivir con todas las personas.

Predicar con el ejemplo: La mejor forma de enseñarle a otra persona como tratar

bien a otros es siendo usted el ejemplo de ello, seguir los principios del buen trato

de manera que otros tengan ese modelo a seguir facilitando que otros deseen seguir

su modelo. (Vallejo, 1982), p. 73.

Poner en el lugar de los demás cultivando la empatía, es algo importante para

mejorar en las relaciones interpersonales y mejorar en cualquier campo de nuestra

vida. Cuando aprendemos a ponernos en los zapatos de los demás, podemos

comprender la situación que están viviendo y lograr pensar en cosas que podrían

ayudarles a mejorar su situación. No se trata de justificar sus decisiones y sus

errores, solamente adentrarnos en lo que esa otra persona piensa, siente y la forma

en la que ve su mundo de manera que podamos entender porque su reacción.

Técnicas

Hablar de manera clara y sencilla.

 89

Ver a los ojos de la otra persona y demostrarle que se quiere la comunicación con

ella.

Conciliar lo que expresamos con nuestros gestos, con lo que decimos con

palabras.

Escuchar con todos nuestros sentidos.

No juzgar ni afectar la comunicación de otros, mediante la burla o la

ridiculización.

No tratar de demostrar lo que no se es o no se sabe.

Puntos Importantes

Tenga un buen concepto de sí mismo.

Recuerde siempre que usted es tan importante como los demás.

Sea educado.

Considere los puntos de vista de los demás y educada, pero firmemente, exponga

su opinión.

Afirme tranquilamente los pasos que está dispuesto a seguir y asegúrese de

cumplirlos.

Si se le ve aceptar situaciones cortésmente tras una discusión, la gente le respetará

más.

 90

 91

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

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

del Título de Psicóloga Industrial

TEMA:

DINÁMICAS Y JUEGOS PARA FORTALECER LAS RELACIONES

INTERPERSONALES Y MEJORAR EL CLIMA ORGANIZACIONAL EN LA

EMPRESA PÚBLICA MUNICIPAL GIDSA DEL CANTÓN AMBATO,

PROVINCIA DE TUNGURAHUA.

Autor: Edisson Patricio Moyolema Machuca

Tutora: Lcda. Mg. Mónica Narciza López Pazmiño

AMBATO – ECUADOR

2016

 92

Ser uno de los mejores gobiernos autónomos descentralizados

del país, participativo, ejemplo de trabajo, eficiencia y eficacia,

promotor del desarrollo integral de la comunidad ambateña,

pionero en la institucionalización de principios y valores, y

generador de oportunidades para elevar la competitividad,

fortalecer la identidad de su gente y preservar un ambiente sano.

 93

Mejorar la calidad de vida de los habitantes del Cantón Ambato,

actuando como ente planificador, regulador, facilitador y

ejecutor de servicios municipales que satisfagan a la comunidad,

con el valioso aporte de su recurso humano comprometido y la

participación de todos los actores sociales.

 94

 Honestidad.

 Responsabilidad social.

 Justicia y equidad.

 Respeto.

 Protección al medio ambiente.

 Creatividad.

 Coordinación y comunicación efectivas.

 Desarrollo humano.

 Efectividad, eficiencia y eficacia.

 Trabajo en equipo.

 Sustentabilidad y sostenibilidad.

 Participación comunitaria.

 Compromiso.

 95

En los principios básicos para el desarrollo de relaciones

interpersonales adecuadas en el trabajo, cada relación tiene

sus particularidades; pero algunos de los principios

generales que rigen a todas ellas son:

 96

Técnicas

Principios básicos para el desarrollo de relaciones interpersonales adecuadas en el

trabajo, cada relación tiene sus particularidades; pero algunos de los principios

generales que rigen a todas ellas son:

Vea a cada persona como un ser único: Si nos tomamos el tiempo y la energía

necesaria para conocer a una persona realmente, descubriremos que es diferente al

resto fortaleciendo las relaciones humanas. Todos tenemos diferentes historias y

visiones especiales del mundo. (Morris & Maisto, 2011), p. 16.

Sea genuino cuando desarrolla una relación, comuníquese con sinceridad; de esta

manera, la otra persona descubrirá sus motivaciones más rápidamente,

fomentando la comunicación estableciendo lapsos de compañerismo.

Acepte a los demás tal cual son: No trate de cambiarlos, por el contrario, trabaje

sobre usted mismo. Una vez que sus actitudes y acciones hacia el otro empiezan a

cambiar, las respuestas del otro hacia usted también serán diferentes, cuando existe

una relación cercana con alguien en la que se comparte mucho tiempo. (Vallejo,

1982), p. 44.

Algunos aspectos a tener en cuenta en estos casos, si empezamos a notar que hay

demandas de uno u otro lado, malas contestaciones, búsqueda de errores o

culpables, es allí cuando se debe discutir abiertamente qué está pasando. Recuerde

que una relación está desarrollada por dos partes interesadas, por lo tanto, a la

hora de una reparación, también es necesario que ambas partes intervengan,

entonces, no pretenda que sea el otro el que haga todos los cambios. Debe aceptar

la responsabilidad que le toca en una relación.

 97

 98

Juego N. 1. Encontrando valores

Nombre: Encontrando valores.

Objetivo: Estimular a través del juego cooperativo el trabajo en equipo, la

solidaridad y el compañerismo mediante un rally a pie con tareas relacionadas con

los rasgos positivos del valor solidaridad.

Contenido: Permitir el trabajo en equipo, el compañerismo, la unión. Las tareas

en cada estación están relacionadas con el valor solidaridad.

Medios: Sobre con instrucciones, lápiz, hoja control final, material para cada

estación (Balón grande, rompecabezas, papel bond grande, jarra, limones, azúcar,

vasos plásticos, pintura de varios colores, envase con agua, toalla, pinceles).

Procedimientos organizativos: frontal en fila.

Reglas: Se organizan en equipos mixtos de 8 integrantes a cada equipo se le

coloca un nombre relacionado con rasgos del valor solidaridad.

Se le entrega un sobre con instrucciones y el equipo debe seguir en un recorrido

por una ruta determinada cumpliendo con determinadas tareas, las mismas

orientan a educar el valor solidaridad.

Tiempo: 90 minutos

Espacio: Calle Santa Eduvigis.

Aspectos a controlar: Cada equipo siempre avance con sus ocho integrantes por

cada estación y cumpla la tarea respetando la opinión del compañero. Integración

de los participantes dentro del equipo, fomentar el trabajo en equipo dentro del

grupo.

http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos11/solidd/solidd.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos14/control/control.shtml
http://www.monografias.com/trabajos15/cana-azucar/cana-azucar.shtml
http://www.monografias.com/trabajos5/plasti/plasti.shtml
http://www.monografias.com/trabajos13/histarte/histarte.shtml
http://www.monografias.com/trabajos5/colarq/colarq.shtml
http://www.monografias.com/trabajos14/problemadelagua/problemadelagua.shtml

 99

Juego N.2. Olimpiadas de valores

Objetivo: Fomentar a través de juegos cooperativos el trabajo en equipo,

cooperativismo, sentido de solidaridad.

Contenido: lograr la participación de todo el grupo, estimular el cooperativismo y

solidaridad.

Medios: Un silbato, reloj, planillas, marcadores, cinta adhesiva, 08 cajas de

cartón, 02 pelotas, 32 pitillos, cuerda, palos redondos, medallas para todos los

participantes.

Procedimientos organizativos: Frontal en fila.

Reglas: Se realizan varias pruebas relacionadas con juegos cooperativos a través

de un circuito otorgando medallas a los participantes en cada actividad, se deben

conformar grupos mixtos de ocho participantes.

Tiempo: 90 minutos.

Espacio: Terreno amplio.

Aspectos a controlar: Ayuda al compañero, espíritu de unión para realizar la tarea.

La alegría y entusiasmo en cada actividad.

http://www.monografias.com/trabajos16/bases-cooperativismo/bases-cooperativismo.shtml#COOPER
http://www.monografias.com/trabajos12/romandos/romandos.shtml#PRUEBAS
http://www.monografias.com/trabajos11/grupo/grupo.shtml

 100

Juego N. 3. Escultura solidaria.

