
i

Compromiso organizacional y desempeño laboral según

personal de la Gerencia Central de Planificación y desarrollo

del Seguro Social de Salud – Lima 2016

TESIS PARA OPTAR EL GRADO ACADÉMICO DE:
Maestro en Gestión Pública

AUTOR:

Br. César Augusto Condemarín Vargas

ASESOR:

Mgtr. Jesús Enrique Núñez Untiveros

SECCIÓN
Ciencias Empresariales

LÍNEA DE INVESTIGACIÓN

Administración del Talento Humano

PERÚ-2017

ii

Página de Jurado

Dra. Gladys Sánchez Huapaya

Presidente

Mgtr. Eliana Castañeda Nuñez

Secretario

Mgtr. Jesùs Nuñez Untiveros

Vocal

iii

Dedicatoria

Esta Tesis se la dedico a mi querida esposa Rosa y

a mis queridos hijos Estefanía y César Felipe

quienes siempre están en mi con la claridad de

su luz, invariablemente. A mi Madre, de modo

simbólico, como un acto de amor pequeño y

singular.

iv

Agradecimiento

A Dios "en el existimos, nos movemos y somos " en

el decir de Tarso. A mi esposa Rosa con

particularísimo agrado, agradecimiento y amor, a

mis queridos hijos por su cariño constante y sonrisa

irrepetible, a mi hermana Luzmila a quien quiero

especialmente, a mis profesores, Kirby, Samuel,

Jesús, Dra. Castañeda, que alentaron nuestra

capacidad de asombro por la gestión pública.

v

Declaración de Autoría

Yo, César Augusto Condemarín Vargas, estudiante de la Escuela de Postgrado,

Maestría en Gestión Pública, de la Universidad César Vallejo, Sede Lima; declaro el

trabajo académico titulado “Compromiso organizacional y desempeño laboral según

personal de la Gerencia Central de Planificación y desarrollo del Seguro Social de

Salud – Lima 2016”, presentada, en 116 folios para la obtención del grado académico

de Magister en Gestión Pública, es de mi autoría.

Por tanto, declaro lo siguiente:

- He mencionado todas las fuentes empleadas en el presente trabajo de

investigación, identificando correctamente toda cita textual o de paráfrasis

proveniente de otras fuentes, de acuerdo con lo establecido por las normas de

elaboración de trabajos académicos.

- No he utilizado ninguna otra fuente distinta de aquellas expresamente

señaladas en este trabajo.

- Este trabajo de investigación no ha sido previamente presentado completa ni

parcialmente para la obtención de otro grado académico o título profesional.

- Soy consciente de que mi trabajo puede ser revisado electrónicamente en

búsqueda de plagios.

- De encontrar uso de material intelectual ajeno sin el debido reconocimiento de

su fuente o autor, me someto a las sanciones que determinen el procedimiento

disciplinario.

Lima, 12 de noviembre del 2016

César Augusto Condemarín Vargas

DNI: 08509370

vi

Presentación

A los Señores Miembros del Jurado de la Escuela de Post Grado de la Universidad

César Vallejo, Filial Los Olivos presento la Tesis titulada: Compromiso organizacional

y desempeño laboral según personal de la Gerencia Central de Planificación y

desarrollo del Seguro Social de Salud – Lima 2016”; en cumplimiento del Reglamento

de Grados y Títulos de la Universidad César Vallejo; para optar el grado de: Doctor

en Gestión Pública y Gobernabilidad

La presente investigación está estructurada en siete capítulos. En el primero se

expone los antecedentes de investigación, la fundamentación científica de las dos

variables y sus dimensiones, la justificación, el planteamiento del problema, los

objetivos y las hipótesis. En el capítulo dos se presenta las variables en estudio, la

operacionalización, la metodología utilizada, el tipo de estudio, el diseño de

investigación, la población, la muestra, la técnica e instrumento de recolección de

datos, el método de análisis utilizado y los aspectos éticos. En el tercer capítulo se

presenta el resultado descriptivo y el tratamiento de hipótesis. El cuarto capítulo está

dedicado a la discusión de resultados. El quinto capítulo está refrendado las

conclusiones de la investigación. En el sexto capítulo se fundamenta las

recomendaciones y el séptimo capítulo se presenta las referencias bibliográficas.

Finalmente se presenta los anexos correspondientes.

César Augusto Condemarín Vargas

vii

Índice

 Página

Página del jurado ii

Dedicatoria iii

Agradecimiento iv

Declaración de autoría v

Presentación vi

Índice vii

Lista de tablas ix

Lista de figuras x

Resumen xi

Abstract xii

I. Introducción

1.1. Antecedentes 17

1.2. Fundamentación científica, técnica o humanística 22

1.3. Justificación 46

1.4. Problema 46

1.5. Hipótesis 47

1.6. Objetivos 48

II. Metodologìa

2.1. Variables 50

2.2. Operacionalización de la variable 51

2.3. Metodología 52

2.4 Tipo de investigaciòn

2.5 Diseño de investigaciòn

2.6. Población, muestra y muestreo

53

53

54

2.7. Técnicas e instrumentos de recolección de datos 55

viii

2.8. Métodos de análisis de datos 60

2.9. Aspectos éticos 61

III. Resultados 63

IV. Discusión 76

V. Conclusiones 81

VI. Recomendaciones 84

VII. Referencias bibliográficas 86

Anexos 92

Anexo A: Matriz de consistencia

Anexo B: Validez de expertos

Anexo C: Artículo científico

ix

Lista de Tablas

 Página

Tabla 1 Operacionalización de la Variable desempeño laboral 51

Tabla 2 Operacionalización de la Variable Compromiso Organizacional 52

Tabla 3 Confiabilidad Compromiso organisacional 58

Tabla 4 Confiabilidad de la variable desempeño laboral 59

Tabla 5 Validez del instrumento –Compromiso Organizacional 60

Tabla 6 Validez del instrumento desempeño laboral 60

Tabla 7 Compromiso organizacional de los trabajadores. 63

Tabla 8 Desempeño laboral de los trabajadores. 64

Tabla 9 Compromiso organizacional y el desempeño laboral 65

Tabla 10 Compromiso organizacional y el desempeño adecuado 66

Tabla 11 Compromiso organizacional y evaluación de riesgos 67

Tabla 12 Compromiso organizacional y el desempeño superior alto 68

Tabla 13 Compromiso organizacional y el desempeño excelente 69

Tabla 14 Correlación compromiso organizacional y el desempeño laboral 70

Tabla 15 Correlación compromiso organizacional y el desempeño

 adecuado 71

Tabla 16 Correlación compromiso organizacional y evaluación de riesgos 72

Tabla 17 Correlación compromiso organizacional y el desempeño

 superior alto 73

Tabla 18 Correlación compromiso organizacional y el desempeño

 excelente 74

x

Lista de figuras

Página

Figura 1: Compromiso organizacional 63

Figura 2: Compromiso organizacional 64

Figura 3. Diagrama 3D del compromiso organizacional y

 desempeño laboral 65

Figura 4. Diagrama 3D del compromiso organizacional y

 desempeño adecuado 66

Figura 5. Diagrama 3D del compromiso organizacional y

 evaluación de riesgos 67

Figura 6. Diagrama 3D del compromiso organizacional y

 desempeño superior alto 68

Figura 7. Diagrama 3D del compromiso organizacional y

 desempeño excelente 69

xi

Resumen

Esta investigación tuvo como objetivo general Determinar la relación que existe entre

el compromiso organizacional y el desempeño laboral de los trabajadores de la

Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud- 2016.

El enfoque de la investigación es cuantitativo, el método empleado en la

investigación fue el hipotético-deductivo, el diseño no experimental de nivel

correlacional de corte transversal,se recogió la información a través de la aplicación

de cuestionarios para cada variable, la población estuvo conformada por

75 trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social

de Salud- 2016, la muestra fue no probabilística, para la recolección de datos se utilizó

la encuesta con la escala de respuesta Likert.

 Los resultados obtenidos del análisis estadístico mostraron que sí existe

relación positiva alta entre el compromiso organizacional y el desempeño laboral en

los de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud - Lima 2016, hallándose una correlación de 0,841 con un valor

calculado para p = 0.000 a un nivel de significancia determinada de 0,05; lo cual indica

que la correlación es alta.

Palabras clave: Compromiso organizacional y Desempeño laboral.

xii

Abstract

This research had as general objective To determine the relationship between the

organizational commitment and the work performance of the workers of the Central

Management of Planning and Development of Social Security of Health - 2016.

The research approach is quantitative, the method used in the research was

hypothetico-deductive, non-experimental cross-sectional correlational level,

information was collected through the application of questionnaires for each variable,

the population was conformed By 75 workers of the Central Management of Planning

and Development of the Social Security of Health - 2016, the sample was non-

probabilistic, for the data collection was used the survey with the scale of Likert

response.

 The results obtained from the statistical analysis showed that there is a high

positive relation between the organizational commitment and the work performance in

the workers of the Central Management of Planning and Development of the Social

Health Insurance - Lima 2016, with a correlation of 0.841 with a Calculated value for p

= 0.000 at a determined significance level of 0.05; Which indicates that the correlation

is high.

Key words: Organizational Commitment and Work Performance

xiii

I. Introducción

14

La presente investigación tiene como propósito determinar si existe relación entre el

compromiso organizacional y el desempeño laboral de los trabajadores de la Gerencia

de Planificación y Desarrollo del seguro Social de Salud. Lima, 2016

Una de las formas de lograr el éxito en las organizaciones es tener al personal

como actores promotores de un clima laboral que construya permanentemente niveles

de compromiso hacia la organización que redunden en el desempeño, más notorio aún

cuando se trata de entidades que brindan servicios especializados, muchas veces de

alta complejidad y que requieren no sólo formas de conocimiento técnico o científico

sino también excelencia en la condición humana.

Las organizaciones de esta naturaleza tienen dentro de su gobierno corporativo

planes y proyectos que se enmarcan en la línea de su visión y misión que tiene una

relación directa con el primer artículo de nuestra vigente Constitución, en el marco

del Titulo I. De la Persona y de la Sociedad. Capítulo I. Derechos fundamentales de

la persona, a la letra dice:” Artículo 1°.- La defensa de la persona humana y el

respeto de su dignidad son el fin supremo de la sociedad y del estado”.

En ese sentido, se señaló que cuando los trabajadores están comprometidos

con su institución, así se encuentre la misma en situaciones adversas, propio muchas

veces de políticas macroeconómicas ajenas a su quehacer pero que inciden en ella,

los trabajadores tienen siempre un plus adicional que brindarle en aras del bienestar

de los asegurados en cuanto su salud y otras prestaciones que los afectan

directamente su desarrollo.

El compromiso organizacional es básicamente gestión. En la medida que se

gestionen adecuadamente los resultados en beneficio de la institución, la sociedad, en

su conjunto, tendrán buenos resultados.

Los temas motivo del presente trabajo no son de rango menor se ha contado

con teorías y trabajos en idiomas ajenos al español. En el entendido que la mayor

15

información respecto de las variables tratadas se encuentran teorizadas, sin acotar

debidamente, que las formas de cultura difieren por ejemplo desde los países por

ejemplo de Europa occidental y desde los EEUU con las diversas realidades

latinoamericanas, fuera conveniente ahondar su estudio desde nuestra perspectiva

cultural. Si bien la condición humana es una, las formas culturales, que deerminan los

comportamientos y conductas tienen matices que las diferencian.

Los servidores públicos presentaron un nivel de responsabilidad muy alto en

cuanto, para el caso que nos convoca, tratan con administrados que siendo sus

clientes son también sus empleadores. Bajo esta premisa tenemos que el rubro de la

salud pública, específicamente el servicio de Essalud, en encuesta realizada por Ipsos

para el diario El Comercio (14/Nov/ 2014) en una escala del de 0 a 20 como

calificación, fue desaprobada con 10.1 en cuanto a la los beneficios que otorga a la

comunidad; cuatro puntos menos que el servicio de salud privado.

Se considerò además en este orden de ideas que, según la Red Peruana de

Pacientes y Usuarios en Salud (El Comercio 14/nov/2014) los usuarios se sienten

desprotegidos en el tratamiento de salud, ya que si estos en una determinada clínica

perciben o reciben malos tratos no vuelven a utilizarla, lo que no ocurre como práctica

en el servicio de Essalud.

 Esta misma encuesta se señaló que cuando ocurre una emergencia casi un 40

% asiste a la posta médica, mientras un 29% a Essalud y un 25% a los del Ministerio

de Salud. Esto se debe, según la Federación Peruana de Administradores de Salud

(El Comercio 14/nov/2014) a la escasa presencia de establecimientos de salud en

zonas alejadas y la falta de oferta por la saturación de los establecimientos.

De este breve diagnostico podemos colegir que en la medida que la oficina de

Planificación y Desarrollo tiene entre sus funciones el de “ apoyar en la construcción

del escenario mas favorable a los asegurados y al desarrollo y fortalecimiento de la

Essalud”, es entonces una oficina que es piedra angular para el logro de los objetivos

16

que se plantea la institución como son el de coberturar adecuadamente a sus

asegurados.

De allí entonces la importancia del estudio de las dos variables en esta

Gerencia de Planificación y desarrollo: compromiso organizacional y la relación que

existe con el desempeño laboral ya que, en la medida que sus resultados de éxito

sean significativos, mayores serán los beneficios para la comunidad de la salud que

tanto lo requiere y por la que aporta regularmente.

Las dimensiones que se tomaron en consideración para esta investigación son

los siguientes: compromiso afectivo: que manifestará los lazos emocionales con la

organización, compromiso de permanencia: que es la vinculación manifiesta por

circunstancias de tiempo, dinero y relaciones, compromiso normativo: deber o sentido

de deuda hacia la organización y componente calculador del compromiso

organizacional: que es el costo para el trabajador en caso deja la organización.

La Gerencia de Planificación y desarrollo tiene en el corto, mediano y largo

plazo la necesidad de atender las demandas insatisfechas de su población

administrada para mejorar sus condiciones de vida y por las que aporta. De otro lado,

tiene como propósito estratégico gestionar un equipo que pueda traducir

adecuadamente la visión y misión de la empresa en logros tangibles. En este sentido

es indispensable contar con un personal comprometido con la organización que se

refleje en un desempeño laboral de excelencia.

La técnica de recolección de información a emplear será la encuesta, utilizando

para ello como instrumento un cuestionario con escalas de opinión y de actitudes tipo

Likert. Para ello contamos para la validez del instrumento con el juicio del Magister Sr.

Jesus Enrique Nuñez Untiveros de la prestigiosa Universidad Cesar Vallejo del Perú.

17

Asimismo el método utilizado para la investigación es Sustantiva ya que conviene

en dar respuesta a problemas fundamentales, estando orientada a explicar, describir,

predecir o retrodecir la realidad.

Es así que así que se trata de lograr determinar que efectivamente existe

relación directamente proporcional entre el compromiso organizacional y el

desempeño laboral toda vez que ambas están basadas en formas culturales de

identificación y desarrollo.

Tenemos entonces que, con respecto al objetivo de la investigación se

comprueba que existe relación significativa entre el compromiso organizacional y el

desempeño adecuado de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud – Lima 2016; siendo que el coeficiente Rho de

Spearman de 0,613, demostró una moderada relación entre variables.

Es así que se sugiere también realizar planes de mejora ya que al observar un

buen nivel de compromiso, esta condición debe ser aprovechada para recrear

proyectos que permitan optimizar la eficiencia de la organización.

1.1 Antecedentes.

1.1.1. Antecedentes nacionales.

Farfán (2015), en su investigación “Gestión del Talento humano y compromiso

organizacional del personal administrativo UGEL 04, Comas-2015” planteó como

objetivo determinar la relación que existente entre ambas variables, para lo cual

utilizó la investigación del tipo no experimental: corte transversal y descriptivo

correlacional, ya que no se manipula ni someten a pruebas las variables de estudio.

El universo estuvo conformado por 272 servidores públicos del gobierno regional de

Tacna y la muestra consideró a 98 personas como muestra probabilística. Pudiendo

concluir que existe relación positiva media entre las variables.

18

Velarde (2015). En su tesis “Compromiso organizacional y tiempo de servicio

en el personal administrativo de la Facultad de Ingeniería Industrial y de Sistemas

(FIIS) de la Universidad Nacional Federico Villarreal (UNFV)”, planteó como objetivo

determinar la relación que existe entre las variables materia de la investigación, bajo

un diseño del tipo no experimental, para ello cuantificó 45 trabajadores administrativos

que laboran en el área y tomó como muestra el mismo número. El resultado obtenido

fue que la capacidad de afecto del compromiso organizacional es directamente

proporcional al tiempo de servicio del personal en la entidad.

Cruz, Osores (2015) el tema de estudio de este trabajo “Compromiso

Organizacional y satisfacción laboral en el personal civil de la Jefatura de Personal de

la Fuerza Aérea del Perú”, cumplió con el objetivo que plantea el autor. Para este

trabajo utilizó el diseño de investigación del tipo descriptiva correlacional, siendo su

universo de 134 personas civiles que laboran en la institución y tomó como la muestra

a 100 personas, de manera probabilística concluyendo que el comportamiento

organizacional influye directa y positivamente en la satisfacción laboral.

Pérez (2014). El objetivo principal de este estudio “La Motivación y el

compromiso Organizacional en Personal Administrativo de Universidades Limeñas”

fue determinar la relación que existe entre las variables que dan titulo a la presente

investigación, utilizando para ello el diseño de la investigación del tipo experimental

transversal teniendo como universo los 108 trabajadores, considerándose una

muestra censal por lo que se trabajó con el total de la población. Se concluye que la

motivación influye positivamente con el compromiso organizacional en un contexto

socio demográfico y organizacional específico.

Valqui (2013) En su investigación “Clima Organizacional y desempeño laboral

de servidores del Instituto Nacional penitenciario” Lima, 2013, buscó determinar si

ambas variables de relacionan directamente, utilizándose para ello el diseño del tipo

correlacional, para ello se convoca a 170 trabajadores tomando a 119 trabajadores

como muestra probabilística de tipo aleatorio, concluyéndose que existe correlación

positiva media entre el clima organizacional y el desempeño laboral.

19

 Gutierrez, Nahui (2014). El objetivo de su trabajo “Clima organizacional y

desempeño laboral de los trabajadores de la Municipalidad del distrito de La Victoria”,

Lima 2014, fue delimitar la relación entre las variables que señala el título, utilizando

el diseño de investigación del tipo Descriptiva Correlacional, la misma que consideró

del total de trabajadores 1489 personas de la que toma como muestra a 306

trabajadores, el trabajo concluye que, efectivamente, existe una relación directa

significativa entre las variables motivo de estudio.

Chávez (2014). En su investigación “Clima organizacional y desempeño laboral

de los trabajadores del área de administración del Instituto Nacional de Rehabilitación

– distrito de Chorrillos”,2014; el autor planteó conocer si existe relación entre las

variables de estudio, para ello utilizó el diseño de investigación descriptivo

correlacional convocándose con este propósito a 60 trabajadores quienes

conformaran la llamada muestra no probabilística llegándose a la conclusión que,

efectivamente, existe relación entre estas variables.

Urbano, (2014). Este interesante trabajo sobre “Clima organizacional y

desempeño laboral según los trabajadores del Diario Oficial El Peruano”, 2014, tuvo

como finalidad comprobar si, realmente existe relación directa entre las variables. En

este propósito, se optó por utilizar el Diseño No experimental, transversal, descriptivo

correlacional utilizándose como muestra censal 119 trabajadores determinándose que

si existe una correlación moderada entre las variables materia de estudio.

Ugaz, Yrazabal (2014). Esta investigación sobre “Clima Organizacional y

desempeño laboral de los colaboradores de la Dirección General de Endeudamiento y

Tesoro Público del Ministerio de Economía y Finanzas”, Lima, 2014 tuvo como fin

establecer si existe relación esta premisa; para ello se utilizó el diseño No

experimental para un universo de 127 colaboradores que determina una muestra de

96 colaboradores. Como conclusión se estableció que, efectivamente, se encuentra

relación significativa entra las variables.

20

1.1.2. Antecedentes internacionales.

Salas (2013). En su investigación “Clima laboral y compromiso organizacional en

docentes universitarios”, Venezuela; tuvo como objetivo comprobar la relación

existente entre las variables materia de esta investigación de diseño de tipo no

experimental, correlacional y de corte transversal ello con un universo de 129

educadores del programa de psicología de la Lisandro Alvarado y determinándose un

tamaño de muestra no probabilística de 96 personas. Se concluyó que se ha podido

comprobar que los resultados demuestran que el clima laboral genera un compromiso

organizacional positivo en los docentes.

Frías (2014). En su investigación “Compromiso y satisfacción laboral como

factores de permanencia de la generación. Chile”, tuvo como fin determinar la relación

que existe entre el compromiso y la satisfacción laboral como factor de permanencia,

en virtud de ello se utilizó la Investigación documental trabajándose un universo de 56

trabajadores a nivel nacional siendo este número de trabajadores el utilizado como

muestra que la generación nacida entre los años ochenta hasta los años 2000 están

involucrados en la era digital, tienen un sentido de pertenencia mayor a la generación

que la precede y procura trabajos y entornos en los que se sientan realmente

importantes, donde sus niveles de compromiso sean efectivamente altos por lo tanto

su satisfacción intelectual es muy importante. Buscan también sentirse orgullosos de

las actividades que realizan, de allí que sean muy críticos. En ese sentido si las ONG

no brindan planes de desarrollo que alienten estos talentos su capacidad organizativa

se verá mermada.

Coello (2014). En su investigación “Condiciones laborales que afectan el

desempeño laboral de los asesores de American Call Center (ACC) del Departamento

Inbound Pymes, empresa contratada para prestar servicios a Conecel (CLARO)”.

Ecuador, planteó determinar cuáles son las causas que influyen en el rendimiento en

desmedro de la efectividad. Con este propósito de utilizó el diseño no experimental,

tal que no se dé la manipulación de variables, Se aplicó el instrumento en el total del

21

grupo, 20 trabajadores de asesoría demostrando, que tanto las condiciones externas

como internas para los asesores son de una satisfacción alta de allí que tengan una

performance alta en lo laboral y un clima de armonía y comodidad en el grupo.

Latorre (2012). La presente investigación trata sobre “La gestión de recursos

humanos y el desempeño laboral”. España, buscó determinar cómo variables

subjetivas tales como las apreciaciones, las impresiones, los anhelos y la

complacencia como satisfacción en el trabajo influyen en la organización directa e

invariablemente al variar los indicadores de desempeño. Se utilizó para este proyecto

el diseño transversal que tiene una población conformada por 360 empleados y

determinándose una muestra de 172 empleados. Este trabajo concluyó que lo

subjetivo tiene un papel tan o más importante muchas veces que lo objetivo, el sentido

de pertenencia que se logra desarrollar, si es recíproco en la cultura de la empresa,

logra que los niveles de percepción del trabajador en cuanto a la retribución que

obtiene por brindar su servicio pueda llegar a ser un componente de peso específico

mayor en su desempeño laboral. Sus niveles de expectativa mejoran en la medida que

además se sienten orgullosos de su relación de pertenencia. Asimismo, se ve

mejorado el entorno tanto aboral como personal porque se encuentra un nivel de

compromiso en la dirigencia de la empresa en cuanto responsable de la política de

relaciones humanas.

Gómez (2012) En su tesis “Compromiso organizacional y su relación con la

satisfacción laboral con los empleados SLP en la Universidad Autónoma de San Luis

de Potosí, México”. Su objetivo determinar la relación del compromiso organizacional

y la satisfacción laboral, su muestra de estudio 127 docentes, investigación descriptiva

correlacional, no experimental. Los resultados obtenidos en cuanto a la relación entre

las dimensiones de compromiso y de satisfacción laboral, existe evidencia para

aceptar la asociación. En relación con las variables sociodemográficas estudiadas en

esta tesis, refleja la relación que hay con las tres dimensiones de compromiso, solo el

puesto actual no tuvo relación con ninguna de las relaciones de este constructo; y el

compromiso de continuidad sólo tuvo relación con el estado civil y la edad. Con

22

respecto al constructo satisfacción laboral; el lector podrá observar la poca relación

que existe entre las dimensiones de dicho constructo con las variables

sociodemográficas ya que solo existe relación entre la satisfacción con el ambiente

físico de trabajo y la edad; y relación entre la satisfacción con las prestaciones

percibidas y la escolaridad. La satisfacción con la supervisión no tuvo relación con las

variables sociodemográficas las cuales fueron causales de este estudio. En suma, se

encontró evidencia necesaria para que el problema planteado y las hipótesis hayan

sido aprobados.

1.2 Bases teóricas y fundamentación científica

En este capítulo se presentará la construcción del marco teórico que contextualiza el

problema de investigación. Como corolario, se realiza el estudio de la literatura, se

analiza y se expone la teoría, los enfoques teóricos, los estudios, las investigaciones

y los antecedentes en general, que son considerados válidos para el encuadre del

estudio. El sustento teórico permite orientar la investigación a un mayor entendimiento

del compromiso organizacional y su relación con el desempeño laboral en las

instituciones en un mundo global con altos niveles de competitividad como es el actual,

donde las organizaciones afrontan retos tales como la gestión eficiente de recursos

humanos, económicos y tecnológicos.

Es de vital importancia hoy, que los valores mundiales interaccionan a gran

velocidad y los modelos culturales su funden en crisoles que originan nuevas formas

de cultura que las teorías respecto al compromiso organizacional. Según Robbins,

2009 “es el grado en que un empleado se identifica con una organización en particular

y las metas de ésta, y desea mantener su relación con ella”. Esto entendemos implica

involucrarse y refleja el nivel de compromiso del individuo con la empresa.

Lo importante del compromiso organizacional es la voluntad del individuo para

ejercer un esfuerzo que lo satisfaga y que redunde en beneficio de los objetivos y de

las normas de conducta de la organización.

23

Compromiso organizacional

Para Díaz y Montalbán (2002) sería “la identificación psicológica de una persona con

la organización en la que trabaja”. Efectivamente, creemos que no sólo es la

identificación psicológica sino también moral por los principios en los que se

desenvuelve la participación del individuo en la organización.

Carpio (2003) señaló que el:

compromiso organizacional es indispensable hoy “para competir dentro de

un entorno globalizado, de transformaciones profundas, aceleradas y

dinámicas” que exigen cambios radicales en lo que se cree, en lo que se

acostumbra y en la conducta en relación a su entorno y lo que es más

importante, consigo mismo. Así como señala el autor, el nivel de

compromiso del talento de cada colaborador, para asumir retos y plantear

acciones concretas en función de un bienestar requieren también de

interiorizar una visión que corresponda a que cada individuo procure lo

mejor de sí en función de los objetivos de la empresa u organización.

Creemos que, efectivamente, no sólo es clave sino indispensable en un mundo

de cambios tan rápidos y donde las lealtades a las organizaciones es escasa por las

oportunidades que se tienen tanto en el campo del conocimiento como en el desarrollo

de nuevas habilidades que permitirían estar siempre listos para asumir nuevos retos.

De allí que Colquitt et al. (2007) afirma que “no es suficiente con tener a

talentosos trabajadores que hagan bien sus trabajos, ya que además se necesita

retenerlos por largos periodos de tiempo para que así la organización pueda

beneficiarse de sus esfuerzos”. Cabe señalar que esto es un feedback, ya que si el

individuo se beneficia de la organización y esta se beneficia del talento del trabajador.

 La teoría dice que una “de las formas de crear talento organizativo es

generando un entorno que permita crear valor al profesional, motivándolo a aportar y

24

con ello, continuar en la organización” esto se logra fortaleciendo los acuerdos tácitos

entre profesionales que tiene una relación directamente proporcional a determinadas

estrategias para lograr el desarrollo y para salvaguardar los talentos.

Jericó (2001) entiende por “compromiso la motivación de permanecer y aportar

en una organización. Se diferencia de la satisfacción por lo que un profesional

satisfecho no necesariamente está comprometido”.

Concuerdo con lo señalado por Jericó, y considero que el nivel de compromiso

y satisfacción de un trabajador generan una relación tanto de permanencia en el

tiempo como también de ruptura o de deslealtad. Es cierto que en la medida que

exista un crecimiento que aliente el talento, encontraremos colaboradores

contribuyendo con el mayor nivel de compromiso en beneficio de la organización.

Asimismo, considerò que en la medida que el individuo, tanto el que trabaja en

la empresa como quienes la dirigen, tienen valores y saben que su organización no

sólo es una empresa que brinda bienes y servicios sino también bienestar.

Colquitt et al. (2007), refiriò que:

el compromiso organizacional se define como el deseo por parte de un

trabajador de seguir siendo miembro de la organización. Este compromiso

ejerce influencia en el hecho de que un trabajador se quede en el trabajo

(retención) o bien, se vaya (rotación)

Considero que lo referido por Colquitt et al es correcto en la medida que los

intereses de ambos no sólo coincidan sino se conduzcan con determinación y

confianza hacia el objetivo.

 Eslami et al., (2012) expresò que:

el compromiso organizacional es un estado psicológico o un estado

mental que lleva a los individuos a tomar un curso de acción relevante

25

para uno o más objetivos y a persistir en dicho curso de acción correcto,

siempre y cuando los valores morales que parten de la cultura estén

debidamente enraizados en la personas”.

Lo señalado por Cooper-Hakim et al toca la parte intrínseca del ser humano,

razón por la cual juega un rol muy importante en el desempeño de los colaboradores

al puntualizar que genera un valor agregado positivo o también negativo, en la

organización.

Coopey (1995, en Eslami et al., 2012) afirmò que “el compromiso

organizacional es un intercambio de acuerdos entre los individuos y la organización”.

Lo mencionado en el párrafo precedente es real, desde que se pacta el

compromiso de interrelacionar y en la medida que los acuerdos sean claros y sin

doblez el intercambio será fructífero.

 Porter et al. (1974, en Eslami et al, 2012) es quien esbozò que “el compromiso

organizacional se define como una fuerte creencia y aceptación de las metas

organizacionales, deseos de esforzarse por alcanzarlas y deseos de mantenerse como

miembro de la organización”

 Es muy importante lo señalado por Porter, porque el nivel de compromiso incide

directamente con el comportamiento sea este positivo o negativo, considerando que

aquellos trabajadores con un nivel de compromiso organizacional muy bajo

transgredirán las normas de forma tal que terminarán posiblemente en el abandono de

su trabajo.

Kruse (2013) añadiò “que el compromiso es un sentimiento que hace probable

el recomendar a la organización a un amigo, el sentir orgullo por la empresa siendo

más probable estar satisfecho con ella y menos probable de pensar el buscar otro

trabajo “.

26

Lo señalado por Kruse es cierto toda vez que cuando el trabajador esta realmente

comprometido con su trabajo los niveles de afecto al mismo son relevantes, de allí que

de ser posible quiera enriquecer su relación con el mismo inclusive recomendando a

personas con talento para beneficio de su empresa y satisfacción personal.

Meyer y Allen (1991) revelò que la ausencia de un acuerdo respecto al

“compromiso organizacional”. Argumenta entonces que los grados de compromiso

son “estados psicológicos” que tienen como componentes tres características

importantes: “a) deseo (compromiso afectivo), b) necesidad (compromiso de

continuidad) y obligación (compromiso normativo) de mantener el empleo en el

trabajo“.

De los estudios precedentes se colige que el compromiso será útil siempre y

cuando exista una firma de acuerdos que refleje ciertamente que la voluntad de las

partes en desarrollar compromisos que sean de mutuo beneficio y se respeten.

Meyer y Alen (1991) también indicaron la importancia del compromiso afectivo,

precisando que “abandonar la organización por lo general produce un sentimiento de

pena”

La precisión anterior nos demuestra que la afectividad del colaborador genera

identificación con el organismo que acoge a los colaboradores, de continuo,

proporcionando un valor adicional sin ser necesario solicitarlo. Asimismo, muchos

jefes siempre optan por alentar el compromiso afectivo en cuanto a sus trabajadores

creando ambientes de calidad y de calidez, en ese orden de ideas, también existen

niveles subjetivos de compromiso que por el contrario, pueden incluso desarrollar

conductas que permiten solidarizarse con el personal que renuncia al empleo. Esto

incluso llegando a hacer causa común al provocar su propia renuncia en solidaridad

con otros compañeros producto de la influencia social.

27

Existe la afirmación que “la pena viene a ser muchas veces la manera de sentir

una determinada ausencia” en ese sentido el ingreso de un individuo a la organización

construye una suerte de tejido que le permite interactuar con personas que conducen

a situaciones que pueden permitir mutuos beneficios o no y esto ocupa no sólo su

tiempo sino también sus formas de gestionar niveles de éxito para la organización.

 Colquitt et al, (2007). Señalò que existen determinados antecedentes, como son las

características personales, la estructura organizacional y las prácticas profesionales.

Es importante mencionar que cuando las características personales tienen

coincidencia con determinados factores ambientales, esto puede originar actitudes

positivas en concordancia con los que tienen experiencias menos afines.

Entonces a la manera de Meyer y Allen, 1991, la personalidad de cada individuo

tiene características propias que permite, entre otras cosas, acceder o no a tal o cual

compromiso. Existen también actitudes positivas o no que pueden ser determinadas

por factores incluso ambientales.

Colquitt et al, (2007) precisò que “en el caso del compromiso normativo,

abandonar la organización genera culpa”. Ahora bien, esta forma de obligación va a

existir en la medida que se tenga la sensación de que al permanecer en la entidad

se tiene como cierto que se está haciendo lo correcto. Esta misma sensación

corresponde en definitiva, a criterios muy personales de trabajo o hasta a códigos

que nos indican al respecto, valoraciones de bueno o malo. Además de esto, esta el

añadido de “la impresión que hay tiene dos vías que permiten construir un sentido de

obligación en el compromiso” (Meyer y Allen, 1991).

En ese sentido, al final de cuentas, el colaborador siente que tiene una

obligación para con la organización, por lo que, generalmente, se sentirá en una grado

de responsabilidad por honrar su compromiso.

28

Meyer y Allen (1991) refirió que al hacer “referencia al rol que desempeñan los

padres y la propia cultura, además de la certera reciprocidad por obligación que prima

sobre el compromiso normativo”, tendremos que edificar el compromiso normativo

siendo parte de esta suerte de entidad para la caridad.

Es importante señalar que la caridad no es otra cosa que un acto de amor al

prójimo. Si bien una organización puede tener algunas determinadas características

administrativas cuando hablamos de compromiso estamos orillando temas subjetivos

inherentes a la condición humana.

Colquitt et al (2007), expresò en este sentido que “se aplica mucho más en los

jóvenes profesionales. En este sentido, hay evidencia demostrable que indica que los

miembros jóvenes de la generación son los más propensos a formar parte de este

tipo de organizaciones que a otras “.