Objetivo: Mediante el juego cooperativo estimular el trabajo en equipo, amor por

el medio ambiente, la solidaridad y la acción social.

Contenido: Que los participantes construyan una escultura con el material

recolectado, estimular el trabajo en equipo, respeto por el otro, amor por el medio

ambiente.

Medios: 12 bolsas de basura grandes. Carteles con indicaciones. Caramelos para

todos los participantes.

Procedimientos organizativos: En equipos y dispersos.

Reglas: Construir una escultura ecológica utilizando material de desecho

recolectado en un área determinada de la calle Santa Eduvigis, al caminar por la

calle se debe seguir las indicaciones colocadas en carteles: bailar, moverse como

cangrejos, caminar como gemelos, saltar en una pierna, avanzar unidos de las

manos. Al finalizar se realiza recorrido y cada equipo expone su escultura.

Tiempo: 90 minutos.

Espacio: Toda la calle Santa Eduvigis.

Aspectos a controlar: Asignar área para la recolección de desechos, construir la

obra (escultura) solo con material recolectado.

La unión de los integrantes para realizar la labor.

El sentido social que debe prevalecer en el grupo.

http://www.monografias.com/trabajos16/filosofia-del-amor/filosofia-del-amor.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
http://www.monografias.com/trabajos5/biore/biore.shtml#auto
http://www.monografias.com/trabajos11/recibas/recibas.shtml

 101

Juego N. 4. El capitán solidario y el tesoro de valores

Objetivo: Mediante el juego cooperativo estimular el trabajo en equipo, la

solidaridad y la equidad.

Contenido: Que todos logren participar, trabajo en equipo, orden en el juego, el

compañerismo entre los integrantes del grupo.

Medios: Un silbato, 02 mapas del tesoro uno por cada equipo, 02 cofres con el

tesoro con suficiente golosinas para los participantes del equipo.

Procedimientos organizativos: En equipos y dispersos.

Reglas: Se forman dos grupos mixtos con igual número de participantes, a cada

grupo se le entrega un mapa con el recorrido hasta el tesoro.

Durante el trayecto se ubican puntos de referencias con claves relacionadas con

rasgos del valor solidaridad, al encontrar el tesoro serán los adolescentes

integrantes del equipo lo que establecerán el criterio para distribuir el tesoro.

Tiempo: 90 Minutos.

Espacio: Toda la calle Santa Eduvigis.

Aspectos a controlar: que todos participen, posibilitar el trabajo en equipo,

estimular la solidaridad, el liderazgo participativo, la fraternidad.

Cumplir con las actividades solicitadas en los distintos puntos de control.

http://www.monografias.com/trabajos35/eficiencia-y-equidad/eficiencia-y-equidad.shtml
http://www.monografias.com/trabajos56/lectura-mapas-y-cartas/lectura-mapas-y-cartas.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml

 102

Juego N. 5. La suma de los sentidos

Nombre: La suma de los sentidos.

Objetivo: A través del juego recreativo y utilizando los sentidos estimular la

solidaridad y el compañerismo.

Contenido: Mediante la utilización de los sentidos: vista, olfato, tacto, oído,

lograr la participación general de los adolescentes, motivando el trabajo en

equipo.

Medios: Un silbato, reloj, 04 mesas, 10 elementos de sabores, 20 objetos, 10

objetos para emitir sonidos, 16 vendas para los ojos, 10 cajas de zapatos, 10

objetos con distintas texturas.

Procedimientos organizativos: Frontal en fila.

Reglas: Se organizan 0 grupos que deberán pasar por las estaciones de los

sentidos y tomar nota de los elementos presente tomando en cuenta la opinión y el

consenso de cada integrante del grupo. Se escriben los datos en consenso y solo al

finalizar cada integrante su participación en la estación.

Tiempo: 90 Minutos.

Espacio: Un terreno grande de la calle.

Aspectos a controlar: Trabajo en equipo, toma de decisiones, escuchar la opinión

del compañero. Entusiasmo y alegría de los participantes.

http://www.monografias.com/trabajos12/orsen/orsen.shtml
http://www.monografias.com/trabajos12/orsen/orsen.shtml
http://www.monografias.com/trabajos7/senti/senti.shtml#oi
http://www.monografias.com/trabajos11/basda/basda.shtml

 103

 104

Dinámica N.1. Temores y Motivaciones

Objetivo: Discutir en grupo las motivaciones, expectativas y temores con el fin de

entablar una relación más cercana entre los participantes y con el moderador

desde el inicio del taller. Además permite adecuar el programa incluyendo las

expectativas mencionadas para responder, en la medida de lo posible, a dichos

intereses y necesidades.

Qué intenta trabajar: Habilidades sociales.

Materiales: cartulinas y plumones.

Tiempo: libre.

Desarrollo: el moderador comienza la sesión señalando que todas las personas

tenemos distintas motivaciones, expectativas y temores acerca del taller, curso, o

temática que estemos por comenzar a trabajar. Los miembros del taller se

organizan en grupo para que discutan cuáles son sus motivaciones, expectativas y

temores.

Después de la discusión, cada grupo dibuja una motivación, una expectativa y un

temor (la más representativa de la discusión que se realizó previamente)

Luego, se realiza una plenaria donde cada grupo expone lo que han dibujado. Se

encontrará que muchos grupos coinciden y se logrará una dinámica más

compartida.

De esta manera, el moderador va conociendo mejor los sentimientos y las dudas

de los integrantes del taller.

 105

Dinámica N. 2. El regalo de la alegría

Objetivo: promover un clima de confianza, valoración de las personas y estímulo

positivo en el grupo.

Materiales: papeles y lapiceros.

Desarrollo: el facilitador entrega papeles a cada uno de los participantes y señala

que cada uno escriba un mensaje positivo y motivador del trabajo en grupo. Si se

desea cada uno firma la nota.

Luego, todas las notas se colocan en una caja y se reparten aleatoriamente a cada

uno para que a nadie le toque la misma nota que escribió. El moderador escoge a

algunas personas para que lean la nota que recibieron y describa si le gustó o no.

Dinámica N. 3. Reunión no verbal

Objetivo: incentivar el uso de las formas distintas de comunicación no verbal.

Estimular la transformación de sentimientos en actos.

Desarrollo: El facilitador debe señalar la importancia de la comunicación no

verbal con el fin de facilitar la expresión de sentimientos, desarrollar y entender

nuevas habilidades de comunicación.

Para comenzar la dinámica los miembros del taller se forman en parejas y tienen

que presentarse así mismo, pero sin hablar. Se van rotando las parejas.

Luego de esta dinámica se habla de cómo se sintieron y que podrían rescatar sobre

la importancia de entender la comunicación no verbal para poder entender los

sentimientos de las personas.

 106

Dinámica N. 4. Este es mí migo

Se trata de que cada participante presente al compañero al resto del grupo,

convirtiendo la presentación, de una cosa "mía" en una cosa nuestra.

Síntesis de la dinámica: Se trata de una dinámica para introducir nuevas

habilidades en el manejo de sus relaciones sociales.

Para qué situaciones: Cuando las habilidades sociales de los miembros del grupo

son deficitarias y generan conflictos internos o externos.

Objetivos: Integración de todos los participantes al grupo.

Materiales: no requiere materiales.

Tiempo: 90 minutos

Desarrollo: Los participantes se sientan en círculo con las manos unidas. Uno

comienza presentando al compañero de la izquierda con la fórmula "este es mi

amigo X", cuando dice el nombre alza la mano de su amigo al aire; se continúa el

juego hasta que todos hayan sido presentados.

Evaluación: Hay que procurar el conseguir que todos los participantes se sientan

integrados y aceptados dentro del grupo. Es importante que todos los compañeros

sepan su nombre (reacción ante la progresiva numerificación).

Aspectos a tener en cuenta: Utilizar un espacio amplio que permita diferenciar

una zona para “interpretar” otra para dialogar en grupo. Cuidar que las situaciones

no están demasiado “calientes”, recientes.

 107

Dinámica N. 5. El círculo

Síntesis de la dinámica: Es una dinámica sencilla y corta para favorecer la

confianza y el contacto mutuo dentro del grupo.

Para qué situaciones: Situaciones en las que al grupo le cueste relacionarse

mediante el contacto o no tengan confianza entre ellos.

Qué intenta trabajar: La confianza a través del contacto físico

Desarrollo: Según sea el número de componentes de nuestro grupo formaremos

subgrupos de en torno a 5 personas. Los miembros de cada subgrupo formarán un

círculo a excepción de uno, que quedará en el interior de ese círculo. Las personas

que forman el círculo deberán estar muy pegadas entre sí de manera que no quede

ningún espacio entre ellas. De esta manera la persona que está dentro del círculo

se balanceará hacia los lados, adelante o detrás siendo sus compañeros los que

deban evitar que se caiga y además impulsen de nuevo. Después de un par de

minutos de suaves zarandeos cambiará el turno a otro compañero y así hasta que

todos los miembros del grupo hayan sido zarandeados. Al finalizar la dinámica

compartir en grupo verbalmente las sensaciones vividas.

Tiempo: 15 minutos.

Materiales: Ninguno.

Aspectos a tener en cuenta

Si estamos trabajando con un grupo en el que la confianza a ponernos en manos

de los demás es nula, precederlo con alguna otra dinámica.

 108

Bibliografía

Constitución. (2008). Ecuador.

Código de trabajo. (2012). Ecuador.

Alcántar, V. M., Maldonado, S., & Arcos, J. (2012). Medición de clima laboral

requerido para asegurar la efectividad del sistema de gestión de calidad .

Revista Internacional de Administración y Finanzas.

Alcántara, J. (2008). Como Educar la Autoestima. España, España: Ceac.

Alles, M. (2007). Comportamiento Organizacional: como lograr un cambio

cultural a través de Gestión por competencias. Buenos Aires: Granica,

S.A.

Alles, M. (2008). Comportamiento Organizacional. Argentina : Granica, S.A.

Altamirano, F. (1992). Proyectos de Investigaciòn. Mexico: Editorial Trillas, S.A.

de C.V.

Antunes, C. (2012). Juegos para estimular las Inteligencias Múltiples . Bogotá:

Narcea S.A.

Bauman, Z. (2007). La Sociedad Sitiada. Fondo de Cultura Económica .

Chiavenato, I. (2007). Adminstración de Recursos Humanos . México: McGraw-

Hill.

Chiavenato, I. (2009). Clima Organizacional. México: McGraw-Hill.

Chiavenato, I. (2009). Comportamiento Organizacional. México: McGraw-Hill.

Chiavenato, I. (2009). Gestión de Talento Humano . México: McGraw-Hill.

Chiavenato, I. (2011). Administración de Recursos Humanos. México: McGraw-

Hill.

Colquit, J., Scott, B., & LePine, J. (2007). Trust, Trustworthiness, and trust

propensity: A meta-amalytic test of their unique relationhips with risk

talking and job performancel. Journal off Applied Psychology.

Cuadra, A., & Veloso, C. (2007). Liderazgo, Clima y Satisfacción Laboral.

Revista Universum.

Dalton, M., Hoyle, D., & Watts, M. (2007). Relaciones Humanas (Tercera ed.).

México: Thomson.

 109

Dessler, G., & Valera, R. (2011). Administración de recursos humanos. México:

Pearson.

Fernández, P., & Ramos, N. (2004). Desarrolla Tu Inteligencia Emocional.

España, Mallorca Barcelona.: Kairos.

Fincowsky, F., & krieger, M. (2011). Comportamiento Organizacional. México:

Pearson Educación.

Germania, S. C. (2013). Las relaciones interpersonales y su incidencia el clima

organizacional en el grupo corporativo Mary Carmen en la provincia de

Tungurahua en la ciudad de Ambato. Ambato, Tungurahua, Ecuador:

Universidad Técnica de Ambato.

Gibson, J., Ivancevich, J., & Donnelly, J. (2013). Las Organizaciones (Décima

ed.). Santiago-Chile: McGraw-Hill.

Gibson, J., Ivancevich, J., Donnelly, J., & Konopaske, R. (2009). Organizaciones

Comportamiento, Estructura y Procesos. New York: The McGraw-Hill

Companies.

Gilbert, D. (2002). Estrategias de enseñanza-aprendizaje. Mèxico: Trillas.

Goleman, D. (1996). Inteligencia Emocional. Barcelona, España: Kairos.

Goleman, D., & Cherniss, C. (2005). INTELIGENCIA EMOCIONAL EN EL

TRABAJO. Barcelona: Kairós, S.A.

Gonzàles. (2003). Teorìa de la Educaciòn. Colombia: Trillas.

Hinojosa, C. (2010). Clima Organizacional y Satisfacción Laboral de Profesores

del Colegio Sagrados Corazones Padres Franceses. Programa de

Doctorado en Gestión y Políticas Educativas .

Jaramillo, M. E. (2013). Inteligencia Emocional. Quito, Pichincha , Ecuador:

Serie Educación y Desarrollo.

John, W., & Hollenbeck, J. (2004). Comportamiento Organizativo. España:

Thomson.

Judge, S. R. (2010). Introducción al comportamiento organizacional. Madrid:

Pearson Educación.

Locke, E. A. (1976). The nature and causes of job satisfaction. Chicago: M.D.

Dunnette.

 110

Luthans, F. (2010). Comportamiento Organizacional. México, México: McGraw-

Hill.

Martin, S. (2003). La Educaciòn. Buenos Aires: Trillas S.A.

Mondy, W. (2010). Administración de recursos humanos . México: Pearson

Educación.

Morris, C., & Maisto, A. (2011). Introducción a la Psicología (Decimotercera

ed.). México: Pearson Educación.

Novales.Y.M. (2010). El impacto de las relaciones interpersonales en la

satisfacción laboral general. Cielo.

Pàez, F. (2012). Tècnicas de la Educaciòn. Mèxico: Trillas S.A.

Patricio Sandoval, M. E. (2012). Influencia de las relaciones interpersonales en el

clima laboral de empleados y trabajadores del Gobierno Autónomo

Descentralizado Municipal del cantón Cayambe. Ambato, Tungurahua,

Ecuador: Universidad Técnica de Ambato.

Pazmiño Zapata, M. C. (2012). El clima organizacional y su influencia en el

desempeño laboral de los colaboradores del centro ocupacional

particular Ilvem Sede Ambato. Ambato, Tungurahua, Ecuador:

Universidad Técnica de Ambato.

Peña, M., Días, M., & Carrillo, A. (2013). Relación de Factores en la Satisfacción

Laboral de los Trabajadores de una Pequeña Empresa de la Industria

Metal- Mecánica. Revista Internacional de Administración & Finanzas.

Pérsico, L. (2012). Guía de la inteligencia emocional . Madrid: LIBSA.

Robbins, S., & Judge, T. (2009). Comportamiento Organizacional (Decimotercera

ed.). México: Pearson Educación.

Santos, A. C. (2010). Gestión del Talento Humano y del Conocimiento. Bogotá:

Ecoe Ediciones.

Valencia, J. R. (2007). Administración Moderna de Personal. México: Cengage

Learning.

Vallejo. (1982). Relaciones Humanas. México.

Valles. (2015). El clima laboral y la influencia en la satisfacción de los

trabajadores de la empresa pública TAME, Quito. Quito.

 111

Yáñez, R. (2009). Los componentes de la confiabilidad en las relaciones

interpersonales entre profesores universitarios. Estudios Pedagógicos.