Sorenson (2013) por otro lado propusò que “para muchas personas, siempre

los primeros seis meses en determinado trabajo son los mejores, y lo denomina

periodo de luna de miel”.

Es importante precisar en este periodo llamado de “luna de miel” es donde los

niveles de entusiasmo por ser parte de la empresa, cuando se da cualquier impresión

negativa es fácilmente neutralizada por la sensación de pertenencia y el anhelo de

aporte.

Sorenson (2013) propusò como “muy importante poder construir sólidos

compromisos durante el periodo de luna de miel, asegurando así una fuerte conexión

por parte de los líderes de la organización hacia los empleados y controlar así como

gestionar activamente el compromiso, con perseverancia y firmeza en el tiempo”.

Insisto que en la propuesta que precede, la organización también debe procurar

con éxito velar por cubrir las necesidades que satisfagan a sus trabajadores para la

interrelación entre los Directores, Jefes y Empleados en general generando una

29

comunicación fluida, suscitando la participación y formando bases sólidas de

compromiso que recreen el impulso permanentemente, motivado la participación de

sus trabajadores quienes son estimulados en mejorar continuamente sus talentos y

habilidades.

Swinscoe (2013) explicò que “es posible que una organización sea sostenible,

siempre y cuando el compromiso vaya consistentemente de arriba hacia abajo y tenga

un constante seguimiento desde de los altos directivos”. También da cuenta de “5

componentes claves en el compromiso de las personas: 1) la importancia de tener foco

en el compromiso, 2) en el bienestar, 3) informar al equipo, 4) velar por un trato

equitativo y finalmente, 5) fomentar la participación” de allí que el autor señale que es

necesario para el crecimiento personal y por ende de la organización que exista por sí

mismo un núcleo de valores donde a partir del compromiso que parte de la motivación

se transforme en bienestar tanto para la cultura organizacional de los trabajadores,

quienes siempre están listos para dar no sólo su mejor esfuerzo sino mantendrán

siempre en ejercicio su sentido de responsabilidad para con su entorno. Esto genera

motivos de orgullo desde el trabajador para con la empresa y desde la empresa hacia

el trabajador que verá esta actitud positiva reflejada en resultados concretos, medibles

en función con sus expectativas de desarrollo. Así entonces, los reconocimientos son

un feed back permanente.

Coincido con Swinscoe debiendo los directivos obligarse en definir claramente

sus metas y planes que logren el desarrollo permanente contrastados con los avances

que alcancen paulatinamente y en función de ellas. La definición de metas claras

requiere de una metodología de la comunicación en relación de la propia cultura de la

organización dejando claramente establecidos los propósitos que motivan las metas

que se proponen alcanzar.

Asimismo, debe tenerse en cuenta que el trabajador puede desmotivarse

disminuyendo su nivel de compromiso al no conocer los roles ni el propósito de los

mismos sintiéndose ajenos al compromiso con la organización ya que no integran el

30

proyecto, al sentir que no se consideran sus valores, talentos y habilidades afectando

así su sentido de pertenencia.

Por lo señalado considerò que es muy importante que las líneas de

comunicación sean abiertas, de forma tal que permitan el cultivo y `posterior cosecha

sólida de los niveles de compromiso, que sin duda redundarán en mejores resultados

organizacionales al establecerse sinergia entre directivos, jefes y trabajadores.

Insistimos en subrayar el hecho que en la organización están dadas las dos

caras de la medalla, por un lado están los directivos y por el otro los trabajadores que

impulsan el cumplimiento de las metas y los objetivos trazados en función de que los

compromisos sean asumidos con verdadero espíritu de mutuo compromiso.

De forma similar, Eslami (2012) reseñò que, “si bien existen variables

personales como edad, status, género, estado civil, sueldos y salarios, tipos de

educación en las que se han encontrado relaciones significativas del compromiso

organizacional de los trabajadores en organizaciones de corte industrial”

Meyer y Allen (1998) examinaron con éxito que, “los efectos de los valores

organizacionales y las experiencias tempranas de los trabajadores en el compromiso

organizacional y sus análisis revelaron valores y experiencias que interactúan

sistemáticamente en la predicción del compromiso no sólo afectivo y sino también

normativo pero, la naturaleza de las cosas en la interacción es distinta para diferentes

combinaciones de valores y experiencias”.

Es importante señalar que es cierto que las formas de conducta y las

experiencias actuarán también, si se quiere de forma sistémica, por lo tanto la forma

en la que los individuos participen en su entorno responde no sólo a su naturaleza sino

a su cultura.

31

Las personas en general van a responder a situaciones concretas de acuerdo

a los instrumentos objetivos y subjetivos que manejen tales como formación, desarrollo

de talentos, experiencias, motivaciones y compromisos.

 En este orden de ideas, el compromiso afectivo será más fuerte o directamente

proporcional a los que tuvieron muy positivas primeras experiencias, de allí que su

relación con su entorno se modera más amable. De allí que a pesar de lo complejo de

la condición humana y de su naturaleza, es posible conseguir que el individuo

responda de acuerdo a consideraciones previsibles ante circunstancias parecidas.

Entonces, cabe puntualizar que los factores de orden interno y externo influirán

necesariamente en el compromiso corporativo. Siempre será un verdadero reto la

gestión de personas y su dedicado estudio.

Eisenberg (1986), propusò que los resultados señalados “sugieren la

posibilidad de que las prácticas de recursos humanos servirían como un medio para

demostrar el pilar o compromiso con los trabajadores”.

Ogilvie (1986) indicaròn que,

inclusive cuando las características del personal y del trabajo se

encuentran controladas, la percepción que tienen los trabajadores sobre

dos prácticas de recursos humanos (sistema preciso de evaluación del

mérito y equidad de las promociones) contribuyen de continuo a la

predicción del compromiso

Koys (1988) manifestó que “el compromiso de los trabajadores está

directamente relacionado a la creencia de que la motivación de las prácticas de

recursos humanos parten de un deseo por atraer y retener buenos trabajadores y ser

permanentemente justos en el trato con ellos”.

32

Guzzo y Noonan (1994) demostraròn que “el compromiso debe ser influido por

los mensajes que puedan emitirse en el área de recursos humanos, más que por las

prácticas que se manifiesten en sí mismas”.

De todo ello podemos colegir que, efectivamente, todo este ejercicio respecto

de los niveles de compromiso de los trabajadores con respecto a la organización

vienen siendo estudiados con el fin no sólo de la percepción que se tiene desde el

ángulo de los trabajadores y de los jefes y directivos, sino que pretenden conocer la

predictibilidad de los trabajadores y desde esta perspectiva, lo que es predictible, en

función del comportamiento la organización.

Debemos comprender el uso de herramientas e instrumentos confiables para

medir el mayor o menor nivel de compromiso que es posible obtener de los

trabajadores en beneficio de la empresa. Pero no sólo eso, también el real nivel de

compromiso que pueda hacer previsible que la inversión que uno aliente en el

trabajador reditúa en beneficio a la entidad en su conjunto. En función de ello podremos

conocer cuál es el grado de predictibilidad en función de planes y metas que se

planteen como organización. Tanto el trabajador como la empresa tienen una relación

de mutuo beneficio y de su integración, de su armonía y compenetración se

considerará el aporte a la sociedad en su conjunto, para ellos en particular y para el

bienestar de su entorno.

Meyer y Allen (1997) también trajeròn a colación que “las prácticas de recursos

humanos influirían en el compromiso continuidad y normativo”. Señala a modo de

ejemplo, “el hecho que los trabajadores que reciben beneficios de parte de la

organización aumentan asimismo su compromiso afectivo (percepción de que la

organización no sólo los apoya sino que se preocupa por ellos), además su

compromiso normativo (que es la percepción de que se siente en deuda con la

organización) y de continuidad (que representa la percepción de que perder el

beneficio sería un costo importante).

33

Al final del ejercicio se entiende que todo el esfuerzo de recursos humanos

viene dado por atender cabalmente al trabajador propiciando un ambiente favorable

en el que desarrolle sus habilidades, potencie su talento y siempre esté listo para

entregar el plus adicional que va a ser la respuesta para lograr el éxito que tengan por

generar, sosteniendo y aumentando, en la medida de lo posible, no sólo el

compromiso afectivo sino también el compromiso normativo.

Teniendo en cuenta lo anterior, en investigaciones a posteriori, Meyer y Allen

(2001), “alcanzan evidencia acerca de que la misma evaluación de las prácticas de

desarrollo de las carrera son indubitablemente, el mejor predictor de compromiso

afectivo y normativo”.

Debemos considerar que las organizaciones deben buscar estimular vínculos

sólidos con sus trabajadores generando un ambiente de pertenecía en el trabajador

que le permita avizorar un futuro diferente en cuanto mejoría. Así se logra que, tanto

los niveles de valoración de la persona así como su autoestima aumenten

convenientemente, no olvidemos que el trabajador tiene por lo general un sentido de

pertenencia para con su entorno inmediato en el trabajo, también y muy importante

es su ambiente personal, como testimonio de vida. Su condición humana desarrolla

permanentemente sensaciones de estar bien porque si eso ocurre en su trabajo en su

vida personal ocurrirá lo mismo con las gratificaciones que esto significa.

Considerando también que es de vital importancia el papel que desempeña la

organización en cuanto a trabajar por el desempeño inclusivo del trabajador en la

empresa.

Es de gran valor que la organización posea un método de desarrollo profesional

dado que esto aumentará la autoestima del colaborador potenciando sus habilidades

y conocimientos que sirvan de lazo para retener a los buenos trabajadores

incentivados a continuar en ella, generando una relación de “ganar ganar”, reforzando

así el nivel de pertenencia, lealtad y compromiso fortaleciendo así la permanencia y

34

disminuyendo las renuncias por temas personales, económicos o simple deseo de

migrar.

Es necesario señalar que el compromiso en una organización es tomado en

cuenta como una variable importante en los diversos modelos de rotación. A este

respecto, las investigaciones son limitadas, de allí que los autores señalan que es

definitivamente más razonable el asumir que, el deseo de los trabajadores por

contribuir a la necesaria efectividad organizacional, será influido naturalmente por el

compromiso que se experimente.

Por lo general se tenemos cuatro categorías de respuestas en este sentido

(Colquitt et al, 2007):

“a) Optar por evadir la situación laboral, ausentándose frecuentemente del

trabajo o incluso, renunciando. A esto se le llama salida.

b) Intentar cambiar las circunstancias reuniéndose con otros trabajadores

para arreglar la situación. A esto se le llama la voz.

c) Sonreír y aguantar, manteniendo el esfuerzo pese a la desdicha. A esto

se le llama lealtad.

d) Seguir los movimientos, dejando que el desempeño se deteriore

lentamente. A esto se le llama negligencia”.

En relación a lo que antecede tenemos que el “compromiso organizacional”,

se atenúa fuertemente cuando se tienen respuestas destructivas como réplica. En

contraposición a ello se desprende que este aumenta cuando el colaborador encuentra

respuestas constructivas o positivas favoreciendo así su lealtad.

Así pues, ello implica en menor o mayor medida que, el compromiso que los

individuos tienden a desarrollar en las organizaciones que los acogen viene dado no

necesariamente por los ingresos pecuniarios que alcance sino por el salario emocional

que reciba. Este se da de diversas maneras, a través de las felicitaciones por su

empeño o entrega, la capacitación que no siempre es a través de estudios sino de

35

consejos sanos y de un tiempo de calidad de parte de los directivos, atención a sus

necesidades en su espacio mínimo vital.

Desempeño laboral

Se afirma que el desempeño laboral viene a ser el rendimiento y la actividad puesta

de manifiesto por el trabajador cuando realiza funciones y tareas asignadas para su

desenvolvimiento en el cargo que se le asigne en un espacio y tiempo determinado tal

que le permita demostrar su adecuada competencia.

 Así pues el desempeño laboral será el espacio en el que el individuo pondrá

de manifiesto las competencias de su experiencia laboral alcanzada y que viene

integrada no sólo como conocimientos sino también como habilidades, sentimientos,

valores, actitud y otras motivacionales como educación por ejemplo, que contribuirán

para alcanzar resultados a fin de tener una relación directamente proporcional a las

exigencias que refleje la misión y la visión de la empresa.

Podemos inferir entonces que al acuñar el desempeño laboral como un término,

esta viene a ser la descripción de lo que hace el trabajador y no necesariamente lo

que sabe hacer, es así entonces que para ello son esenciales conocer aspectos tales

como tener una valoración de la eficiencia, calidad y productividad con la que se

desarrollan las actividades laborales que se asignan en el marco de fase determinada,

así también el comportamiento que corresponde a la disciplina como son el

productividad de la jornada laboral, el asumir como propias las normas tanto de

seguridad y como de salud en el trabajo y naturalmente las cualidades personales

necesarias para el normal desarrollo de determinadas ocupaciones o cargos

consecuentemente de la aptitud demostrada. Existe por tanto una relación

directamente proporcional entre las causas que determinan el desempeño laboral en

relación a la idoneidad demostrada.

http://www.ecured.cu/Disciplina
http://www.ecured.cu/index.php?title=Jornada_laboral&action=edit&redlink=1
http://www.ecured.cu/index.php?title=Salud_en_el_trabaj&action=edit&redlink=1

36

Dessler, (2001) señala que la evaluación del desempeño puede definirse

como la valoración que tiene un colaborador al realizar su tarea, vigente

o pasada con una valoración ya establecida”. En ese sentido entonces

podemos apreciar que el proceso de evaluación va a acarrear el

establecimiento de las normas del trabajo, evaluaciones de desempeño

que tenga como referencia parámetros de control que relacione normas

y presente información al empleado teniendo como fin promover que

elimine defectos en su desempeño”.

Esto es correcto siempre y cuando el empleado cuente con las condiciones que

le permitan desarrollar debidamente sus tareas para ello debe contar con un manual

de funciones que le permitan orientarse adecuadamente una vez que inicie sus

funciones teniendo un proceso de inducción adecuado.

Werther, (2000) precisa que “el proceso mediante el cual se estima el

rendimiento global del empleado se define como desempeño laboral, siendo

indispensable que este cuente con las condiciones objetivas y subjetivas adecuadas

que le permitan desarrollar su trabajo correctamente”.

Chiavenato (2000) nos reseña son tres objetivos fundamentales para la

evaluación de desempeño:

“Permitir condiciones de medición del potencial humano para determinar

su pleno empleo, permitir el tratamiento de los recursos humanos como una

importante ventaja competitiva de la empresa, y cuya productividad puede

desarrollarse de modo indefinido, dependiendo del sistema de

administración y dar oportunidad de crecimiento y condiciones de efectiva

participación a todos los miembros de la organización, teniendo en cuenta,

por una parte, los objetivos organizacionales y, por otra, los objetivos

individuales”.

37

Por lo indicado, se confirman nuestras precisiones al sustentar que los

objetivos se cumplirán en función de que se permitan condiciones de trabajo tanto

objetivas como subjetivas pertinentes en aras de la mejor y mayor productividad del

trabajador.

 Dessler, (2001) afirma que

Se evalúa el desempeño por cuatro razones. Primera, las evaluaciones

proporcionan información para tomar decisiones en cuanto a los ascensos

y los sueldos. Segunda, ofrecen la posibilidad de que usted y su

subordinado repasen la conducta laboral del subordinado. Esto, a su vez,

permite que los dos elaboren un plan para corregir las deficiencias que haya

descubierto la evaluación, y para reforzar lo que se está haciendo bien.

Tercera la evaluación forma parte del proceso de la empresa para planificar

las carreras, porque ofrece la posibilidad de repasar los planes para la

carrera de la persona, a la luz de las virtudes y defectos que ha exhibido.

Lo planteado ratifica que existen diversas posibilidades sobre los que se puede

diseñarse evaluaciones, por ejemplo: el Supervisor directo, que vendría a ser la

persona que esta de manera general en condiciones de chequear, evaluar y calificar

el desenvolvimiento del subordinado, siendo el responsable de la performance de esa

persona, la evaluación de los pares o compañeros realizada esta por el empleado y

puede ser efectiva en el propósito de predecir el futuro éxito de la administración si

este fuera un problema los convenios de ayuda mutua, ya que significaría que los

compañeros sencillamente se reunirían para intercambiar darse calificaciones altas,

una última figura es la de los Comités de Estimación, que están integrados jefes de

mando medio como son, por ejemplo, el supervisor superior inmediato del empleado

e incluso algunos supervisores de línea adicionales.

Queda entonces demostrado que las condiciones objetivas por las que un

empleado desarrolla un estupendo desempeño laboral tiene relación directa con sus

niveles de compromiso. Es así que cuando estos son efectivos y eficientes el

desempeño laboral es positivo y cuantificable.

38

También podríamos considerar las autoestimaciones que al ser realizadas por

los colaboradores para calificar su desempeño subsiste el inconveniente que pueden

atribuirse una valuación mayor al que responda honestamente.

Otra mecánica es la llamada “Evaluación por los subordinados” también

conocida como “retroalimentación ascendente”, este concepto se adapta normalmente

a toda la organización y a toda la empresa y apoya muy bien en identificar el

diagnostico a la administración de la empresa a fin de lograr mejoras en la

administración de la organización. Es en este sentido también que las las

autoestimaciones tienen mucho que ver con la cultura organizacional y sus valores.

En un país con 70 % de informalidad según los indicadores nacionales esta no es una

forma correcta de avaluar el desempeño.

Tenemos también la formula conocida como “de la Retroalimentación de 360

grados” que para el caso acopia toda la información de la entidad. Este método es

utilizado tanto para la capacitación como para el desarrollo, es así que reemplaza

generalmente a la inducción que se aplicar a todo trabajador que inicia labores.