 112

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA INDUSTRIAL

MODALIDAD PRESENCIAL

Artículo Científico

TEMA:

LAS RELACIONES INTERPERSONALES EN LA SATISFACCIÓN

LABORAL

Autor: Edisson Patricio Moyolema Machuca

Tutora: Lcda. Mg. Mónica Narciza López Pazmiño

AMBATO – ECUADOR

2016

 113

ARTÍCULO ACADÉMICO

Universidad Técnica de Ambato

Facultad de Ciencias Humanas y de la Educación

Carrera de Psicología Industrial

“Las Relaciones Interpersonales en la Satisfacción Laboral”

Edisson Patricio Moyolema Machuca

Mónica Narciza López Pazmiño

edidi_lov20@hotmail.es

Octubre 2015 – Febrero 2016

RESUMEN

Las relaciones interpersonales y el clima organizacional, aportando en el

desempeño laboral, fortaleciendo la comunicación, trabajo en equipo, la

resolución de problemas, adaptación, disminuyendo el ausentismo laboral, los

riesgos psicosociales como el estrés, sobre carga mental, promoviendo el

pensamiento crítico, trabajo cooperativo, la auto reflexión, estimulando al talento

humano, sus capacidades cognitiva, la responsabilidad, conllevando a la

transformación social, elevando la capacidad de entender y comprender,

reconociendo las emociones, apoyando en la integración, provocando el equilibrio

dinámico, alcanzando los objetivos, estrategias, misión, visión en un ambiente

adecuado, sobresaliendo el liderazgo, el desarrollo, preparación, capacidad;

buscando innovaciones continuas mediante la capacitación, adaptación, nuevas

tecnologías y métodos de trabajo relacionando con cambios constantes y mejoras

internas, estimulando una cultura organizacional innovadora basada en ideas

nuevas, creatividad e innovación utilizándose en el desarrollo del trabajo como

metodología la investigación bibliográfica documental, al utilizar enciclopedias y

libros virtuales; sobresale la modalidad de campo, el investigador acude al lugar

de los acontecimientos, poniéndose en contacto con la realidad a estudiar; en los

niveles descriptivo y explicativo, considerándose las variables de estudio para

alcanzar una alternativa de solución al problema; siendo los beneficiarios una

totalidad de 90 personas, elaborando una agenda de estrategias que establece un

vínculo entre la organización y sus integrantes de la Empresa Pública Municipal

GIDSA del cantón Ambato, provincia de Tungurahua; resaltando el diseño de un

artículo científico que contiene; resumen, introducción, metodología, análisis y

discusión de resultados, conclusiones y bibliografía.

Descriptores: administración de recursos, clima organizacional, comunicación,

comportamiento organizacional, cultura, inteligencia emocional, liderazgo,

motivación, productividad, relaciones interpersonales.

mailto:edidi_lov20@hotmail.es

 114

ACADEMIC ARTICLE

Universidad Técnica de Ambato

Facultad de Ciencias Humanas y de la Educación

Carrera de Psicología Industrial

“Interpersonal Relations Job Satisfaction”

Edisson Patricio Moyolema Machuca

Mónica Narciza López Pazmiño

edidi_lov20@hotmail.es

Octubre 2015 – Febrero 2016

ABSTRACT

Interpersonal relations and organizational climate, providing job performance,

strengthen communication, teamwork, problem solving, adaptation, reducing

absenteeism, psychosocial risks such as stress, mental burden, promoting critical

thinking, cooperative work, self-reflection, stimulating human talent, their

cognitive abilities, responsibility, leading to social transformation, bringing the

ability to understand and comprehend, recognizing emotions, supporting

integration, resulting in dynamic equilibrium, reaching goals , strategies, mission,

vision in a suitable environment, projecting leadership, development, preparation,

capacity; seeking continuous innovation through training, adaptation, new

technologies and working methods relating to constant changes and internal

improvements, stimulating an innovative organizational culture based on new

ideas, creativity and innovation used in the development of work and

methodology literature research documentaries, use virtual encyclopedias and

books; mode field stands, the researcher arrived at the scene of events, by

contacting reality to study; in the descriptive and explanatory levels, considering

the variables of study to achieve an alternative solution to the problem;

beneficiaries being a totality of 90 people, developing an agenda of strategies that

establishes a link between the organization and its members of the Public

Enterprise Municipal GIDSA Cantón Ambato, Tungurahua province; highlighting

the design of a scientific article contained therein; abstract, introduction,

methodology, analysis and discussion of results, conclusions and bibliography.

Descriptors: resource management, organizational climate, communication,

organizational behavior, culture, emotional intelligence, leadership, motivation,

productivity, interpersonal relationships.

mailto:edidi_lov20@hotmail.es

 115

INTRODUCCIÓN

Actualmente, las empresas buscan mejorar los ingresos económicos

incrementando su productividad, sobresaliendo la importancia del estudio de “Las

Relaciones Interpersonales en la Satisfacción Laboral”, generando mayores

actividades; cumpliendo un definido número de funciones, actividades y tareas,

logrando el objetivo deseado, lamentablemente los empleados están expuestos a

diversos factores de las relaciones interpersonales repercutiendo en la

comunicación, ocasionando desmotivación, dificultad en el cumplimiento de

funciones, causando un deterioro temporal o permanente en los empleados,

impidiendo el logro de metas y objetivos organizacionales.

Las condiciones internas presentes en el lugar de trabajo juegan un papel

importante en el ser humano; reflejándose en el bienestar físico, psicológico y

emocional aportando en el cumplimiento de las funciones encomendadas; la

interacción de los empleados, en la toma de decisiones, las condiciones

ambientales, influyendo en la salud, coartando el desempeño individual y la

productividad empresarial, desfavoreciendo en la imagen institucional.

En la organización los gerentes supervisan el desempeño individual de los

trabajadores; desafortunadamente el desconocimiento de riesgos psicosociales

genera desinterés por mejorar las condiciones laborales, vulnerando el bienestar

del empleado, desfavoreciendo en la comunicación, creando inadecuadas

relaciones personales, generando estrés, ansiedad, depresión, conllevando al

incumplimiento de objetivos planteados.

La investigación toma como referentes en el análisis de: Gil-Monte, (2009);

Meliá, (2013); Arenas, (2013); Romero, (2012); Palaci, (2011); Robbins, (2013);

Fernández, (2012); Bossa, (2007); Levi, (1998); Bohórquez, (2004); Alles,

(2010); Grados, (2011), enfatizando en trabajos científicos realizados por: Gil-

 116

Monte, (2015); Gómez, Hernández, Méndez, (2014); Palomo, Carrasco, Bastías,

Méndez, Jiménez, (2015); Pedraza, Amaya, Conde, (2010).

La satisfacción laboral es desfavorecida cuando el deterioro de las relaciones

interpersonales se relacionan con intereses individuales, facilitando la desconfianza

social en el contexto organizacional, disminuyendo el interés colectivo, generando

egoísmo, temor, influyendo en la experiencia laboral en la confiabilidad en la

motivación y en el liderazgo. (Bauman, 2007), p. 193.

Objetivos

Objetivo General

Determinar la incidencia de las relaciones interpersonales en el clima

Organizacional de la Empresa Pública Municipal GIDSA del cantón Ambato,

provincia de Tungurahua.

Objetivos específicos

Identificar las relaciones interpersonales en la Empresa Pública Municipal GIDSA

cantón Ambato, provincia de Tungurahua.

Diagnosticar los factores que afectan el clima organizacional de la Empresa

Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua.

Proponer una alternativa de solución en los colaboradores que ayude a mejorar

las relaciones interpersonales de la Empresa Pública Municipal GIDSA del cantón

Ambato, provincia de Tungurahua.

Las relaciones interpersonales en la satisfacción laboral

Las relaciones interpersonales son consideradas naturales para el ser humano

promoviendo una adecuada autoestima conllevando a la solución de conflictos

 117

laborales y riesgos psicosociales, favoreciendo a la participación activa,

motivación, trabajo en equipo mejorando los conocimientos, participación activa,

valores empresariales incrementando la estabilidad social y las actitudes afectivas

en el trabajo.

Las relaciones interpersonales determinan la confianza interpersonal facilitando las

relaciones y las actitudes efectivas en el trabajo señalado la confiabilidad y

correspondería a la evaluación de los atributos personales en quien se va confiar

favoreciendo la percepción de confiabilidad, la competencia, benevolencia e

integridad. (Luthans, 2010), p. 194.

Las relaciones interpersonales en el contexto actual se puede relacionar a que

priman intereses individualistas y una alta desconfianza emocional conllevando a

una a una disminución de la cohesión social y del interés colectivo, prefijando

grupos de trabajo afectando que construyan y mantengan relaciones

interpersonales de confianza y se experimenta altos niveles de satisfacción laboral.

Las Relaciones Interpersonales en la Autoestima

La autoestima es el sentirse capaz de dominar algo del ambiente, saberse

competente e independiente, considerando que las metas a las que aspira el sujeto

son importantes para su autoestima desarrollando una autoevaluación positiva,

alcanzando que las expectativas de logro influyan sobre el nivel de autoestima.

(Alcántara, 2008), p. 330.

La autoestima incide en las esferas psicoemocionales del individuo a través de su

vida debido que implica la forma como cada persona percibe y si valora así

misma, limitando su comportamiento a nivel individual, familiar, social

conllevando que un bajo o alto nivel de autoestima afecta su relación con otros

individuos exteriorizando en la dimensión social.

Satisfacer la necesidad humana universal de tener relaciones sociales significativas

las personas tiene una importante experiencia emocional positiva de satisfacción,

implementando cambios importantes en gestión, cambios que fomentan un

liderazgo más participativo, el empoderamiento en el trabajo y el trabajo en equipo.

(Yáñez, 2009), p. 196.

 118

La autoestima y las relaciones interpersonales son dos factores que se relacionan,

de manera que el individuo fracasara en sus relaciones si no puede tener buenas

relaciones consigo mismo, mucho menos podrá aceptar, respetar y conocer a los

demás, mientras que una adecuada autoestima conlleva a la solución de conflictos

desarrollando una personalidad sana en la que el individuo se sienta satisfecho

consigo mismo y son sus relaciones interpersonales.

El Ambiente de Trabajo en el Desempeño Empresarial

El ambiente de trabajo en las instituciones Públicas ha cobrado enorme relevancia,

por el impacto positivo en la productividad que se genera a través del

mejoramiento continuo de las condiciones de trabajo, estipulado su conocimiento

orientando los procesos que determinan los comportamientos organizacionales.

La satisfacción laborales un conjunto de propiedades medibles del ambiente de

trabajo que son percibidos por las personas que trabajan en ella e influencian su

motivación y comportamiento, relacionándose con el bienestar de las personas en

su trabajo, su calidad de vida laboral y, en consecuencia afectan su desempeño.

(Peña, Días, & Carrillo, 2013), p. 34.

La satisfacción laboral tiene una gran relevancia en el comportamiento del

personal permitiendo potenciar aspectos como la eficacia, diferenciación,

innovación y adaptación mediante comunicaciones internas, relaciones

interpersonales, toma de decisiones, adaptación al cambio, compromiso

relacionando de manera directa con la satisfacción que sienten los empleados, en

su ámbito laboral, fortaleciendo procesos de comunicación, alcanzando la

innovación, favoreciendo en el desempeño laboral.

La sanitación laboral es un conjunto de actitudes desarrolladas por la persona hacia

su situación de trabajo, actitudes que pueden ir referidas hacia el trabajo en general

o hacia facetas especificas del mismo, y que puede ser inducida por la forma en

que la organización interactúa con sus miembros y con su ambiente. (Cuadra &

Veloso, 2007), p. 183.

 119

Motivación y Comportamiento en el Cumplimiento de Funciones

En las empresas es importante mantener buenas condiciones de trabajo

estipulando su motivación y comportamiento alcanzado una productividad

positiva mediante un ambiente de trabajo agradable logrando el bienestar de las

personas en su trabajo, su calidad de vida.

El interés por el ambiente de trabajo ha cobrado enorme relevancia, por el impacto

positivo en la productividad que se genera a través del mejoramiento continuo de

las condiciones de trabajo, pues su conocimiento orienta los procesos que

determinan los comportamientos organizacionales. (Alcántar, Maldonado, &

Arcos, 2012), p. 331.

La satisfacción laboral esta correlacionado con los trabajadores debido que estable

una relación directa con la organización y el comportamiento de los trabajadores

conllevando a una productividad positiva o negativa favoreciendo al bienestar

organizacional.

La satisfacción del trabajador ocupa un lugar preferente, ya que la percepción

negativa o positiva de los trabajadores influye en la relación que estos adopten con

la organización y el nivel de comportamiento y productividad que esta tenga

contribuyendo con el bienestar de las personas con su trabajo. (Hinojosa, 2010), p.

8.

La satisfacción laboral conforma componentes como las relaciones

interpersonales, comunicaciones internas, reconocimiento, toma de decisiones,

compromiso y adaptación al cambio que se relacionan de manera directa con la

satisfacción que sienten los empleados con el trabajo en su ambiente laboral.

Satisfacción Laboral en el Sistema Organizacional

Los trabajadores muestran una reacción con el lugar de trabajo sea positiva o

negativa conllevando al cumplimiento con sus valores laborales manteniendo un

compromiso con la organización aportando en la planificación y eficacia

 120

sobresaliendo la toma de decisiones, motivación, trabajo en equipo, logrando la

resolución de conflictos laborales alcanzando la satisfacción laboral.

La satisfacción laboral como un fenómeno que media entre los factores del sistema

organizacional y las tendencias motivacionales que se traduce en un

comportamiento que tiene consecuencias sobre la organización, tales como la

productividad, satisfacción, rotación, explica como un conjunto de opiniones,

sentimientos y comportamientos que definen una organización, resaltando que la

satisfacción laboral es una respuesta emocional positiva al puesto que resulta de la

evaluación de si el puesto cumple o permite cumplir los valores laborales del

individuo, otras reacciones afectivas implicadas en el puesto de trabajo con el

compromiso organizacional y la implicación en el puesto que son diferentes de la

satisfacción. (Locke, 1976), p. 9.

La satisfacción laboral favorece al cumplimiento de la misión, visión, propósito y

objetivos fortaleciendo la participación activa fomentando una actitud social,

alcanzando el compromiso ético aportando a la comprensión verbal, la toma de

decisiones, logrando la autorrealización contribuyendo a la evaluación del

desempeño, consolidando las condiciones de trabajo contribuyendo a la

retroalimentación y procesos de atribución fortaleciendo la productividad,

principios cooperativos y el bienestar empresarial.

Componente fundamental de las relaciones interpersonales en el trabajo, es la

confianza interpersonal, es un facilitador de las relaciones y las actitudes afectivas

en el trabajo, en gran medida determinada por la confiabilidad y correspondería a la

evaluación de los atributos personales en quien se va confiar. (Bauman, 2007), p.

36.

La confianza en las relaciones interpersonales posee una influencia positiva y

significativa en la satisfacción laboral favoreciendo relaciones interpersonales

significativas con otros y si estas se satisfacen genera en las personas motivación

intrínseca y satisfacción fortaleciendo el compromiso en el cumplimiento de

metas y objetivos. Las relaciones interpersonales en las organizaciones en un

contexto de alta complejidad, cambio e incertidumbre es un alto desafío

conllevando a la cohesión social y del interés colectivo. (Colquit, Scott, & LePine,

2007), p. 7. Las relaciones interpersonales influyen en su propia actividad laboral,

en sus relaciones con sus compañeros afectando al rendimiento laboral

 121

dificultando en la personalidad proactiva, deteriorando la atmosfera laboral,

dificultando la evaluación del desempeño, favoreciendo a la participación activa,

motivación.

METODOLOGIA

La indagación se justifica en su realización al estudiar las relaciones

interpersonales el clima y la satisfacción en el ambiente laboral apoyando en la

productividad, estableciendo compromisos organizacionales que conlleve a

disminuir el ausentismo y rotación de personal, considerándose su transcendencia

en el cumplimiento de funciones aplicándose en la metodología el enfoque

cualitativo y cuantitativo; sobresaliendo las modalidades de campo, bibliográfica

y documental; en sus niveles se relaciona el descriptivo y el explicativo.

Se trabajó con una muestra de noventa personas, cuarenta del personal

administrativo y cincuenta del personal operativo, posteriormente en la

operacionalización de la variable independiente de las relaciones interpersonales

se detalla la comunicación, habilidades sociales, actitud social, teniendo como

indicadores los valores, juicios de valor, interacción, empatía, autoestima.

Posteriormente en la operacionalización de la variable dependiente del clima

organizacional se detalla el comportamiento, motivación, liderazgo, teniendo

como indicadores la confianza en sí mismo, compromiso, reconocimiento,

entusiasmo, participación activa.

Se aplica como técnica la encuesta cuestionario tomando como objeto de estudio

al personal administrativo con una frecuencia de cuarenta personas con un

porcentaje de cuarenta y cinco por ciento, el personal operativo con una

frecuencia de cincuenta personas con un porcentaje de cincuenta y cinco por

ciento dando un total en la frecuencia de noventa personas y un porcentaje de cien

por ciento.