Werther, (2000) a su vez grafica que:

la metodología de evaluación y la cataloga teniendo en cuenta técnicas

basadas en el desempeño que anteriormente señaladas cuya ventaja es

discutir respecto a hechos ocurridos medibles; sin embargo, la desventaja

reside en la resistencia al cambio , posee adicionalmente escalas de puntos

donde quien evalúa tendrá que otorgar una apreciación subjetiva sobre la

performance del colaborador contando para ello con una escala una

escala que vaya de abajo a arriba, se cuenta también con listas de

verificación las mismas que reclaman que la persona que brinda la

calificación requerida tenga que la obligación de escoger adecuadamente

las palabras adecuadas que detallen tanto el desarrollo del empleado

como sus particularidades, soliendo ser quien evalúa el jefe inmediato

superior.

39

Así también tenemos el “Método de selección forzada” el mismo que obliga al

sujeto evaluador a que seleccione la frase que describa el desempeño del empleado

en cada par de afirmaciones que encuentre para su desempeño.

 En cuanto al “Método de registro de acontecimientos notables” este necesita

que quien lleva a cabo la evaluación consigne diariamente, en un cuaderno de

informes las más relevantes acciones que realiza quien es evaluado. Así también las

“Escalas de calificación conductual” son las que usan, en función a ciertos parámetros

de referencia, un sistema de comparación de su práctica laboral. Luego, en cuanto al

“Método de verificación de campo” se tendrá a un comisionado calificado verificando

la nota que otorga el jefe inmediato a su subordinado evaluado. Por lo tanto debemos

inferir que la oficina de personal o de relaciones humanas cuenta con información

fidedigna de los jefes inmediatos superiores.

A través del “Método de evaluación en grupos” se tiene que contar con métodos

diversos con una constante basada en la comparación del desempeño entre pares en

el trabajo. Esta fórmula es muy buena para ir perfilando los puestos de trabajo así

como los emolumentos que se les asignan así como las mejoras de los mismos.

Cuando nos referimos al “Método de establecimiento de categorías” quien hace

las veces de evaluador debe ubicar a los empleados en una escala definida desde

mayor a menor.

Referente al “Método de distribución forzada “, este propicia en cada uno de

los evaluadores ubique adecuadamente a sus trabajadores en diferentes categorías

de clasificación.

Asimismo en cuanto al “Método de distribución de puntos” se distribuye un

universo de 100 puntos entre sus subalternos y esta asignación es en función de la

performance individual del empleado.

40

Así también en el Método de comparaciones pareadas veremos al evaluador

comparar a cada empleado contrastar al personal evaluado en el mismo grupo.

En ese orden de ideas contamos que “Basados en el desempeño a Futuro”

estas están centradas en la performance que se estima y que puede predecirse

mediante la evaluación del potencial del empleado, contaremos con los siguientes

instrumentos o métodos. El referido a Autoevaluaciones: que se fija en la intervención

del trabajador y se caracteriza por su nivel de compromiso y empeño en el curso de

mejora. El de “Administración por objetivos”: consiste en que el empleado en armonía

con el jefe inmediato establecen objetivos de performance que son los que creen más

convenientes. Así también tenemos la “Evaluación psicológica” que desde el momento

que se trabaja con profesionales en psicología se tiene como actividad principal

estimar el potencial de cada individuo sin tomar en cuenta su performance previa.

El relación al “Método de centros de evaluación” estos patrones requieren la

evaluación de los empleados basados en modelos múltiples de evaluación y múltiples

evaluadores y todos en un mismo contexto, insisto, cultural, que establece normas de

conducta tanto del empleado como de la organización que la rige, todo ello en función

de normas que son respetadas y que responden a leyes que son acatadas por su

propia naturaleza. Además, en caso no sean respetadas devienen en castigos severos

que no son sólo de índole económico sino hasta privativos.

Sherman (1998) advierte que:

los métodos pueden también ser: métodos de características: que están

diseñadas como de medición y permite conocer particularidades del

trabajador como fiabilidad, inventiva, dinamismo, fortaleza individual o

liderazgo indispensables tanto para el cargo como para la organización en

su conjunto. Este grupo lo integran las “Escalas Gráficas de Calificación”:

que es cuando al trabajador se le califica de acuerdo con características

estipuladas. “Escalas Mixtas”: que viene a ser el que se basa en una

comparación que tiene como referencia un patrón referido a mejor o peor

41

que, igual o tal que y el de “Distribución Forzada” que requiere que quien

hacer el trabajo de evaluación escoja entre algunas testimonios por lo

general diseñado por pares, que dan la impresión de concluir como

favorables o bien como desfavorables. Así también tenemos “Formas

Narrativas” que necesitan que quien evalúa redacte un escrito en el que

se consigne el proceder el evaluado. Tenemos también que “El Método de

comportamiento” se apoya en una referencia de distribución que tiene

especificaciones de comportamiento, desarrollándose así la descripción de

manera específica respondiendo a que acciones deben manifestarse para

el puesto. En ese orden tenemos el “Método de incidente crítico” que

permite demostrar cuál es la categoría de performance en la que se

encuentra el empleado en cierta parte del desarrollo de trabajo: para bien

o para mal. También denota el comportamiento conductual del trabajador

con el consiguiente resultado que determina su revés o su triunfo.

En el “Método de lista de revisión de conductas”: quien evalúa examinará lo que

se declara con un listado cuya característica es considerar tanto la performance como

el comportamiento conductual del empleado. “La Escala fundamentada para la

medición del comportamiento (BARS)”, es el método mediante la cual un conjunto de

entre cinco a diez escalas verticales, serán consideradas para cada magnitud

determinada en la performance y se reconozca a través de la respectiva evaluación

del puesto. Las “Escalas de observación de comportamiento (BOS)” que son de una

particular perspectiva de evaluación con el fin de logra la medición de la frecuencia

que se observa en una conducta determinada.

En cuanto al “Método de resultados” este ya no mide características o

conductas sino evalúa los logros de los empleados. Mediciones de productividad: mide

estándares de productividad o de venta. Administración por objetivos: es la que califica

la performance con el criterio de la base al logro de metas determinadas. Tenemos

también los “Beneficios de la Evaluación del desempeño” en este sentido Chiavenato

(2000) abona el concepto que “si un programa de evaluación de desempeño está

42

debidamente planeado, coordinado y desarrollado, proporciona 25 beneficios

cuantificados a corto, mediano y largo plazo”.

En este último método, los generalmente beneficiados son el trabajador y el

gerente así como la entidad en su conjunto. Para ello propone las siguientes

formalidades, en primer lugar la figura del Supervisor Inmediato que pueda sugerir

reglas, acciones y mandatos que permitan mejoras en el grado de performance de

sus empleados, mejora la comunicación entre los distintos niveles de mando que

tienen como propósito la valoración de los empleados y que involucre el proceso de

evaluación del desempeño como un procedimiento objetivo, así como, sea a través

de este que pueda conocerse la performance.

Que dé a conocer con que reglas de juego se regirán los empleados, cuáles

serán las expectativas de su jefe acerca de su desempeño, sus fortalezas y

debilidades, según el resultado de una evaluación objetiva del supervisor,

comunicando las medidas que adopta el jefe permite el logro de su mejor

performance y las del mismo subordinado.

Que califique la capacidad humana desde el un planeamiento que considere el

corto, mediano y largo plazo precisando la aportación de cada trabajador. Así se

conocerá que empleados requieren de renovar o perfeccionar y en qué áreas de

influencia, seleccionando con equidad y con certeza a los trabajadores con los

parámetros para ascender o transferir. Lográndose así una mayor mecánica en

cuanto a las políticas de recursos humanos, dando la debida oportunidad a los

trabajadores, mejorando la productividad y dando un mayor peso específico a las

relaciones humanas en el trabajo.

En consecuencia, estas formas de conducta, no son necesariamente de parte

del empleado sino del empleador que plantea sus métodos no sólo en relación directa

a sus objetivos patrimoniales sino también en relación a la ley del trabajo que los rige

en armonía con la constitución del País y que debiera por ende responder a un plan

estratégico de desarrollo a corto, mediano y largo plazo para bien del país.

43

La organización tiene que adecuarse, en función a la naturaleza del bien o

servicio que brinda a la sociedad, para beneficio de esta y de su organización que

incluye a sus trabajadores en su esquema de ganar ganar que le augura crecimiento.

Dessler, (2001), refirió que en los:

“Conflictos en la Evaluación del desempeño” menciona que la evaluación

de desempeño falla y esto ocurre por razones comparables según señala

a tres pasos que son el definir el trabajo, el evaluar el desempeño y el

presentar la información al empleado”.

También aduce que yerra en cuanto no se comunica oportunamente al

subordinado sin embargo se espera de ellos un buen desempeño a priori. También

sustenta que fallan en función a problemas con las formas o la metodología usados

para la evaluación y también observa que otro de los problemas es la sesión de

entrevista utilizadas a fin de proporcionar la debida retroalimentación al empleado; y

estos incluyen no sólo discusiones sino la mala comunicación.

Por ello es muy importante la inducción del nuevo trabajador y el manual de

funciones por más pequeña que sea la empresa, en ella se verán reflejados los

objetivos de la empresa.

 En cuanto a los Métodos Modernos de Evaluación de desempeño el mismo

Chiavenato, (2002) nos señala que:

su progreso viene dada por las restricciones que estos tienen, siendo que,

actualmente, la nueva perspectiva refiere a la propia valoración y a la

propia dirección del individuo que tiene que ver con el actual manejo de

información. Existe por tanto hoy y es evidente, una mayor comunicación

del personal en su personal planeación del crecimiento personal, un mejor

pasar en el presente, una mejor predicción del futuro y a la par de una

mejora continua de la performance objetiva.

“La Evaluación Participativa por Objetivos (EPPO)” la considera Chiavenato

44

(2002) dentro de las propias propiedades de la EPPO como: participativas,

envolventes y motivadoras. En ese orden de ideas, según nuestra apreciación estas

tres son indispensables de ser aplicadas toda vez que en el desempeño laboral se

verán reflejadas todas las teorías respecto del clima organizacional, la motivación,

calidad, satisfacción, liderazgo, compromiso y todas las teorías que procuran el mejor

desenvolvimiento del trabajador en su empresa y en la consecución de objetivos

propios de la empresa.

Dimensiones

Se indican a continuación las dimensiones que planteamos para cada variable tratada

en la investigación por ser las más representativas para su desarrollo:

Compromiso Organizacional

Compromiso Afectivo: es la aceptación o consentimiento anímico del

trabajador para con la empresa en el marco de su grado de pertenencia y de

identificación tanto con sus objetivos de vida como con los de la empresa.

Chiavenato (2002)

Compromiso de permanencia: se entiende como el acuerdo que tiene el

trabajador en cuanto a la entrega de tiempo, conocimiento y niveles de

esfuerzo a la empresa que le da sentido de inclusión y y sentido de pertenencia

que perdería si lo deja. En este sentido también es conveniente señalar el

componente calculador que está referido a la que se puede considerar como

inversiones y que son los planes de pensión, el aprendizaje y los beneficios

acumulados a lo largo del tiempo. Chiavenato (2002)

Compromiso normativo: al incorporarse a una empresa el trabajador

experimenta un procedimiento de socialización, que conlleva en el tiempo a

afectos y amistades que promueven gratitudes que son muy difíciles de soslayar

y crean un lazo fuerte con la empresa. Chiavenato (2002)

45

Compromiso calculador: es el costo a considerar como inversiones como son

los planes de pensión, el aprendizaje y los beneficios acumulados a lo largo del

tiempo. Chiavenato (2002)

Estas tres formas de compromisos caracterizan en general el vínculo que existe entre

la organización y las personas y tiene como resultado la conveniencia o no de

mantenerse en el trabajo.

Ambiente de Control: sentirse cómodo en un ambiente de trabajo es una

condición básica para el desenvolvimiento de las tareas, sin embargo la

comodidad debe entenderse como la existencia de controles ayudan a disminuir

riesgos y crear un ambiente confiable en el desempeño utilizando eficaz y

eficientemente tiempos, movimientos y recursos.

Desempeño adecuado: el desempeño adecuado permite una gestión optima

de las tareas asignadas en función del puesto. Esta es pasible de ser evaluada

con el propósito de tomar decisiones en cuanto a procedimientos que puedan o

no ser mejorados, de selección y reclutamiento, de promoción, de preparación

e inducción, de mejora salarial.

Desempeño superior: son las competencias técnicas y de conducta que

distinguen a un trabajador y lo destacan de un trabajador en su misma función

o categoría que lo hacen diferente entregando a la organización una mejora

continua en su quehacer, destacándose.

Desempeño superior alto: es un enfoque centrado en los atributos particulares

del trabajador que realza su competencia logrando un desempeño superior alto

que determina que recursos humanos centre su atención a fin de mejorar su

estatus en beneficio de la empresa en función de su excelencia.

46

Desempeño excelente: que determina incluso que recursos humanos centre

su atención a fin de mejorar el estatus del trabajador en beneficio de la empresa

en función de su excelencia.

1.3 Justificación.

Con el presente estudio se pretende dar un aporte para que los instrumentos

Compromiso organizacional y el desempeño laboral ayuden al logro de los objetivos

institucionales. Entendemos que el compromiso organizacional y el desempeño laboral

garantizarán el logro de los objetivos institucionales en la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud – Lima 2016

 La presente investigación es importante porque permitirá señalar la necesidad de

evidenciar la relación que existe entre el compromiso organizacional y el desempeño

laboral que permitiría mejorar la performance de la Gerencia Central de Planificación y

desarrollo del Seguro Social de Salud tan importante para sus objetivos.

1.4 . Formulaciòn del problema

1.4.1 Problema general

¿Qué relación existe entre el compromiso organizacional y el desempeño laboral de

los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social

de Salud - EsSalud 2016?

1.4.2 Problemas específicos

Problema Específico 1

¿Qué relación existe entre el compromiso organizacional y el desempeño adecuado

de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud 2016?

47

Problema Específico 2

¿Qué relación existe entre el compromiso organizacional y el desempeño superior de

los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social

de Salud 2016?

Problema Específico 3

¿Qué relación existe entre el compromiso organizacional y el desempeño superior alto

de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud 2016?

1.5 Hipótesis

1.5.1 Hipótesis General

Existe una relación directa entre el compromiso organizacional y el desempeño

laboral de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - EsSalud 2016

1.5.2 Hipótesis especifica

Hipótesis Específica 1:

Existe relación entre el compromiso organizacional y el desempeño adecuado de los

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud 2016

Hipótesis Específica 2:

Existe relación entre el compromiso organizacional y el desempeño superior de los

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud 2016

48

Hipótesis Específica 3:

Existe relación entre el compromiso organizacional y el desempeño superior alto de los

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud 2016

1.6 Objetivos

1.6.1 Objetivo General

Determinar la relación que existe entre el compromiso organizacional y el desempeño

laboral de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - EsSalud 2016

1.6.2 Objetivos Específicos:

Objetivo específico 1

Determinar la relación que existe entre el compromiso organizacional y el

desempeño adecuado de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud 2016

Objetivo específico 2

Determinar la relación que existe entre el compromiso organizacional y el desempeño

superior de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud 2016

Objetivo específico 3

Determinar la relación que existe entre compromiso organizacional y el desempeño

superior alto de los trabajadores de la Gerencia Central de Planificación y Desarrollo

del Seguro Social de Salud 2016`

49

II. METODOLOGÍA

50

2.1 Variables

2.1.1. Definición conceptual

Variable Desempeño Laboral

Si bien se puede definir al Desempeño Laboral tal como conceptualiza Bohórquez al

sostener que “es el nivel de ejecución alcanzado por el trabajador en el logro de las

metas dentro de la organización en un tiempo determinado (Araujo y Guerra,

2007:67)”. El desempeño laboral es pues la gestión de las habilidades y conocimientos

que el empleado manifiesta al llevar a cabo sus funciones y de las tareas que exige el

puesto en el que se desenvuelve. Para el caso, es preciso subrayar que en una

institución la suma de los desempeños laborales individuales configura un equipo. El

equipo es el permite a fin de cuentas un diagnostico tanto de las debilidades como de

las fortalezas con las que al final se cuenta para el logro de los objetivos.

Variable Compromiso organizacional.

Davis y Newstrom (citados por Edel y García, 2007: p.52) manifiestan que el

compromiso organizacional es “el grado en el que un empleado se identifica con la

organización y desea seguir participando en ella”. A propósito de ello, podemos

sostener que el compromiso organizacional puede entenderse como un componente

multiplicador de éxito en la medida que alienta el fortalecimiento de valores que hacen

posible que persona en la posición que este en función de las tareas asignadas se

involucre, no sólo participe, sino que se involucre en el entendido que ello signifique

que el trabajador se comprenda parte importante del objetivo para el que está

prestando el servicio. Si cada quien en los procesos entiende que trabajo incluye,

suma, aporta con lealtad los resultados en cuanto a calidad y calidez, eficiencia y

eficacia en el servicio están garantizados.

51

2.2. Operacionalizaciòn de las variables

Tabla 1

Operacionalización de la Variable desempeño laboral

Dimensiones Indicadores Ítems Escala de Medición Nivel y
Rango

Desempeño adecuado

Desempeño superior.

Desempeño superior
alto.

Desempeño excelente

- Cumple con las
expectativas de la
organización.

-Cumple con las
expectativas de la
organización en un nivel
superior al adecuado.

-Cumple con las
expectativas de la
organización en un nivel
notablemente superior al
adecuado

-Cumple con las
expectativas de la
organización en un nivel
excelente de tal forma
que el área de recursos
humanos centre su
atención y mejore el
status

1-8

9-16

17-23

24-30

Siempre=5

Casi Siempre=4

A Veces=3

Casi Nunca=2

Nunca=1

Adecuado
111 al 150

Regular
71 al 110

Deficiente
30 al 70

52

Tabla 2

Operacionalización de la Variable Compromiso Organizacional

Dimensiones Indicadores Ítems Escala de
Medición

Nivel y Rango

Compromiso
afectivo.

Compromiso de
permanencia

Compromiso de
normativo

Compromiso
calculador

Manifiesta los lazos
emocionales con la
organización,

Vinculación por las
circunstancias de
tiempo, dinero y
relaciones.

Deber y sentido moral
o sentido de deuda
hacia la organización.

Es el costo a
considerar como
inversiones como son
los planes de pensión,
el aprendizaje y los
beneficios
acumulados a lo largo
del tiempo.

1 -8

09-16

17-23

24-30

Siempre=5

Casi Siempre=4

A Veces=3

Casi Nunca=2

Nunca=1

Adecuado
111 al 150

Regular
71 al 110

Deficiente
30 al 70

2.3. Metodología

La metodología es el estudio de las técnicas de investigación, que son explicados en

el procedimiento de investigación.

La metodología de la investigación colige el desarrollo de de los pasos mediante

los cuales se llevará a cabo la investigación científica. Es posible confeccionar la

investigación pensando automáticamente en la serie ordenada de ítems que se

deben cumplir a fin de otorgar al proceso minuciosidad, autenticidad y categoría

científica a la investigación.

A continuación de reseñan los puntos que comprende:

53

2.4 Tipo de Investigación.

Sustantiva, ya que “trata de responder a los problemas sustanciales, está orientada, a

describir, explicar, predecir o retrodecir la realidad, con lo cual se va en búsqueda de

principios y leyes generales que permitan organizar una teoría científica” (Reyes y

Sánchez, 2015, p. 45)

.

 Descriptiva, ya que “está orientada al conocimiento de la realidad tal como se

presenta en una situación espacio-temporal dada” (Reyes y Sánchez, 2015, p. 46).

2.5 Diseño de Investigación

El diseño de la investigación será de tipo no experimental: Corte transversal y

correlacional, “ya que no se manipulara ni someterá a prueba las variables de estudio”

(Hernández, Fernández y Batista, 2010).

No Experimental, es “la investigación que se realiza sin manipular deliberadamente

variables. Es decir, se trata de estudios donde no hacemos variar en forma intencional

las variables independientes para ver su efecto sobre otra variables” (Hernández,

Fernández y Batista, 2010, p. 149).

 De corte transversal, siendo su objetivo “describir variables y analizar su incidencia

e interrelación en un momento dado”, es como tener una instantánea de lo que sucede

(Hernández et al., 2010, p.151). El siguiente diagrama representa este diseño:

54

 01

 M r

 02

Dónde:

P: Personal de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud- Lima.

O1: Observación de la variable Compromiso organizacional.

r= Relación entre variables. Coeficiente de correlación.

O2: Observación de la variable desempeño laboral.

El objeto de estudio fue analizar en base a la realidad del personal de la Gerencia

Central de Planificación y Desarrollo del Seguro Social de Salud- Lima, 2016.

2.6 Población, muestra y muestreo

2.6.1 Población

Tamayo y Tamayo, (2007), “La población es un conjunto de individuos de la misma

clase, limitada por el estudio. ¨La población se define como la totalidad del fenómeno

a estudiar donde las unidades de población poseen una característica común la cual

se estudia y da origen a los datos de la investigación¨. (p.67).

La población o universo de interés en esta investigación, está conformada por 75

trabajadores de la Gerencia Central de Planificación y desarrollo del Seguro Social de

Salud- Lima.

55

2.7 .Técnica e instrumento de recolección de datos

2.7.1Técnicas

La principal técnica que se utilizó en este estudio fue la Encuesta, la misma que se

plasmó con 75 encuestados, personal de la “Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud- Lima”

 De acuerdo con Hernández et al (2010), la encuesta es el procedimiento

adecuado para recolectar datos, de ahí que en este estudio se asume dicha técnica.

 En función de la técnica señalada se empleó el instrumento denominado

cuestionario con puntos que serán respondidos en armonía con las percepciones,

dicho instrumento se construyó de acuerdo al proceso de “Operacionalización de las

variables”.

2.7.2 Instrumentos

El instrumento utilizado para las variables de estudio de la investigación es el

cuestionario con escala de respuesta tipo Likert.

Falcón y Herrera (2005).

Se refieren al respecto que se entiende como técnica, el procedimiento o

forma particular de obtener datos o información. La aplicación de una técnica

conduce a la obtención de información, la cual debe ser resguardada

mediante un instrumento de recolección de datos”. (p.12)

Encuesta

Cantin (2009),

La encuesta es un instrumento de la investigación de mercados que

consiste en obtener información de las personas encuestadas mediante

56

el uso de cuestionarios diseñados en forma previa para la obtención de

información específica.

 Segùn Hernández et al (2010), siendo la encuesta el instrumento pertinente de

recolección de información para muestras de gran tamaño en un momento específico,

es que se decide por esta técnica en presente estudio ya que como muestra se

trabajara con todo el personal de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud- Lima siendo el total de 75 trabajadores.

Instrumento: Variable 1: Compromiso laboral

Nombre del Instrumento Encuesta de compromiso organizacional

Autora César Condemarín Vargas

Año 2016

Tipo de instrumento Cuestionario

Objetivo Determinar la relación que existe entre el compromiso

organizacional y el desempeño laboral en la Gerencia

Central de Planificación y Desarrollo del Seguro Social

de Salud- Lima, 2016

Población Personal de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud- Lima, 2016

Número de ítem 30

Aplicación Directa

Tiempo de administración 25 minutos

Total encuestados

Población y muestra

75

57

Instrumento: Variable 2: Desempeño laboral

Nombre del Instrumento Encuesta del Desempeño laboral

Autora César Condemarín Vargas

Año 2016

Tipo de instrumento Cuestionario

Objetivo Determinar la relación que existe entre el

compromiso organizacional y el desempeño laboral

en la Gerencia Central de Planificación y Desarrollo

del Seguro Social de Salud- Lima, 2016

Población Personal de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud- Lima, 2016

Número de ítem 25

Aplicación Directa

Tiempo de administración 30 minutos

Total encuestados

Población y muestra

75

Validez y Confiabilidad

A fin de comprobar la consistencia externa en contexto lógico, el instrumento se

expone a la opinión de expertos para lo cual será menester contar con ellos los

mismos que deben contar con la debida acreditación tanto en el manejo de las

variables y como en el rigor de la investigación. El instrumento utilizado se sometió a

juicio de peritos en el conocimiento de las variables utilizadas en la investigación, a

fin de comprobar la consistencia externa en relación lógica.

Hernández et al. (2010, p. 201), indican que la validez ¨se refiere al grado que un

instrumento realmente mide la variable que pretende medir (…) ¨, asimismo, puede

tener diferentes tipos de evidencia tales como: la relacionada el contenido, al criterio

y al constructo.

58

Confiabilidad

En la presente investigación se sometieron los cuestionarios liderazgo

transformacional y cultura organizacional a una prueba de confiabilidad, mediante la

varianza de items para determinar su confiabilidad utilizando el software SPSS. En la

prueba piloto aplicada a una muestra de 20 trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud – Lima 2016. A cada persona

se le entregó dos cuestionarios indicándoles la forma de resolverlos cuya duración

fue de 45 minutos por cuestionario. El procedimiento estadístico utilizado fue la

varianza de los items con SPSS. Se analizó cada ítem con el uso del Alfa de

Crombach.

Hernández, Fernández y Baptista (2006, p. 277) manifiesta que ¨la confiabilidad

de un instrumento de medición se refiere al grado en que su aplicación repetida al

mismo sujeto u objeto produce resultados iguales¨

Tabla 3
Confiabilidad Compromiso organizacional

Resumen de procesamiento de casos
 N %

Casos Válido 20 100,0

Excluidoa 0 ,0

Total 20 100,0

a. La eliminación por lista se basa en todas las variables del procedimiento.

Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

,818 30

De lo observado y a la la luz de los resultados se determina que el coeficiente alfa es

0,818 mayor a 0,8 nos indica el cuestionario sobre compromiso organizacional es

consistente en sus items y por la tanto el onstrumento es confiable.

59

Tabla 4
Confiabilidad de la variable desempeño laboral

Resumen de procesamiento de casos

 N %

Casos Válido 20 100,0

Excluidoa 0 ,0

Total 20 100,0

a. La eliminación por lista se basa en todas las variables del procedimiento.

Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

,819 30

como se observa a la luz de los resultados el coeficiente alfa es 0,819 mayor a 0,8 lo

que nos indica el cuestionario sobre desempeño laborales consistente en sus items y

por la tanto el onstrumento es confiable.

Con el propósito de definir la validez en relación lógica el instrumento debe

exponerse a juicios valorativos de los expertos para lo que se convocan a acreditados

profesionales que ostenten el grado de Doctores o de Magister y con comprobada

experiencia en el manejo de variables y en el rigor de la investigación científica.

Se verifica que el instrumento ha sido diseñado desde un claro concepto técnico

que se desglosa en dimensiones, referencias y pasos así como en el implantar un rol

evaluador que tenga como base al mismo objetivo de la investigación con el propósito

de medirlo fehacientemente tal como indica la investigación.

60

Tabla 5

Validez del instrumento –Compromiso Organizacional

Validador

Resultado

Mg. Jesús Enrique Núñez Untiveros

Aplicable

Nota: La fuente se obtuvo de los certificados de validez del instrumento

Tabla 6

Validez del instrumento desempeño laboral

Validador

Resultado

Mg. Jesús Enrique Núñez Untiveros

Aplicable

Nota: La fuente se obtuvo de los certificados de validez del instrumento

2.8. Métodos de análisis de datos

En cuanto al proceso de análisis respectivo de cada una de las variables se manejará

el programa SPSS V. 22, asimismo las proporciones porcentuales se consignarán en

tablas y figuras que representen correcta asignación de datos, también la estadística

descriptiva para la disposición dentro de la categoría de medición y para la

contratación de las hipótesis se utilizará la estadística no paramétrica, a través del

coeficiente.

Prueba hipótesis: Para Torres (1997) “La hipótesis es un planteamiento que

establece una relación entre dos o más variables para explicar y, si es posible, predecir

probabilísticamente las propiedades y conexiones internas de los fenómenos o las

causas y consecuencias de un determinado problema” p. (129).

61

Nivel de Significación: en cuanto menor del valor 0.05, el coeficiente deviene en

significativo en el nivel de 0.05 (95% el grado de confianza en que la correlación da

verdadera y 5% como probabilidad de error).

El estadístico ρ viene dado por la expresión:

Donde D es la diferencia entre los correspondientes estadísticos de orden de x -

y. N es el número de parejas.

2.9. Aspectos éticos

Se trabaja en armonía con los princípios que se detallan :

Absoluta reserva em cuanto a la identidad de los trabajadores

Citas fidedignas de textos y documentación consultada.

Ninguna manipulación de los resultados.

62

 IV. Resultados

63

3.1. Descripción

Tabla 7

Compromiso organizacional de los trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

 Frecuencia Porcentaje

Bueno 59 78,7%

Excelente 16 21,3%

Total 75 100,0%

Figura 1: Compromiso organizacional

Interpretación:

Tal como se aprecia en la tabla y figura; el desempeño laboral está en un nivel bueno

representa un 78,7%, y excelente 68%.

64

Tabla 8

Desempeño laboral de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud - Lima 2016.

 Frecuencia Porcentaje

Regular 59 78,7%

Alto 16 21,3%

Total 75 100,0%

Figura 2: Compromiso organizacional

Interpretación:

En efecto se observa en la tabla y figura; el compromiso organizacional en un nivel

regular representa un 78,7% y alto 21,3%.

65

Tabla 9
Compromiso organizacional y el desempeño laboral de los trabajadores de la
Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima
2016.

Compromiso organizacional

Total Regular Alto

Desempeño
laboral

Bueno Recuento 57 2 59

% del total 76,0% 2,7% 78,7%

Excelente Recuento 2 14 16

% del total 2,7% 18,7% 21,3%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Figura 3. Diagrama 3D del compromiso organizacional y desempeño laboral

Interpretación

Podemos apreciar en la tabla y figura, el desempeño laboral se percibe en un

nivel bueno, el compromiso organizacional se percibe en un nivel regular en un 76,0%,

mientras que el 2,7% percibe en un nivel alto el compromiso organizacional, por otro

lado, el desempeño laboral se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 2,7%, mientras que el 18,7%

percibe en un nivel alto el compromiso organizacional.

66

Tabla 10
Compromiso organizacional y el desempeño adecuado de los trabajadores de la
Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

Compromiso
organizacional

Total Regular Alto

Desempeño
adecuado

Necesita
mejorar

Recuento 4 0 4
% del total 5,3% 0,0% 5,3%

Bueno Recuento 53 6 59
% del total 70,7% 8,0% 78,7%

Excelente Recuento 2 10 12
% del total 2,7% 13,3% 16,0%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Figura 4. Diagrama 3D del compromiso organizacional y desempeño adecuado

Interpretación

Tal como se aprecia en la tabla y figura, el desempeño se percibe en un nivel

que necesita mejorar, el compromiso organizacional se percibe en un nivel regular en

un 5,3%, por otro lado de encuestados, el desempeño adecuado se percibe en un

nivel bueno, el compromiso organizacional se percibe en un nivel regular en un 70,7%,

mientras que el 8,0% percibe en un nivel alto el compromiso organizacional. Así

mismo, el desempeño adecuado se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 2,7%, mientras que el 13,3%

percibe en un nivel alto el compromiso organizacional

67

 Tabla 11
Compromiso organizacional y evaluación de riesgos de los trabajadores de la
Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

Compromiso organizacional

Total Regular Alto

Evaluación de
riesgos

Necesita
mejorar

Recuento 4 0 4

% del total 5,3% 0,0% 5,3%

Bueno Recuento 52 9 61

% del total 69,3% 12,0% 81,3%

Excelente Recuento 3 7 10

% del total 4,0% 9,3% 13,3%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

 Figura 5. Diagrama 3D del compromiso organizacional y evaluación de riesgos

Interpretación

Como se demuestra en la tabla y figura, la evaluación de riesgos se percibe

en un nivel que necesita mejorar, el compromiso organizacional se percibe en un nivel

regular en un 5,3%, por otro lado la evaluación de riesgos del desempeño se percibe

en un nivel bueno, el compromiso organizacional se percibe en un nivel regular en un

69,3%, mientras que el 12,0% percibe en un nivel alto el compromiso organizacional.

Así mismo, la evaluación de riesgos se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 4,0%, mientras que el 9,3% percibe

en un nivel alto el compromiso organizacional.

68

Tabla 12
Compromiso organizacional y el desempeño superior alto de los trabajadores de la
Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

Compromiso organizacional

Total Regular Alto

Desempeño
superior alto

Necesita
mejorar

Recuento 5 0 5
% del total 6,7% 0,0% 6,7%

Bueno Recuento 51 11 62
% del total 68,0% 14,7% 82,7%

Excelente Recuento 3 5 8
% del total 4,0% 6,7% 10,7%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Figura 6. Diagrama 3D del compromiso organizacional y desempeño superior alto

Interpretación

Tal como se muestra en la tabla y figura, el desempeño superior alto se percibe

en un nivel que necesita mejorar, el compromiso organizacional se percibe en un nivel

regular en un 6,7%, por otro lado, el desempeño superior alto se percibe un nivel

bueno, el compromiso organizacional se percibe en un nivel regular en un 68,0%,

mientras que el 14,7% percibe en un nivel alto el compromiso organizacional. Así

mismo, el desempeño superior alto se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 4,0%, mientras que el 6,7% percibe

en un nivel alto el compromiso organizacional.

69

Tabla 13
Compromiso organizacional y el desempeño excelente de los trabajadores de la
Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

Compromiso organizacional

Total Regular Alto

Desempeño
excelente

Necesita
mejorar

Recuento 5 0 5

% del total 6,7% 0,0% 6,7%

Bueno Recuento 53 10 63

% del total 70,7% 13,3% 84,0%

Excelente Recuento 1 6 7

% del total 1,3% 8,0% 9,3%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Figura 7. Diagrama 3D del compromiso organizacional y desempeño excelente

Interpretación

Podemos observar en la tabla y figura, el desempeño excelente se percibe

en un nivel que necesita mejorar, el compromiso organizacional se percibe en un nivel

regular en un 6,7%, por otro lado, el desempeño excelente se percibe en un nivel

bueno, el compromiso organizacional se percibe en un nivel regular en 70,7%,

mientras que el 13,3% percibe en un nivel alto el compromiso organizacional. A si

mismo, el desempeño excelente se percibe un nivel en en excelente, el compromiso

organizacional se percibe en un nivel regular en 1,3%, mientras que el 8,0% percibe

en un nivel alto el compromiso organizacional.

70

3.2 Prueba de hipótesis general y específica

H1Existe una relación directa entre el compromiso organizacional y el desempeño

laboral de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016.