 122

Posteriormente se procede a la elaboración del análisis e interpretación de datos;

empleándose en la verificación de hipótesis, modelo lógico, modelo estadístico,

modelo matemático trabajándose con un nivel de significación de cero punto cero

cinco y un nivel de confiabilidad de uno punto noventa y cinco por ciento de

confiabilidad obteniéndose en el cálculo de grados de libertad doce punto

cincuenta y nueve y en el chí-cuadrado calculado

Posteriormente se realizó una prueba piloto aplicando a 2 trabajadores; para su

validación se utilizó el Alfa de Cronbach, obteniendo resultados positivos para

aplicar el instrumento presentado, direccionándose a trabajadores del personal

administrativo y personal operativo de la Empresa Pública Municipal GIDSA,

procediéndose a emplear la encuesta; el día veintiuno de diciembre del año dos

mil quince a las a las 14 horas mediante el debido permiso del señor Gerente;

obteniéndose una muestra constituida por noventa personas objeto de estudio,

detallándose de la siguiente forma en el cuadro estadístico.

Elaborado por: Moyolema Machuca Edisson Patricio

Posteriormente se realizó la operacionalización de las variables independiente y

variable dependiente, cada una con sus categorías; utilizando como técnica la

encuesta, usándose como instrumento el cuestionario, estructurado por 20

preguntas relacionadas a las variables; interrogantes que contienen de tres

alternativas de respuesta; elaborándose dos formatos diferentes de encuestas

utilizando un lenguaje formal para el personal administrativo y el personal

operativo; la información fue procesada mediante la concentración de programas

Población Frecuencia Porcentaje

Personal

Administrativo

Personal

Operativo

Total

Empresa Pública

Municipal GIDSA

40 50 90 100%

Total 100%

 123

estadísticos produciéndose datos relevantes sobre la problemática, obteniendo

frecuencias y porcentajes que consecutivamente fueron analizados, procesados e

interpretados.

Mediante los resultados de la investigación se concibió que las relaciones

interpersonales limita el desarrollo integral, afectando en la aplicación de valores,

dificultando la toma de decisiones incrementando conflictos laborales,

acrecentando la rotación de personal, coartando la comunicación, restringiendo el

pasamiento reflexivo, deteriorando en las aptitudes analíticas, disminuyendo en la

motivación, en el desarrollo de la inteligencia emocional, aumentando conflictos

entra la familia y el trabajo, perturbando al desempeño laboral y las relaciones

laborales.

En la zona de aceptación y rechazo de la hipótesis, el chi-cuadrado calculado de

23,44 es mayor al chi-cuadrado teórico de 12,59 aceptándose la hipótesis

alternativa: Las relaciones interpersonales inciden en el clima organizacional de la

Empresa Pública Municipal para la Gestión Integral de los Desechos Sólidos del

cantón Ambato, Provincia de Tungurahua.

Además, el inadecuado clima organizacional desfavorece la adquisición

habilidades sociales, obstaculizando las relaciones laborales, impidiendo la

cultura, gestión, estrategia y competencias; condicionando el bienestar de la

organización, el trabajo en equipo y la solución de problemas, deteriorando el

intercambio de ideas, experiencias y valores, desfavoreciendo las percepciones

afligiendo en el cambio organizacional, delimitando la evaluación del desempeño,

incrementando la inestabilidad emocional en la personalidad proactiva,

acrecentando la rotación de puestos, deteriorando la atmosfera laboral.

 124

ANÁLISIS Y DISCUSION DE RESULTADOS

CATEGORÍAS

Siempre A veces Nunca Total

Pregunta N. 4: ¿Considera

usted que en la empresa las

habilidades sociales

favorecen en el trabajo en

equipo, fomentando una

actitud cooperativa, empatía,

sinergia, comprensión e

interacción favoreciendo en

el desempeño laboral?

7 33 0 40

Pregunta N. 10: ¿En la

empresa el trabajador

fortalece el liderazgo, la

motivación, el trabajo en

equipo, alcanzando la

participación activa en el

cumplimiento de funciones y

actividades asignadas?

0 36 4 40

Pregunta N. 2: ¿Mediante la

comunicación usted mejora

las relaciones humanas,

confianza y seguridad en la

expresión, aportando a la

solución de problemas?

12 38 0 50

Pregunta N. 9: ¿En la

empresa se fortalece la

comunicación, respeto mutuo

buscando la conciliación

entre trabajo y familia,

fortaleciendo el entusiasmo,

compromiso desarrollando el

sentimiento de pertinencia,

elevando las posibilidades

del éxito personal profesional

y laboral?

8 42 0 50

TOTALES 27 149 4 180

Elaborado por: Moyolema Machuca Edisson Patricio

 125

Fuente: Frecuencia observada. Presonal del área Administrativa y Operativa

Elaborado por: Moyolema Machuca Edisson Patricio

El 82% exterioriza que en la empresa las habilidades sociales benefician en el

trabajo en equipo fomentando una actitud positiva, fortificando las relaciones

interpersonales favoreciendo en la participación activa, motivación, alcanzando

su compromiso y cumplimiento en actividades, fomentando el crecimiento de

competencias exteriorizando los conocimientos, experiencias consiguiendo la

unión, sinergia y la aplicación de valores empresariales vigorizando procesos de

comunicación, toma de decisiones, logrando la innovación y el desempeño

individual tonificando juicios de valor.

En la empresa el 90% de trabajadores fortalece el liderazgo, la motivación,

comunicación logrando la empatía, sinergia, comprensión e interacción

fortaleciendo el desarrollo de competencias , habilidades, aptitudes, prescribiendo

políticas y prácticas de gestión humana consolidando la toma de decisiones,

incrementando expectativas de desempeño alcanzando la autorrealización

permitiendo el cumplimiento de normas de comportamiento logrando el liderazgo,

la aplicación de valores, actitudes, la participación en el cumplimiento de

funciones y actividades asignadas.

 126

Caracterizando las relacione humanas el 76% fomenta la confianza y seguridad en

la expresión, aportando en la solución de problemas, fortaleciendo la satisfacción

mediante el reconocimiento del trabajo consolidando las condiciones de trabajo,

contribuyendo a la retroalimentación y procesos de atribución, exteriorizando la

participación activa ayudando en las capacidades, actitudes y características del

ser humano contribuyendo al clima organizacional.

El 84 % fortalece la comunicación, respeto mutuo buscando la conciliación entre

trabajo y familia, alcanzando el entusiasmo, compromiso desarrollando el

sentimiento de pertinencia, fortaleciendo en el desempeño eficaz beneficiando en

el proceso participativo, en la toma decisiones exteriorizando la capacidad de

expresión aportando en la eficacia de liderazgo, estimulando el cambio e

innovación mejorando las actitudes para relacionarse con los demás creando un

ambiente de trabajo positivo.

Según los resultados representados en las gráficas anteriores, se puede deducir que

las inadecuadas relaciones interpersonales desfavorecen en la autoestima

afectando a la salud física y mental, disminuyendo el compromiso del trabajador

con el cumplimiento de metas y objetivos empresariales, repercutiendo

negativamente en la competitividad, complicando las actitudes, satisfacción en el

trabajo, disminuyendo el liderazgo transformacional, afectando en el intercambio

de ideas, el desarrollo de las fortalezas y el crecimiento organizacional

menospreciando la integridad personal, deteriorando la evaluación de la eficacia y

la participación activa.

Discusión

Se determinó que la insatisfacción laboral, perjudica en el clima organizacional

dificultando en la solución de problemas mediante la cooperación y la toma de

decisiones incrementando problemas de adaptación, deteriorando la innovación y

creatividad, obstruyendo las posibilidades de éxito afectando en la eficacia,

 127

eficiencia, en la calidad y productividad, obstaculizando el desarrollo integral y la

escucha activa, acrecentando conflictos interpersonales, deteriorando la trasmisión

de información, la participación de utilidades aumentando la rotación de personal

y el ausentismo.

Las deficientes relaciones interpersonales limitan las posibilidades de integración

entre directivos y compañeros, afectando en el éxito de la empresa conllevando a

la insatisfacción laboral desfavoreciendo el desempeño laboral limitando la

responsabilidad social, conmoviendo las necesidades de pertenencia y sociales

afectando la participación de utilidades, incrementando la rotación de personal y

el ausentismo.

 La comunicación delimita las relaciones interpersonales incrementando rotación

de personal, conmoviendo las relaciones laborales limitando el pensamiento

reflexivo, afectando en las aptitudes analíticas, perjudicando en la motivación y en

el desarrollo de la inteligencia emocional acrecentando conflictos entre la familia

y el trabajo, condicionando la estabilidad y productividad manteniendo una actitud

inadecuada, restringiendo habilidades y competencias perturbando la aplicación

de valores deteriorando los principios cooperativos fortaleciendo el ausentismo.

El intercambio de ideas, experiencias y valores, desfavoreciendo la creatividad,

dificultando en la personalidad proactiva, restringiendo la comprensión,

deteriorando la atmosfera laboral afectando al desarrollo integral, innovación y

desempeño individual, perjudicando la retroalimentación, cooperación y la

rotación de puestos limitando la eficacia perturbando en la medición de

desempeño demostrando un deficiente compromiso deslealtad, insatisfacción en el

trabajo.

 128

CONCLUSIONES

 Se establece que las relaciones interpersonales en la Empresa Pública

Municipal GIDSA limita el desarrollo integral disminuyendo su

compromiso en el cumplimiento de metas y objetivos, afectando en la

aplicación de valores dificultando en la toma de decisiones, el crecimiento

organizacional, reglamentando la práctica de valores, acrecentando la

rotación de personal deteriorando el bienestar y desarrollo organizacional.

 Se determina que entre los factores que afectan el clima organizacional

sobresalen la insuficiente aplicación de valores, restringiendo la emisión

de juicios de valor, generando desmotivación en el proceso enseñanza

aprendizaje, dificultando en el cumplimiento de funciones, repercutiendo

en la evaluación de desempeño, incrementando la inestabilidad emocional

dificultando el cambio de ideas y la aplicación de valores empresariales.

 Se concluye que en la Empresa Pública Municipal GIDSA los trabajadores

se sienten desmotivados en el cumplimiento de sus labores, perjudicando

en la motivación, comunicación y compromiso coartando la solución de

problemas mediante la cooperación y toma de decisiones deteriorando la

calidad de vida laboral, condicionando el desarrollo de habilidades

implantando relaciones laborales satisfactorias consolidando la empatía,

eficacia y eficiencia además no existe un documento que contenga

información científica.

 129

BIBLIOGRAFÍA

Constitución. (2008). Ecuador.

Código de trabajo. (2012). Ecuador.

Alcántar, V. M., Maldonado, S., & Arcos, J. (2012). Medición de clima laboral

requerido para asegurar la efectividad del sistema de gestión de calidad .

Revista Internacional de Administración y Finanzas.

Alcántara, J. (2008). Como Educar la Autoestima. España, España: Ceac.

Alles, M. (2007). Comportamiento Organizacional: como lograr un cambio

cultural a través de Gestión por competencias. Buenos Aires: Granica,

S.A.

Alles, M. (2008). Comportamiento Organizacional. Argentina : Granica, S.A.

Altamirano, F. (1992). Proyectos de Investigaciòn. Mexico: Editorial Trillas, S.A.

de C.V.

Antunes, C. (2012). Juegos para estimular las Inteligencias Múltiples . Bogotá:

Narcea S.A.

Bauman, Z. (2007). La Sociedad Sitiada. Fondo de Cultura Económica .

Chiavenato, I. (2007). Adminstración de Recursos Humanos . México: McGraw-

Hill.

Chiavenato, I. (2009). Clima Organizacional. México: McGraw-Hill.

Chiavenato, I. (2009). Comportamiento Organizacional. México: McGraw-Hill.

Chiavenato, I. (2009). Gestión de Talento Humano . México: McGraw-Hill.

Chiavenato, I. (2011). Administración de Recursos Humanos. México: McGraw-

Hill.

Colquit, J., Scott, B., & LePine, J. (2007). Trust, Trustworthiness, and trust

propensity: A meta-amalytic test of their unique relationhips with risk

talking and job performancel. Journal off Applied Psychology.

Cuadra, A., & Veloso, C. (2007). Liderazgo, Clima y Satisfacción Laboral.

Revista Universum.

Dalton, M., Hoyle, D., & Watts, M. (2007). Relaciones Humanas (Tercera ed.).

México: Thomson.

 130

Dessler, G., & Valera, R. (2011). Administración de recursos humanos. México:

Pearson.

Fernández, P., & Ramos, N. (2004). Desarrolla Tu Inteligencia Emocional.

España, Mallorca Barcelona.: Kairos.

Fincowsky, F., & krieger, M. (2011). Comportamiento Organizacional. México:

Pearson Educación.

Germania, S. C. (2013). Las relaciones interpersonales y su incidencia el clima

organizacional en el grupo corporativo Mary Carmen en la provincia de

Tungurahua en la ciudad de Ambato. Ambato, Tungurahua, Ecuador:

Universidad Técnica de Ambato.

Gibson, J., Ivancevich, J., & Donnelly, J. (2013). Las Organizaciones (Décima

ed.). Santiago-Chile: McGraw-Hill.

Gibson, J., Ivancevich, J., Donnelly, J., & Konopaske, R. (2009). Organizaciones

Comportamiento, Estructura y Procesos. New York: The McGraw-Hill

Companies.

Gilbert, D. (2002). Estrategias de enseñanza-aprendizaje. Mèxico: Trillas.

Goleman, D. (1996). Inteligencia Emocional. Barcelona, España: Kairos.

Goleman, D., & Cherniss, C. (2005). INTELIGENCIA EMOCIONAL EN EL

TRABAJO. Barcelona: Kairós, S.A.

Gonzàles. (2003). Teorìa de la Educaciòn. Colombia: Trillas.

Hinojosa, C. (2010). Clima Organizacional y Satisfacción Laboral de Profesores

del Colegio Sagrados Corazones Padres Franceses. Programa de

Doctorado en Gestión y Políticas Educativas .

Jaramillo, M. E. (2013). Inteligencia Emocional. Quito, Pichincha , Ecuador:

Serie Educación y Desarrollo.

John, W., & Hollenbeck, J. (2004). Comportamiento Organizativo. España:

Thomson.

Judge, S. R. (2010). Introducción al comportamiento organizacional. Madrid:

Pearson Educación.

Locke, E. A. (1976). The nature and causes of job satisfaction. Chicago: M.D.

Dunnette.

 131

Luthans, F. (2010). Comportamiento Organizacional. México, México: McGraw-

Hill.

Martin, S. (2003). La Educaciòn. Buenos Aires: Trillas S.A.

Mondy, W. (2010). Administración de recursos humanos . México: Pearson

Educación.

Morris, C., & Maisto, A. (2011). Introducción a la Psicología (Decimotercera

ed.). México: Pearson Educación.

Novales.Y.M. (2010). El impacto de las relaciones interpersonales en la

satisfacción laboral general. Cielo.

Pàez, F. (2012). Tècnicas de la Educaciòn. Mèxico: Trillas S.A.

Patricio Sandoval, M. E. (2012). Influencia de las relaciones interpersonales en el

clima laboral de empleados y trabajadores del Gobierno Autónomo

Descentralizado Municipal del cantón Cayambe. Ambato, Tungurahua,

Ecuador: Universidad Técnica de Ambato.

Pazmiño Zapata, M. C. (2012). El clima organizacional y su influencia en el

desempeño laboral de los colaboradores del centro ocupacional

particular Ilvem Sede Ambato. Ambato, Tungurahua, Ecuador:

Universidad Técnica de Ambato.

Peña, M., Días, M., & Carrillo, A. (2013). Relación de Factores en la Satisfacción

Laboral de los Trabajadores de una Pequeña Empresa de la Industria

Metal- Mecánica. Revista Internacional de Administración & Finanzas.

Pérsico, L. (2012). Guía de la inteligencia emocional . Madrid: LIBSA.

Robbins, S., & Judge, T. (2009). Comportamiento Organizacional (Decimotercera

ed.). México: Pearson Educación.