Ho No existe una relación directa entre el compromiso organizacional y el desempeño

laboral de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016

Nivel de significancia = 0,05

Regla de decisión: Si p valor < 0,05 en este caso se rechaza el Ho

Si p valor > 0,05 en este caso se acepta el Ho

Tabla 14
Correlación compromiso organizacional y el desempeño laboral

Desempeño

 laboral
Compromiso

organizacional

Rho de
Spearman

Desempeño
 laboral

Coeficiente de
correlación

1,000 ,841**

Sig. (bilateral) ,000

N 75 75

Compromiso
Organizacional

Coeficiente de
correlación

,841** 1,000

Sig. (bilateral) ,000

N 75 75

**. La correlación es significativa en el nivel 0,01 (2 colas).

Al llevar a cabo la prueba estadística rho de Spearman, el valor obtenido fue de 0.841,

el valor positivo determina que existe relación directa entre las variables, además de

encontrarse en el nivel de correlación alto, con un grado de significancia igual a 0,000

menor de 0,05 (altamente significativo), lo que nos permite rechazar la hipótesis nula

y aceptar la hipótesis general se concluye que: el compromiso organizacional tiene

relación directa y significativa con el desempeño laboral de los trabajadores de la

Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima

2016.

71

Prueba de Hipótesis Específica 1

H1 Existe relación directa entre el compromiso organizacional y el desempeño

adecuado de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016.

Ho No existe relación directa entre el compromiso organizacional y el desempeño

adecuado de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016

Nivel de significancia = 0,05

Regla de decisión: Si p valor < 0,05 en este caso se rechaza el Ho

Si p valor > 0,05 en este caso se acepta el Ho

Tabla 15
Correlación compromiso organizacional y el desempeño adecuado

Compromiso

organizacional
Desempeño
Adecuado

Rho de
Spearman

Compromiso
organizacional

Coeficiente
de
correlación

1,000 ,613**

Sig. (bilateral) ,000

N 75 75

Desempeño
Adecuado

Coeficiente
de
correlación

,613** 1,000

Sig. (bilateral) ,000

N 75 75

**. La correlación es significativa en el nivel 0,01 (2 colas).

Al realizar la prueba estadística rho de Spearman, el valor obtenido fue de

0.613, el valor positivo nos señala que existe relación directa entre las variables,

además se encuentra en el nivel de correlación moderado , con un grado de

significancia igual a 0,000 menor de 0,05 (altamente significativo), lo que nos permite

rechazar la hipótesis nula y aceptar la hipótesis especifica 1, se concluye que: el

compromiso organizacional tiene relación directa y significativa con la dimensión

desempeño adecuado del desempeño laboral de los trabajadores de la Gerencia

Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

72

Hipótesis Específica 2

H1 Existe relación directa entre el compromiso organizacional y evaluación de riesgos

de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud - Lima 2016.

Ho No existe relación directa entre el compromiso organizacional y evaluación de

riesgos de los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016.

Nivel de significancia = 0,05

Regla de decisión: Si p valor < 0,05 en este caso se rechaza el Ho

Si p valor > 0,05 en este caso se acepta el Ho

Tabla 16
Correlación compromiso organizacional y evaluación de riesgos

Compromiso

organizacional
EVALUACIÓN
DE RIESGOS

Rho de
Spearman

Compromiso
organizacional

Coeficiente
de
correlación

1,000 ,445**

Sig. (bilateral) ,000

N 75 75

EVALUACIÓN DE
RIESGOS

Coeficiente
de
correlación

,445** 1,000

Sig. (bilateral) ,000

N 75 75

**. La correlación es significativa en el nivel 0,01 (2 colas).

Al realizar la prueba estadística rho de Spearman, el valor obtenido fue de

0.445 el valor positivo nos indica que existe relación directa entre las variables,

asimismo se encuentra en el nivel de correlación moderado , con un grado de

significancia igual a 0,000 menor de 0,05 (altamente significativo), lo que nos permite

rechazar la hipótesis nula y aceptar la hipótesis especifica 2, se concluye que: el

compromiso organizacional tiene relación directa y significativa con la dimensión

evaluación de riesgos del desempeño laboral de los trabajadores de la Gerencia

Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

73

Hipótesis Específica 3

H1 Existe relación entre el compromiso organizacional y el desempeño superior alto

de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud - Lima 2016.

Ho No existe relación entre el compromiso organizacional y el desempeño superior

alto de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud - Lima 2016.

Nivel de significancia = 0,05

Regla de decisión: Si p valor < 0,05 en este caso se rechaza el Ho

Si p valor > 0,05 en este caso se acepta el Ho

Tabla 17

Correlación compromiso organizacional y el desempeño superior alto

Compromiso

Organizacional
Desempeño
superior alto

Rho de
Spearman

Compromiso
organizacional

Coeficiente
de correlación

1,000 ,345**

Sig. (bilateral) ,002

N 75 75

Desempeño superior
alto

Coeficiente
de correlación

,345** 1,000

Sig. (bilateral) ,002

N 75 75

**. La correlación es significativa en el nivel 0,01 (2 colas).

Al realizar la prueba estadística rho de Spearman, el valor obtenido fue de

0.345 el valor positivo nos señala que existe relación directa entre las variables, así

también se encuentra en el nivel de correlación bajo , con un grado de significancia

igual a 0,000 menor de 0,05 (altamente significativo), lo que nos permite rechazar la

hipótesis nula y aceptar la hipótesis especifica 3 se concluye que: el compromiso

organizacional tiene relación directa y significativa con la dimensión desempeño

superior alto del desempeño laboral de los trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

74

Hipótesis Específica 4

H1 Existe relación entre el compromiso organizacional y el desempeño excelente de

los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social

de Salud - Lima 2016.

Ho No existe relación entre el compromiso organizacional y el desempeño excelente

de los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro

Social de Salud - Lima 2016.

Nivel de significancia = 0,05

Regla de decisión: Si p valor < 0,05 en este caso se rechaza el Ho

Si p valor > 0,05 en este caso se acepta el Ho

Tabla 18

Correlación compromiso organizacional y el desempeño excelente

Compromiso

Organizacional
Desempeño

excelente

Rho de
Spearman

Compromiso
organizacional

Coeficiente
de
correlación

1,000 ,458**

Sig. (bilateral) ,000

N 75 75

Desempeño
excelente

Coeficiente
de
correlación

,458** 1,000

Sig. (bilateral) ,000

N 75 75

**. La correlación es significativa en el nivel 0,01 (2 colas).

Al realizar la prueba estadística rho de Spearman, el valor obtenido fue de

0.345 el valor positivo nos indica que existe relación directa entre las variables,

además se encuentra en el nivel de correlación bajo , con un grado de significancia

igual a 0,000 menor de 0,05 (altamente significativo), lo que nos permite rechazar la

hipótesis nula y aceptar la hipótesis especifica 3 se concluye que: el compromiso

organizacional tiene relación directa y significativa con la dimensión desempeño

excelente del desempeño laboral de los trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud - Lima 2016..

75

V. Discusión

76

Sobre el objetivo 1, respecto a la dimensión el desempeño adecuado de la variable

desempeño laboral y la variable compromiso organizacional , encontramos que

estadísticamente son significativas ya que el valor de p = 0,000 menor de 0,001(alta

significancia bilateral); además el valor positivo de Rho de Spearman es 0,614 nos

indica que existe una relación directa entre variables en un nivel moderado, los

resultados nos permiten sostener que la asociación entre las variables es significativa

como observamos y se corrobora en la parte descriptiva donde el 70,7% considera

que cuando el desempeño adecuado es bueno, el compromiso organizacional es

regular en los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016.

Sobre el objetivo 2, respecto a la dimensión evaluación de riesgos de la

variable desempeño laboral y la variable compromiso organizacional , encontramos

que estadísticamente son significativas ya que el valor de p = 0,000 menor de

0,001(alta significancia bilateral); además el valor positivo de Rho de Spearman es

0,445 nos indica que existe una relación directa entre variables en un nivel moderado,

los resultados nos permiten sostener que la asociación entre las variables es

significativa como observamos y se corrobora en la parte descriptiva donde el 69,3%

considera que cuando la evaluación de riesgos es bueno, el compromiso

organizacional es regular en los trabajadores de la Gerencia Central de Planificación

y Desarrollo del Seguro Social de Salud - Lima 2016.

Sobre el objetivo 3, respecto a la dimensión desempeño superior alto de la

variable desempeño laboral y la variable compromiso organizacional , encontramos

que estadísticamente son significativas ya que el valor de p = 0,000 menor de

0,001(alta significancia bilateral); además el valor positivo de Rho de Spearman es

0,345 nos indica que existe una relación directa entre variables en un nivel bajo, los

resultados nos permiten sostener que la asociación entre las variables es significativa

como observamos y se corrobora en la parte descriptiva donde el 68,0% considera

que cuando el desempeño superior alto es bueno, el compromiso organizacional es

77

regular en los trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud - Lima 2016.

Sobre el objetivo 4, respecto a la dimensión desempeño excelente de la

variable desempeño laboral y la variable compromiso organizacional , encontramos

que estadísticamente son significativas ya que el valor de p = 0,000 menor de

0,001(alta significancia bilateral); además el valor positivo de Rho de Spearman es

0,458 nos indica que existe una relación directa entre variables en un nivel moderado,

los resultados nos permiten sostener que la asociación entre las variables es

significativa como observamos y se corrobora en la parte descriptiva donde el 70,7%

considera que cuando el desempeño excelente es bueno, el compromiso

organizacional es regular en los trabajadores de la Gerencia Central de Planificación

y Desarrollo del Seguro Social de Salud - Lima 2016.

Sobre el objetivo general, respecto a la variable desempeño laboral y la variable

compromiso organizacional , encontramos que estadísticamente son significativas ya

que el valor de p = 0,000 menor de 0,001(alta significancia bilateral); además el valor

positivo de Rho de Spearman es 0,841 nos indica que existe una relación directa

entre variables en un nivel alto, los resultados nos permiten sostener que la asociación

entre las variables es significativa como observamos y se corrobora en la parte

descriptiva donde el 76,0% considera que cuando el desempeño laboral es bueno, el

compromiso organizacional es regular en los trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud - Lima 2016.

Al respecto según Carpio (2003) manifiesta que el compromiso organizacional

es indispensable hoy “para competir dentro de un entorno globalizado, de

transformaciones profundas, aceleradas y dinámicas” que exigen cambios radicales

“en las creencias, costumbres y valores de las organizaciones, donde las personas

deben asumir roles diferentes y adoptar una visión de mayor flexibilidad. El autor

señala que para lograrlo, obtener el compromiso del talento humano es clave”.

78

Como manifiesta el autor el compromiso organizacional y los factores que

manifiesta interviene en el desempeño laboral, tal como encontramos en los

resultados significativos que obtuvimos.

Asimismo, Colquitt et al. (2007) señala que “no es suficiente con tener a

talentosos trabajadores que hagan bien sus trabajos, ya que además se necesita

retenerlos por largos periodos de tiempo para que así la organización pueda

beneficiarse de sus esfuerzos”. Cabe señalar que esto es un feedback, ya que si ocurre

el individuo se beneficia de la organización y esta se beneficia del talento del

trabajador.

Este argumento planteado por el autor corrobora exactamente la relación entre

el compromiso organizacional y el desempeño laboral tal como obtuvimos en nuestros

resultados.

Sobre el desempeño laboral consideramos la afirmación planteada por

Chiavenato, (2000) nos reseña tres objetivos fundamentales para la evaluación de

desempeño: “Permitir condiciones de medición del potencial humano para determinar

su pleno empleo, permitir el tratamiento de los recursos humanos como una importante

ventaja competitiva de la empresa, y cuya productividad puede desarrollarse de modo

indefinido, dependiendo del sistema de administración y dar oportunidad de

crecimiento y condiciones de efectiva participación a todos los miembros de la

organización, teniendo en cuenta, por una parte, los objetivos organizacionales y, por

otra, los objetivos individuales”.

El autor refiere implícitamente el compromiso que se tiene que tener para un

buen desempeño laboral al referirse al tratamiento de los recursos humanos como

ventaja competitiva para una empresa, además alude la importancia de los objetivos

organizacionales e individuales.

79

Los hallazgos de nuestra investigación corroboran con lo encontrado por Valqui

(2013) ya que concluye que el clima organizacional “se relaciona con el desempeño

laboral de servidores del Instituto Nacional Penitenciario, año 2013, al comprobarse

que existe correlación positiva media”.

También nuestra investigación corrobora con lo encontrado por Gutierrez,

Nahui (2014), ya que concluye en afirmar afirmar que existe una relación directa

significativa entre la variable clima organizacional y el desempeño laboral de los

trabajadores en la Municipalidad Distrital de la Victoria-Lima 2014.

Así mismo nuestra investigación corrobora con lo encontrado Chavez (2014),

quien “concluye que existe relación entre el clima organizacional y el desempeño

laboral de los trabajadores del área de administración” del Instituto Nacional de

Rehabilitación del Distrito de Chorrillos 2014.

También afirmamos que nuestra investigación corrobora lo encontrado por

Urbano, (2014), concluyendo que existe “una correlación moderada entre clima

organizacional y el desempeño según laboral los trabajadores del Diario Oficial El

Peruano”, 2014

Por otro lado nuestra investigación corrobora lo encontrado por Ugaz, Yrazabal

(2014), como conclusión de que el clima organizacional se relaciona

significativamente con el desempeño laboral de los colaboradores de la Dirección

General de Endeudamiento y Tesoro Público del Ministerio de Economía y Finanzas –

Lima 2014.

A la luz de los resultados que encontramos y verificando con las bases teóricas

de investigadores así como de tesis que guardad similitudes con la nuestra,

Aseveramos que el trabajo de investigación realizado tiene consistencia lógica y

científica y que por lo tanto nuestra investigación es válida cumpliendo con los

objetivos propuestos.

80

VI. Conclusiones

81

Primera: Respecto al objetivo 1, la presente investigación comprueba que existe

relación significativa entre el compromiso organizacional y el desempeño

adecuado de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud - Lima 2016; siendo que el

coeficiente de correlación Rho Spearman de 0,613, demostró una

moderada relación entre las variables.

Segunda: Respecto al objetivo 2, la presente investigación comprueba que existe

relación significativa entre el compromiso organizacional y evaluación de

riesgos de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud - Lima 2016; siendo que el

coeficiente de correlación Rho Spearman de 0,445, demostró una

moderada relación entre las variables.

Tercera: Respecto al objetivo 3, la presente investigación comprueba que existe

relación significativa entre el compromiso organizacional y el

desempeño superior alto de los trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud - Lima 2016; siendo

que el coeficiente de correlación Rho Spearman de 0,345, demostró una

baja relación entre las variables.

Cuarta: Respecto al objetivo 4, la presente investigación comprueba que existe

relación significativa entre el compromiso organizacional y el desempeño

excelente de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud - Lima 2016; siendo que el

coeficiente de correlación Rho Spearman de 0,458, demostró una

moderada relación entre las variables.

82

Quinta: De acuerdo al objetivo general, la presente investigación comprueba

que existe relación significativa entre el compromiso organizacional y el

desempeño laboral de los trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud - Lima 2016;

siendo que el coeficiente de correlación Rho Spearman de 0.841,

demostró una alta asociación entre las variables.

83

VII. Recomendaciones

84

Primera: En cuanto al compromiso organizacional se sugiere realizar planes de

mejora ya que se observa un buen nivel de compromiso, aprovechar esta

situación con proyectos creativos de participación activa en los

trabajadores de la Gerencia Central de Planificación y Desarrollo del

Seguro Social de Salud que permitan optimizar su eficiencia.

Segunda: Respecto al desempeño laboral se sugiere realizar analizar y reflexionar

en talleres de inter aprendizaje aquellas debilidades en los trabajadores

de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud que hace se perciba un desempeño regular.

Tercera: Se sugiere realizar talleres de emprendimiento laboral con el objetivo de

mostrar las potencialidades en el sector planificación y desarrollo que

permitan un efectivo desempeño laboral

Cuarta: Generar actividades que permitan otorgar beneficios a los trabajadores

de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud, mediante estímulos creativos de acuerdo a la realidad que

permitan promocionar y desarrollar el desempeño laboral.

Quinta: Comunicar los resultados obtenidos a la comunidad científica para que

se utilicen como base para futuras investigaciones.

85

VIII. REFERENCIAS

86

Alcala, U. (2011). Clima Organizacional de una institución pública de una educación

superior, recuperado el 31 de agosto de 2013, de

http://www.unpa.edu.mx/tesis_Tux/tesis_digitales/TESIS%20FINALMONSERRA

T.pdf

Aguirre, G. et al. (s.f) Comportamiento organizacional. Universidad Veracruzana

Amorós, E. (2007). Comportamiento organizacional en busca del desarrollo de ventajas

competitivas. Universidad Católica Santo Toribio de Mogrovejo – USAT (Perú)

Arancibia, M. (2006). Actualizaciones para el management y el desarrollo

organizacional. Editorial Loreto Marchant R. pimera edición: diciembre, 2006, viña

del mar, chile

Araujo y Guerra, (2007) Inteligencia emocional y desempeño laboral en las instituciones

de educación superior públicas, consultado el 31 de agosto de 2013,

https://www.publicaciones.urbe.edu/index.php/cicag/article/viewArticle/534/1288

Bayona, S. Y Madorran, L (2000), Compromiso Organizacional: Implicaciones para la

Gestión Estrategia de los Recursos Humanos, Revista Europea de Dirección y

Economía de la Empresa

Benavides, O. (2002). Competencias y Competitividad. Diseño para Organizaciones

Latinoamericanas. Bogotá: Editorial McGraw – Hill

Bohórquez (2004). Inteligencia emocional y desempeño laboral en las instituciones de

educación superior públicas, consultado el 01 de setiembre de 2013, disponible

https://www.publicaciones.urbe.edu/index.php/cicag/article/534/1288

Carrasco, D. (2009). Metodología de la Investigación Científica: Pautas metodológicas

para diseñar y elaborar el proyecto de investigación. Lima Editorial San Marcos

Claure, M., y Bohrt, M (2003). “Tres Dimensiones del Compromiso Organizacional:

Identificación, Membresía y Lealtad”, Bolivia

http://www.unpa.edu.mx/tesis_Tux/tesis_digitales/TESIS%20FINALMONSERRAT.pdf
http://www.unpa.edu.mx/tesis_Tux/tesis_digitales/TESIS%20FINALMONSERRAT.pdf
https://www.publicaciones.urbe.edu/index.php/cicag/article/viewArticle/534/1288
https://www.publicaciones.urbe.edu/index.php/cicag/article/534/1288

87

Chiavenato, (2001). Administración de Recursos Humano. Quinta edición – Editorial

Nomos S.A.