Santos, A. C. (2010). Gestión del Talento Humano y del Conocimiento. Bogotá:

Ecoe Ediciones.

Valencia, J. R. (2007). Administración Moderna de Personal. México: Cengage

Learning.

Vallejo. (1982). Relaciones Humanas. México.

Valles. (2015). El clima laboral y la influencia en la satisfacción de los

trabajadores de la empresa pública TAME, Quito. Quito.

 132

Yáñez, R. (2009). Los componentes de la confiabilidad en las relaciones

interpersonales entre profesores universitarios. Estudios Pedagógicos.

 133

ANEXOS

 134

Anexo 1. Árbol del Problema

Gráfico N. 1.1. Árbol del problema

Elaborado por: Moyolema Machuca Edisson Patricio

Liderazgo autocrático

Conflictos interpersonales

Sobre carga de trabajo

Desmotivación

Insatisfacción laboral

Deficiente trabajo en

equipo

Dificultad en el

cumplimiento de

funciones

Limitada comunicación

Efecto

s

Problema

Causas

INADECUADAS RELACIONES INTERPERSONALES EN EL CLIMA ORGANIZACIONAL DE LA

EMPRESA PÚBLICA MUNICIPAL GIDSA DEL CANTÓN AMBATO

 135

2.4. Categorías Fundamentales
Gráfico N.2.1. Categorías Fundamentales

Gráfico N.2. Categorías fundamentales

Elaborado por: Moyolema Machuca Edisson Patricio

Comportamiento

Organizacional

Inteligencia

Emocional

Variable Independiente

Relaciones

Interpersonales

Administración de

Recursos Humanos

Cultura

Organizacional

Variable Dependiente

Clima

Organizacional

 136

Anexo 3. Encuestas realizadas a los colaboradores del Área Administrativa de la Empresa

Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua

Encuestas realizadas a los colaboradores del Área Administrativa

UNIVERSIDAD TÉCNICA DE AMBATO

Facultad de Ciencias Humanas y de la Educación

Carrera de Psicología Industrial

Estimado colaborador: Con la finalidad de conocer la importancia de las relaciones

interpersonales en el clima organizacional de la Empresa Pública Municipal para la Gestión

Integral de los Desechos Sólidos del cantón Ambato, provincia de Tungurahua, le solicito muy

comedidamente, se digne contestar el presente cuestionario de una manera confiable.

Los resultados ayudarán al mejoramiento del ambiente laboral institucional.

Instrucción: Sírvase colocar una X en la alternativa que usted esté de acuerdo.

No. PREGUNTAS SIEMPRE

A

VECES

NUNCA

1 ¿En la empresa la comunicación fomenta el

intercambio de ideas, experiencias, valores,

actitudes conllevando al equilibrio personal

y salud mental?

2 ¿En el ambiente laboral considera que la

comunicación favorece las relaciones

humanas fomentando confianza, seguridad

en la emisión de juicios de valor aportando

en la solución de problemas?

3 ¿Considera usted que las habilidades

sociales son fortalecidas a través de la

interacción, aportando en el trabajo

independiente favoreciendo en el

rendimiento laboral?

4 ¿Considera usted que en la empresa las

habilidades sociales favorecen en el trabajo

en equipo, fomentando una actitud

cooperativa, empatía, sinergia, comprensión

e interacción favoreciendo en el desempeño

laboral?

5 ¿Considera usted que en la empresa se

fortalece la habilidad del conocimiento

individual, identidad, autoestima,

favoreciendo en el clima organizacional?

6 ¿Considera usted que el trabajador

desarrolla su compromiso, adquiere

confianza en sí mismo y fortalece su

integridad personal en el proceso de

integración promoviendo el cumplimiento

de objetivos y metas institucionales?

7 ¿El trabajador aporta en el éxito de la

organización mediante un desempeño

eficiente, compromiso, fidelidad, alcanzado

 137

la satisfacción, fomentando la

productividad?

8 ¿En la empresa se fortalece la satisfacción

laboral mediante el reconocimiento del

trabajo, estableciendo retos constantes para

evitar la rutina favoreciendo en la cultura

organizacional?

9 ¿En la empresa se estimula la

comunicación, respeto mutuo buscando la

conciliación entre trabajo y familia,

fortaleciendo el entusiasmo, desarrollando

el sentimiento de pertinencia?

10 ¿En la empresa el trabajador fortalece el

liderazgo, la motivación, el trabajo en

equipo, alcanzando la participación activa

en el cumplimiento de funciones y

actividades asignadas?

Gracias por su colaboración

 138

Anexo 4. Encuestas realizadas a los colaboradores del Área Operativa de la

Empresa Pública Municipal GIDSA del cantón Ambato, provincia de Tungurahua

Encuestas realizadas a los colaboradores del Área Operativa

UNIVERSIDAD TÉCNICA DE AMBATO

Facultad de Ciencias Humanas y de la Educación

Carrera de Psicología Industrial

Estimado colaborador: Con la finalidad de conocer la importancia de las relaciones

interpersonales en el clima organizacional de la Empresa Pública Municipal para la Gestión

Integral de los Desechos Sólidos del cantón Ambato, provincia de Tungurahua, le solicito muy

comedidamente, se digne contestar el presente cuestionario de una manera confiable.

Los resultados ayudarán al mejoramiento del ambiente laboral institucional.

Instrucción: Sírvase colocar una X en la alternativa que usted esté de acuerdo.

No. PREGUNTAS SIEMPRE

A

VECES

NUNCA

1 ¿Usted comunica, intercambia ideas,

experiencias, valores, actitudes

alcanzando el equilibrio personal y salud

mental?

2 ¿Mediante la comunicación usted mejora

las relaciones humanas, confianza y

seguridad en la expresión, aportando a la

solución de problemas?

3 ¿Usted demuestra habilidades sociales en

la interacción, trabajo independiente

mejorando su rendimiento laboral?

4 ¿Usted fortalece las relaciones humanas

mediante el trabajo en equipo,

demostrando la actitud cooperativa,

empatía, sinergia, compromiso e

interacción mejorando el desempeño

laboral?

5 ¿Usted fortalece la habilidad del

conocimiento individual personal, su

identidad, autoestima aportando en el

clima organizacional?

6 ¿Usted desarrolla su compromiso, la

comunicación, adquiere confianza en sí

mismo y fortalece su integridad personal

en el proceso de integración promoviendo

el cumplimiento de objetivos y metas

institucionales?

7 ¿Usted aporta en el éxito de la

organización mediante un desempeño

eficiente, compromiso, fidelidad,

alcanzado la satisfacción, fomentando la

productividad?

 139

8 ¿En la empresa se fortalece la satisfacción

laboral mediante el reconocimiento del

trabajo, estableciendo retos constantes

para evitar la rutina favoreciendo en la

cultura organizacional?

9 ¿En la empresa se fortalece la

comunicación, respeto mutuo buscando la

conciliación entre trabajo y familia,

fortaleciendo el entusiasmo, compromiso

desarrollando el sentimiento de

pertinencia, elevando las posibilidades del

éxito personal profesional y laboral?

10 ¿Usted ha fortalecido el liderazgo, la

motivación, el trabajo en equipo,

alcanzando la participación activa en el

cumplimiento de funciones y actividades

asignadas?

Gracias por su colaboración

 140

Anexo 5. Infraestructura de la Empresa Pública Municipal GIDSA del

cantón Ambato, provincia de Tungurahua

Las relaciones interpersonales benefician en la relación positiva, en el clima

organizacional, aportando en el comportamiento laboral, en la productividad, al

incrementar la satisfacción, disminuir la rotación, fomentar la adaptación, para la

toma de decisiones en relación a las funciones que debe cumplir para el

cumplimiento de proyectos empresariales.

 141

Anexo 6. Personal que labora en la Empresa Pública Municipal GIDSA del

cantón Ambato

La profundidad de las relaciones interpersonales, favorece en la autoestima, el

pensamiento, los sentimientos, sensaciones y experiencias aportando en el

cumplimiento de funciones, fomentando el desarrollo de habilidades y destrezas

que favorecen en el cumplimiento de metas y objetivos empresariales.

 142

La unión de la familia no se mide por el número de integrantes, sino por la

unión entre ellos.