Chiavenato, I. (2007). Administración de Recursos Humanos (8ª Ed.). México: McGraw

Hill.

Cortes. J. (2009) Diagnostico del clima organizacional en el Hospital “Dr. Luis F.

Nachón, recuperado el 31 de agosto de 2013, tesis para optar el titulo de Magister

de salud publica https://es.scribd.com/doc/80045186/Tesis-Diagnostico-Clima-

Laboral

Cruz, Osores (2015) “Compromiso Organizacional y satisfacción laboral en el personal

civil de la Jefatura de Personal de la Fuerza Aérea del Perú”.

Coello (2014). “Condiciones laborales que afectan el desempeño laboral de los

asesores de American Call Center (ACC) del Departamento Inbound Pymes,

empresa contratada para prestar servicios a Conecel (CLARO)”. Ecuador.

Colquitt, J., LePine, J., Wesson, M (2007): Organizational Behavior: Improving

Performance and Commitment in the Workplace. Ed Mc Graw Hill.

Chávez (2014). “Clima organizacional y desempeño laboral de los trabajadores del

área de administración del Instituto Nacional de Rehabilitación – distrito de

Chorrillos”,2014;

Dailey, R. (2012). Comportamiento organizacional. Edinburgh Business SchoolHeriot –
Watt University

Dessler, Gary. 2001 “Administración de personal” 8ª Ed. Pearson Educación. México

Edel, R., García, A. y Casiano, R. (2007). Clima y compromiso organizacional. Vol., I,

versión electrónica gratuita. Texto completo en http://eumed.net/libros/2007c/

https://es.scribd.com/doc/80045186/Tesis-Diagnostico-Clima-Laboral
https://es.scribd.com/doc/80045186/Tesis-Diagnostico-Clima-Laboral
http://eumed.net/libros/2007c/

88

Eslami, J., Gharakhani, D (2012): Organizational Comitment and Job Satisfaction.

Journal of Science and Technology Vol 2, Nº2. Recuperado de

http://www.ejournalofscience.org/archive/vol2no2/vol2no2_12.pdf

Farfán (2015), “Gestión del Talento humano y compromiso organizacional del personal

administrativo UGEL 04, Comas-2015”

Fischer, I. (2010). Calidad en el intercambio de líder miembro y desempeño laboral,

consultado el 31 de agosto de 2013,

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR9895.pdf

Frías (2014). En su investigación “Compromiso y satisfacción laboral como factores

de permanencia de la generación. Chile”,

Flores, R (2008). Características de desempeño laboral, consultado el 31 de setiembre

de 2013, http://www.slideshare.net/gabyolindasalesmarchenes/caracteristicas-

de-desempeño-laboral-tesis

García, J. (2000). El Comportamiento Humano en las Organizaciones (1era.ed). Lima:

Universidad del Pacífico

García, S.E. (2009), Diagnostico de la relación clima organizacional y sistema de

gestión de la calidad: caso un órgano interno del control para estatal. Universidad

Veracruzana

Gómez (2012) En su tesis “Compromiso organizacional y su relación con la

satisfacción laboral con los empleados SLP en la Universidad Autónoma de San

Luis de Potosí, México”.

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR9895.pdf
http://www.slideshare.net/gabyolindasalesmarchenes/caracteristicas-de-desempeño-laboral-tesis
http://www.slideshare.net/gabyolindasalesmarchenes/caracteristicas-de-desempeño-laboral-tesis

89

Gutierrez, Nahui (2014). “Clima organizacional y desempeño laboral de los

trabajadores de la Municipalidad del distrito de La Victoria”, Lima 2014,

Hernández, R., Fernández, C., y Baptista, P. (2006) Metodología de la Investigación.

(3era.ed) México, D.F: Mc Graw-Hill Interamericana

Hernández, R., Fernández, C. y Baptista, P. (2010). Metodología de la Investigación.

(5. ª ed.). México: Mc Graw-Hill.

Hernández R., Fernández P. Baptista L. (2006). Metodología de la Investigación. l Mc

Graw Hill. México, D.F.

Kruse, K, (2013, 14 de Julio): How do you measure engagement. Revista Forbes.

Recuperado de http://www.forbes.com/sites/kevinkruse/2013/07/14/how-do-

youmeasure-engagement/2/

Locke, G. (1976). La naturaleza y las causas de Satisfacción en el Trabajo Manual de

psicología industrial y organizacional. Estados Unidos, Chicago: Editorial Rand

MC Nallycollege

Latorre (2012). “La gestión de recursos humanos y el desempeño laboral”. España,

Meyer, J. P., & Allen, N. J. (1991). A three-component conceptualization of

organizational commitment. Human Resource Management Review, 1, 61–89.

Montalvo, W. (2011) Clima organizacional y su influencia en el desempeño docente en

las instituciones educativas del nivel de la educación secundaria de la UCEL 15

de Huarochiri – 2008, recuperado 31 de agosto de 2013.

http://es.scribd.com/doc/119072592/Tesis-el-Clima-Organizacional

http://es.scribd.com/doc/119072592/Tesis-el-Clima-Organizacional

90

Pérez (2014). “La Motivación y el compromiso Organizacional en Personal

Administrativo de Universidades Limeñas”

Porret, M. (2006). Recursos humanos: dirección y gestión de personas en las

organizaciones (1.a.ed) Madrid

Porter et al. (1974) Organisational commitmen, job satisfaction, and turnover among

psychiatric tecnicians”. Jounal of applied psychology, Nro. 59

Ramos, D.C. (2012). El clima organizacional, definición, teoría, dimensiones y modelos

de abordaje. Programa de Psicología UNAD CEAD Arbeláez, Sede Fusagasugá

Robbins, S. (1990). Comportamiento Organizacional. México: Editorial Prentice Hall

Interamericana

Rubio, A y Gonzales, L (1998). Examen de las relaciones entre el Compromiso

Organizacional Afectivo y Continuo. Facultad de Economía y Empresa.

Universidad de Salamanca. España.

Salas (2013). “Clima laboral y compromiso organizacional en docentes universitarios”,

Venezuela;

Stephen, R. (2004). Comportamiento Organizacional (10ma.ed). México, San Diego

State: Pearson Prentice Hall

Troncoso, B y Zurita, N. (2003). Clima Organizacional en el Hospital Villa Rica,

recuperado el 31 de agosto de 2013.
http://cybertesis.uach.cl/tesis/uach/2003/fet853c.pdf

Urbano, (2014). “Clima organizacional y desempeño laboral según los trabajadores del

Diario Oficial El Peruano”, 2014,

http://cybertesis.uach.cl/tesis/uach/2003/fet853c.pdf

91

Ugaz, Yrazabal (2014). “Clima Organizacional y desempeño laboral de los

colaboradores de la Dirección General de Endeudamiento y Tesoro Público del

Ministerio de Economía y Finanzas”, Lima, 2014

Velarde (2015) “Compromiso organizacional y tiempo de servicio en el personal

administrativo de la Facultad de Ingeniería Industrial y de Sistemas (FIIS) de la

Universidad Nacional Federico Villarreal (UNFV)”,

Valqui (2013) “Clima Organizacional y desempeño laboral de servidores del Instituto

Nacional penitenciario” Lima, 2013,

 Werther, W. 2000 “Administración de personal y recursos humanos”. 5ª Ed. McGraw-

Hill Interamericana Editores. México D.F.

http://www.coachingemo, empresarial.com/documentos/satisfacción en el trabajo.

Mayo,2002

https://www.slideshare.net/DrWalterLopezMoreno/compromiso-organizacional

https://www.scielo.org.ve/scielo.php?pid=S131600872010000100004&script=sci_artte

x&ting=es

https://tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4807/RIVERA_CAR

RASCAL_OSCAR_COMPROMISO_DEMOGRAFICAS.pdf?sequence=!

https://ucbconocimiento.ucbcba.edu.bo/index.pphp/raj/aticle/view/190/188

https://www.ucb.edu.bo/publicaciones/ajayu/v2n1/v2n1a8.html

https://es.scribd.com/doc/201286481/Comportamiento-Organizacional-13era-Edicion-

Stephem-Robbins-PDF
https://revistas.ucm.ed/index.php/CESE/article/viewFile/CESE0808110073A/9307

https://www.ehowenespanol.com/teorias-del-compromiso-organizacional-info_501253

http://www.coachingemo/
https://www.slideshare.net/DrWalterLopezMoreno/compromiso-organizacional
https://www.scielo.org.ve/scielo.php?pid=S131600872010000100004&script=sci_arttex&ting=es
https://www.scielo.org.ve/scielo.php?pid=S131600872010000100004&script=sci_arttex&ting=es
https://tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4807/RIVERA_CARRASCAL_OSCAR_COMPROMISO_DEMOGRAFICAS.pdf?sequence
https://tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/4807/RIVERA_CARRASCAL_OSCAR_COMPROMISO_DEMOGRAFICAS.pdf?sequence
https://ucbconocimiento.ucbcba.edu.bo/index.pphp/raj/aticle/view/190/188
https://www.ucb.edu.bo/publicaciones/ajayu/v2n1/v2n1a8.html
https://es.scribd.com/doc/201286481/Comportamiento-Organizacional-13era-Edicion-Stephem-Robbins-PDF
https://es.scribd.com/doc/201286481/Comportamiento-Organizacional-13era-Edicion-Stephem-Robbins-PDF
https://revistas.ucm.ed/index.php/CESE/article/viewFile/CESE0808110073A/9307
https://www.ehowenespanol.com/teorias-del-compromiso-organizacional-info_501253

92

ANEXOS

93

Anexo A MATRIZ DE CONSISTENCIA
Compromiso organizacional y el desempeño laboral de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud. Lima, 2016
PROBLEMA OBJETIVOS HIPÓTESIS Variables e indicadores

General
¿Qué relación existe
entre el compromiso
organizacional y el
desempeño laboral de
los trabajadores de la
Gerencia Central de
Planificación y
Desarrollo del Seguro
Social de Salud -
EsSalud 2016

Específicos:
¿Qué relación existe
entre el compromiso
organizacional y el
desempeño adecuado
de los trabajadores de la
Gerencia Central de
Planificación y
Desarrollo del Seguro
Social de Salud 2016?

:General
Determinar la relación
que existe entre el
compromiso
organizacional y el
desempeño laboral de
los trabajadores de la
Gerencia Central de
Planificación y Desarrollo
del Seguro Social de
Salud - EsSalud 2016

Específicos:
Evide Determinar la
relación que existe entre
el compromiso
organizacional y el
desempeño adecuado de
los trabajadores de la
Gerencia Central de
Planificación y Desarrollo
del Seguro Social de
Salud 2016

General:

 Existe una relación directa
entre el compromiso
organizacional y el
desempeño laboral de los
trabajadores de la Gerencia
Central de Planificación y
Desarrollo del Seguro Social
de Salud - EsSalud 2016

Específicos:
 Existe relación entre el
compromiso organizacional
y el desempeño adecuado de
los trabajadores de la
Gerencia Central de
Planificación y Desarrollo del
Seguro Social de Salud 2016?

 Operacionalización de la Variable Compromiso Organizacional

Dimensiones Indicadores Ítems Escala de
Medición

Nivel y Rango

Compromiso
afectivo.

Compromiso de
permanencia

Compromiso de
normativo

Compromiso
calculador

Manifiesta los lazos
emocionales con la
organización,

Vinculación por las
circunstancias de
tiempo, dinero y
relaciones.

Deber y sentido
moral o sentido de
deuda hacia la

organización.

Es el costo a
considerar como
inversiones como
son los planes de
pensión, el
aprendizaje y los
beneficios
acumulados a lo
largo del tiempo.

1 -8

09-16

17-23

24-30

Siempre=5

Casi Siempre=4

A Veces=3

Casi Nunca=2

Nunca=1

Adecuado
111 al 150

Regular
71 al 110

Deficiente
30 al 70

94

¿Qué relación existe
entre el compromiso
organizacional y el
desempeño superior de
los trabajadores de la
Gerencia Central de
Planificación y
Desarrollo del Seguro
Social de Salud 2016?

¿Qué relación existe
entre el compromiso
organizacional y el
desempeño superior alto
de los trabajadores de la
Gerencia Central de
Planificación y
Desarrollo del Seguro
Social de Salud 2016?

Determinar la relación
que existe entre el
compromiso
organizacional y el
desempeño superior de
los trabajadores de la
Gerencia Central de
Planificación y Desarrollo
del Seguro Social de
Salud 2016

Determinar la relación
que existe entre
compromiso
organizacional y el
desempeño superior alto
de los trabajadores de la
Gerencia Central de
Planificación y Desarrollo
del Seguro Social de
Salud 2016

Existe relación entre el
compromiso organizacional y
el desempeño superior de los
trabajadores de la Gerencia
Central de Planificación y
Desarrollo del Seguro Social
de Salud 2016

Existe relación entre el
compromiso organizacional y
el desempeño superior alto de
los trabajadores de la
Gerencia Central de
Planificación y Desarrollo del
Seguro Social de Salud 2016

Operacionalización de la Variable desempeño laboral

Dimensiones Indicadores Ítems Escala de
Medición

Nivel y
Rango

Desempeño
adecuado

Desempeño
superior.

Desempeño superior
alto.

Desempeño
excelente

- Cumple con las
expectativas de la
organización.

-Cumple con las
expectativas de la
organización en un
nivel superior al
adecuado.

-Cumple con las
expectativas de la
organización en un
nivel notablemente
superior al adecuado

-Cumple con las
expectativas de la
organización en un

nivel excelente de tal
forma que el área de
recursos humanos
centre su atención y
mejore el status

1-8

9-16

17-23

24-30

Siempre=5

Casi Siempre=4

A Veces=3

Casi Nunca=2

Nunca=1

Adecuado
111 al 150

Regular
71 al 110

Deficiente

30 al 70

95

Tipo y diseño de
investigación

Población y muestra Técnicas e instrumentos Estadística a utilizar

Tipo: El tipo de
investigación de la
presente investigación
es sustantiva,
descriptiva
correlacional

Diseño: El diseño es
no experimental

Método: Hipotético
deductivo

Población:
. La población estuvo
constituida por 75
trabajadores de la
Gerencia Central de
Planificación y
Desarrollo del Seguro
Social de Salud 2016

La técnica utilizada fue la encuesta

El instrumento el cuestionario con escala de respuesta

tipo likert para las variables de estudio Compromiso

organizacional y desempeño laboral

DESCRIPTIVA:

En la investigación se realizó la descripción de ambas variables

mediante tablas de frecuencia y porcentaje resumir y analizar los datos

de las variables compromiso organizacional y desempeño laboral. Las

tablas y figuras se realizaron en el programa SPSS 22.

INFERENCIAL:

Así mismo se aplicó la estadística de prueba para ver la significatividad

de los resultados, para comparar los datos de las variables. Para ello

hemos usado las pruebas estadísticas No Paramétricas, el Coeficiente

de correlación de Spearman, mediante el paquete estadístico SPSS

versión 22 en español, para la prueba de hipótesis se utilisò el

Coeficiente de correlación de Spearman, es una medida de la

correlación (la asociación o interdependencia) entre dos variables

aleatorias continuas, lo que le corresponde es la correlación de

Spearman

http://es.wikipedia.org/wiki/Correlaci%C3%B3n
http://es.wikipedia.org/wiki/Variables_aleatorias
http://es.wikipedia.org/wiki/Variables_aleatorias

96

ANEXO B
VALIDEZ DEL INSTRUMENTO POR JUICIO DE EXPERTOS

97

98

99

100

101

102

ANEXO C

 ARTÍCULO CIENTÍFICO

1. Título:

Compromiso organizacional y desempeño laboral según personal de la Gerencia

Central de Planificación y desarrollo del Seguro Social de Salud – Lima 2016.

2. Autor:

Br. César Augusto Condemarín Vargas

3. Resumen

La investigación tuvo como objetivo general Determinar la relación que existe entre

el compromiso organizacional y el desempeño laboral de los trabajadores de la

Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud- 2016.. La

población estuvo conformada por 75trabajadores de la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud- 2016.El enfoque de la

investigación es cuantitativo, el método empleado en la investigación fue el hipotético-

deductivo. Esta investigación utilizó para su ejecución el diseño no experimental de

nivel correlacional de corte transversal,se recogió la información a través de la

aplicación de cuestionarios para cada variable. Así se aplicó el cuestionario sobre

Compromiso organizacional de 30 preguntas en la escala de Likert (Nunca, Casi

nunca, Alguna veces, Siempre, Casi siempre). y el cuestionario de Desempeño

laboralcon 30 preguntas en la escala de Likert (Nunca, Casi nunca, Alguna veces,

Siempre, Casi siempre). Estos cuestionarios brindaron información acerca de la

relación que existente entre compromiso organizacional y el desempeño laboral, en

sus distintas dimensiones; cuyos resultados se presentaron en forma gráfica y

textualmente. Asimismo, para la relación de variables y dimensiones se utilizó la

prueba de correlación rho de Spearman. Los resultados obtenidos del análisis

estadístico mostraron que sí existe relación positiva alta entre el compromiso

organizacional y el desempeño laboral en los de los trabajadores de la Gerencia

103

Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016,

hallándose una correlación de 0,841 con un valor calculado para p = 0.000 a un nivel

de significancia determinada de 0,05; lo cual indica que la correlación es alta.

4. Palabras clave:

Compromiso organizacional y sus dimensiones: desempeño adecuado, evaluación de

riesgos,desempeño superior alto, desempeño excelente y el Desempeño laboral.

5. Abstract:

The general objective of the research was to determine the relationship between the

organizational commitment and the work performance of the employees of the Central

Management of Social Health Insurance Planning and Development - 2016 .. The

population was made up of 75 workers from the Central Management Of Social Health

Insurance Planning and Development-2016. The research approach is quantitative, the

method used in the research was hypothetico-deductive. This research used for the

non-experimental design of correlation level cross-sectional, information was collected

through the application of questionnaires for each variable. Thus, the questionnaire on

Organizational Commitment of 30 questions was applied on the Likert scale (Never,

Almost Never, Sometimes, Always, Almost Always). And the Labor Performance

questionnaire with 30 questions on the Likert scale (Never, Almost Never, Sometimes,

Always, Almost Always). These questionnaires provided information about the

relationship between organizational commitment and work performance, in its different

dimensions; Whose results were presented graphically and verbatim. Likewise, for the

relationship of variables and dimensions, the Spearman rho correlation test was used.

The results obtained from the statistical analysis showed that there is a high positive

relationship between the organizational commitment and the work performance in the

workers of the Central Management of Planning and Development of the Social Health

Insurance - Lima 2016, with a correlation of 0.841 with a Calculated value for p = 0.000

at a determined significance level of 0.05; Which indicates that the correlation is high.

104

Keywords: Organizational commitment and its dimensions: adequate performance,

risk assessment, high superior performance, excellent performance and work

performance..

.

7. Introducción

La importancia de la investigación se concentró en determinar la relación significativa

entre entre el compromiso organizacional y el desempeño laboral de los trabajadores

de la Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima

2016.

Como parte integrante del personal que la labora en el centro de servicios de la

Gerencia Central de Planificación y Desarrollo del Seguro Social de Salud - Lima

2016., se percibió que había una relación directa entre compromiso organizacional y

el desempeño laboral, además en conversaciones informales mis compañeros

también afirmaron lo mismo y esto fue una de las ,razones para la realización de la

investigación ya que no solamente podemos decir que existe una relación o no por

afirmaciones directas sino que tienen que tener una consistencia lógico y científica.

 Con el presente estudio se pretende dar un aporte para que los instrumentos

Compromiso organizacional y el desempeño laboral ayuden al logro de los objetivos

institucionales. Entendemos que el compromiso organizacional y el desempeño laboral

garantizarán el logro de los objetivos institucionales en la Gerencia Central de

Planificación y Desarrollo del Seguro Social de Salud – Lima 2016

 La presente investigación es importante porque permitirá señalar la necesidad de

evidenciar la relación que existe entre el compromiso organizacional y el desempeño

laboral que permitiría mejorar la performance de la Gerencia Central de Planificación y

desarrollo del Seguro Social de Salud tan importante para sus objetivos.

8. Metodología

La investigación realizada fue descriptiva y se tomó a toda la población como muestra

105

ya que en los 75de los trabajadores de la Gerencia Central de Planificación y

Desarrollo del Seguro Social de Salud - Lima 2016son un universo pequeño que se

para realizar la investigación. Para la confiabilidad de los instrumentos de recolección

de información (cuestionarios) se tomó una muestra a 20 trabajadores, los resultados

fueron sometidos a la prueba Alfa de Crombach cuyo resultado global fue de 0.818

para el cuestionario de compromiso organizacional y 0,819 para el cuestionario del

desempeño laboral, en ambos casos los resultados determinaron la confiabilidad de

los instrumentos.

Los niveles utilizados para los resultados fueron:

Para desempeño laboral

Niveles desempeño
adecuado

evaluación
de riesgos

desempeño
superior

desempeño
excelente

Variable
desempeño

laboral
Necesita mejora 8 – 19 8 – 19 7 – 17 7 – 17 30 – 69

Bueno 20 – 29 20 – 29 18 – 27 18 – 27 70 – 109

Excelente 30 – 40 30 – 40 28 – 35 28 – 35 110 – 150

Para compromiso organizacional

Niveles compromiso
organizacional

Bajo 30 – 69

Regular 70 – 109

Alto 110 – 150

106

9. Resultados

Tabla 1

Compromiso organizacional y el desempeño laboral

Compromiso
organizacional

Total Regular Alto

Desempeño
laboral

Bueno Recuento 57 2 59

% del total 76,0% 2,7% 78,7%

Excelente Recuento 2 14 16

% del total 2,7% 18,7% 21,3%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Como observamos de la tabla y figura, el desempeño laboral se percibe en un nivel

bueno, el compromiso organizacional se percibe en un nivel regular en un 76,0%,

mientras que el 2,7% percibe en un nivel alto el compromiso organizacional, por otro

lado, el desempeño laboral se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 2,7%, mientras que el 18,7%

percibe en un nivel alto el compromiso organizacional.

107

Tabla 02

Compromiso organizacional y el desempeño adecuado

Compromiso organizacional

Total Regular Alto

Desempeño
adecuado

Necesita mejorar Recuento 4 0 4
% del total 5,3% 0,0% 5,3%

Bueno Recuento 53 6 59
% del total 70,7% 8,0% 78,7%

Excelente Recuento 2 10 12
% del total 2,7% 13,3% 16,0%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Como observamos de la tabla y figura, el desempeño se percibe en un nivel

que necesita mejorar, el compromiso organizacional se percibe en un nivel regular en

un 5,3%, por otro lado de encuestados, el desempeño adecuado se percibe en un

nivel bueno, el compromiso organizacional se percibe en un nivel regular en un 70,7%,

mientras que el 8,0% percibe en un nivel alto el compromiso organizacional. Así

mismo, el desempeño adecuado se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 2,7%, mientras que el 13,3%

percibe en un nivel alto el compromiso organizacional

108

Tabla 03.

Compromiso organizacional y evaluación de riesgos

Compromiso organizacional

Total Regular Alto

Evaluación de
riesgos

Necesita
mejorar

Recuento 4 0 4
% del total 5,3% 0,0% 5,3%

Bueno Recuento 52 9 61
% del total 69,3% 12,0% 81,3%

Excelente Recuento 3 7 10
% del total 4,0% 9,3% 13,3%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Como observamos en la tabla y figura, la evaluación de riesgos se percibe

en un nivel que necesita mejorar, el compromiso organizacional se percibe en un nivel

regular en un 5,3%, por otro lado la evaluación de riesgos del desempeño se percibe

en un nivel bueno, el compromiso organizacional se percibe en un nivel regular en un

69,3%, mientras que el 12,0% percibe en un nivel alto el compromiso organizacional.

Así mismo, la evaluación de riesgos se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 4,0%, mientras que el 9,3% percibe

en un nivel alto el compromiso organizacional.

109

Tabla 04.

Compromiso organizacional y el desempeño superior

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Como observamos en la tabla y figura, el desempeño superior alto se percibe en un

nivel que necesita mejorar, el compromiso organizacional se percibe en un nivel

regular en un 6,7%, por otro lado, el desempeño superior alto se percibe un nivel

bueno, el compromiso organizacional se percibe en un nivel regular en un 68,0%,

mientras que el 14,7% percibe en un nivel alto el compromiso organizacional. Así

mismo, el desempeño superior alto se percibe en un nivel excelente, el compromiso

organizacional se percibe en un nivel regular en un 4,0%, mientras que el 6,7% percibe

en un nivel alto el compromiso organizacional.

Compromiso organizacional

Total Regular Alto

Desempeño
superior alto

Necesita
mejorar

Recuento 5 0 5
% del total 6,7% 0,0% 6,7%

Bueno Recuento 51 11 62
% del total 68,0% 14,7% 82,7%

Excelente Recuento 3 5 8
% del total 4,0% 6,7% 10,7%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

110

Tabla 05.

Compromiso organizacional y el desempeño excelente

Compromiso organizacional

Total Regular Alto

Desempeño
excelente

Necesita
mejorar

Recuento 5 0 5
% del total 6,7% 0,0% 6,7%

Bueno Recuento 53 10 63
% del total 70,7% 13,3% 84,0%

Excelente Recuento 1 6 7
% del total 1,3% 8,0% 9,3%

Total Recuento 59 16 75

% del total 78,7% 21,3% 100,0%

Fuente: Cuestionario Compromiso organizacional y desempeño laboral

Como observamos en la tabla y figura, el desempeño excelente se percibe en

un nivel que necesita mejorar, el compromiso organizacional se percibe en un nivel

regular en un 6,7%, por otro lado, el desempeño excelente se percibe en un nivel

bueno, el compromiso organizacional se percibe en un nivel regular en 70,7%,

mientras que el 13,3% percibe en un nivel alto el compromiso organizacional. A si

mismo, el desempeño excelente se percibe un nivel en en excelente, el compromiso

organizacional se percibe en un nivel regular en 1,3%, mientras que el 8,0% percibe

en un nivel alto el compromiso organizacional.

111

10. Discusión

Para el logro del objetivo de la investigación se tomó a los trabajadores de la Gerencia

Central de Planificación y Desarrollo del Seguro Social de Salud - Lima 2016,

tomamos como referentes teóricos lo manifestado por Carpio (2003) manifiesta que

el compromiso organizacional es indispensable hoy “para competir dentro de un

entorno globalizado, de transformaciones profundas, aceleradas y dinámicas “ que

exigen cambios radicales en las creencias, costumbres y valores de las

organizaciones, donde las personas deben asumir roles diferentes y adoptar una visión

de mayor flexibilidad. El autor señala que para lograrlo, obtener el compromiso del

talento humano es clave.

Como manifiesta el autor el compromiso organizacional y los factores que

manifiesta interviene en el desempeño laboral, tal como encontramos en los

resultados significativos que obtuvimos.

Sobre el desempeño laboral consideramos la afirmación planteada por

Chiavenato, (2000) nos reseña tres objetivos fundamentales para la evaluación de

desempeño: “Permitir condiciones de medición del potencial humano para determinar

su pleno empleo, permitir el tratamiento de los recursos humanos como una importante

ventaja competitiva de la empresa, y cuya productividad puede desarrollarse de modo

indefinido, dependiendo del sistema de administración y dar oportunidad de

crecimiento y condiciones de efectiva participación a todos los miembros de la

organización, teniendo en cuenta, por una parte, los objetivos organizacionales y, por

otra, los objetivos individuales”.

 El autor refiere implícitamente el compromiso que se tiene que tener para un

buen desempeño laboral al referirse al tratamiento de los recursos humanos como

ventaja competitiva para una empresa, además alude la importancia de los objetivos

organizacionales e individuales.

Así mismo nuestra investigación corrobora con lo encontrado Chavez

(2014),quien concluye que existe relación entre el clima organizacional y el

desempeño laboral de los trabajadores del área de administración del Instituto

Nacional de Rehabilitación del Distrito de Chorrillos 2014.

112

También afirmamos que nuestra investigación corrobora lo encontrado por

Urbano, (2014), concluyendo que existe una correlación moderada entre clima

organizacional y el desempeño según laboral los trabajadores del Diario Oficial El

Peruano”, 2014

Por otro lado nuestra investigación corrobora lo encontrado por Ugaz, Yrazabal

(2014), como conclusión de que el clima organizacional se relaciona

significativamente con el desempeño laboral de los colaboradores de la Dirección

General de Endeudamiento y Tesoro Público del Ministerio de Economía y Finanzas –

Lima 2014.

11. Conclusiones

Respecto al objetivo 1, la presente investigación comprueba que existe relación

significativa entre el compromiso organizacional y el desempeño adecuado de los

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud - Lima 2016; siendo que el coeficiente de correlación Rho Spearman de 0,613,

demostró una moderada relación entre las variables.

Respecto al objetivo 2, la presente investigación comprueba que existe relación

significativa entre el compromiso organizacional y evaluación de riesgos de los

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud - Lima 2016; siendo que el coeficiente de correlación Rho Spearman de 0,445,

demostró una moderada relación entre las variables.

Respecto al objetivo 3, la presente investigación comprueba que existe relación

significativa entre el compromiso organizacional y el desempeño superior alto de los

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud - Lima 2016; siendo que el coeficiente de correlación Rho Spearman de 0,345,

demostró una baja relación entre las variables.

Respecto al objetivo 4, la presente investigación comprueba que existe relación

significativa entre el compromiso organizacional y el desempeño excelente de los

113

trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social de

Salud - Lima 2016; siendo que el coeficiente de correlación Rho Spearman de 0,458,

demostró una moderada relación entre las variables.

De acuerdo al objetivo general, la presente investigación comprueba que existe

relación significativa entre el compromiso organizacional y el desempeño laboral de

los trabajadores de la Gerencia Central de Planificación y Desarrollo del Seguro Social

de Salud - Lima 2016; siendo que el coeficiente de correlación Rho Spearman de

0.841, demostró una alta asociación entre las variables.

114

RESULTADOS ALFA DE CROMBACH; Variable Compromiso Organizacional
 Análisis por cada Ítem:

Estadísticas de total de elemento

Media de

escala si el

elemento se

ha suprimido

Varianza de

escala si el

elemento se

ha suprimido

Correlación

total de

elementos

corregida

Alfa de

Cronbach si el

elemento se

ha suprimido

ITEM1 101,35 117,503 ,202 ,817

ITEM2 101,70 117,800 ,128 ,819

ITEM3 101,15 119,713 ,004 ,824

ITEM4 101,25 123,776 -,177 ,837

ITEM5 101,15 115,818 ,197 ,818

ITEM6 101,15 112,029 ,345 ,812

ITEM7 101,15 113,924 ,398 ,811

ITEM8 100,85 117,187 ,192 ,817

ITEM9 101,25 114,618 ,252 ,816

ITEM10 101,10 121,779 -,121 ,825

ITEM11 100,95 116,997 ,295 ,815

ITEM12 101,40 126,042 -,291 ,837

ITEM13 100,85 113,503 ,447 ,810

ITEM14 101,55 110,050 ,528 ,806

ITEM15 100,75 118,618 ,121 ,819

ITEM16 100,95 118,471 ,128 ,819

ITEM17 101,90 104,937 ,654 ,798

ITEM18 101,60 103,937 ,738 ,795

ITEM19 101,70 103,379 ,619 ,799

ITEM20 101,60 103,095 ,705 ,795

ITEM21 101,55 110,155 ,484 ,807

ITEM22 101,85 110,871 ,516 ,807

ITEM23 101,10 113,884 ,305 ,814

ITEM24 102,00 107,895 ,622 ,802

ITEM25 101,75 107,987 ,601 ,802

ITEM26 102,15 109,397 ,584 ,804

ITEM27 101,55 113,418 ,313 ,814

ITEM28 101,60 107,095 ,495 ,805

ITEM29 101,55 114,261 ,192 ,820

ITEM30 101,65 111,503 ,311 ,814

115

RESULTADOS ALFA DE CROMBACH: Variable Desempeño Laboral

1. Análisis por cada Ítem:

Estadísticas de total de elemento

Media de

escala si el

elemento se

ha suprimido

Varianza de

escala si el

elemento se

ha suprimido

Correlación

total de

elementos

corregida

Alfa de

Cronbach si el

elemento se

ha suprimido

ITEM1 100,60 70,779 ,662 ,798

ITEM2 100,75 71,566 ,625 ,800

ITEM3 101,00 76,105 ,434 ,810

ITEM4 100,90 75,358 ,534 ,806

ITEM5 101,20 79,958 ,241 ,817

ITEM6 100,70 75,274 ,465 ,809

ITEM7 101,00 79,158 ,400 ,813

ITEM8 100,70 81,379 ,099 ,822

ITEM9 100,95 77,103 ,398 ,812

ITEM10 101,15 78,134 ,394 ,812

ITEM11 101,20 79,853 ,213 ,818

ITEM12 100,90 79,884 ,131 ,824

ITEM13 100,90 77,147 ,394 ,812

ITEM14 100,75 75,566 ,479 ,808

ITEM15 101,05 81,313 ,069 ,824

ITEM16 100,80 76,379 ,323 ,815

ITEM17 100,70 80,537 ,097 ,825

ITEM18 101,05 79,839 ,267 ,816

ITEM19 100,80 76,484 ,508 ,808

ITEM20 101,05 80,261 ,227 ,817

ITEM21 101,30 79,695 ,252 ,817

ITEM22 100,85 79,924 ,307 ,815

ITEM23 100,65 80,029 ,131 ,823

ITEM24 100,80 80,695 ,180 ,819

ITEM25 101,00 76,842 ,422 ,811

ITEM26 101,10 80,726 ,155 ,820

ITEM27 100,95 79,524 ,213 ,818

ITEM28 101,00 78,632 ,323 ,814

ITEM29 100,90 77,253 ,435 ,811

ITEM30 100,90 75,568 ,517 ,807

116

