

Cultura organizacional y motivación laboral en un

hospital nivel III-Lima 2017

TESIS PARA OPTAR EL GRADO ACADÉMICO DE:

Maestra en gestión de los servicios de la salud

AUTORA:

Br. Patricia Lucila Alcántara Silva

ASESORA:

Dra. Jessica Palacios Garay

SECCIÓN:

Ciencias médicas

LINEA DE INVESTIGACIÓN:

Gestión de los servicios de la salud

PERÚ- 2017

ii

Página del jurado

Dr Carlos Sotelo Estancio

Presidente

Dra. Tamara Panda Escurra

Secretario

Dra. Jessica Paola Palacios Garay

Vocal

iii

Dedicatoria

A mis padres Pablo y Victoria quienes

depositaron en mí su confianza y alentaron

la superación profesional, haciendo posible

realizar este trabajo. A mi familia, mi

esposo, mis hijos que son la fuerza que

me impulsa a seguir adelante.

iv

Agradecimiento

Infinito agradecimiento a Dios, a mis

amigos, colegas, maestros y a todas

aquellas personas que me orientaron,

motivaron e incentivaron para la

culminación de esta investigación.

v

RESOLUCIÓN DE VICERRECTORADO ACADÉMICO Nº 00011-2016-UCV-VA

Lima, 21 de Junio de 2017

ANEXO 2

DECLARACIÓN DE AUTORÍA

Yo, Patricia Lucila Alcántara Silva, estudiante de la Escuela profesional de

Posgrado, de la Universidad César Vallejo, sede/filial Lima Norte; declaro que el

trabajo académico titulado “Cultura Organizacional y Motivación laboral en un

Hospital Nivel III-Lima 2017”, presentado en 135 folios para la obtención del grado

académico profesional de Maestra en Gestión de los Servicios de Salud 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 estipulado 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

determinan el procedimiento disciplinario.

Lima, 21 de Junio del 2017

…………………………..
Firma

CAMPUS LIMA NORTE
Av. Alfredo Mendiola 6232
Tel.: (01) 202 4342. Anx.: 2000.

ESCUELA DE POSGRADO

vi

Presentación

Señores miembros del Jurado:

Habiéndose dado el cumplimiento a todas las normas del reglamento sobre

la elaboración y sustentación de tesis de posgrado de la Universidad “César

Vallejo”, para elaborar la tesis de Maestría en Gestión de los Servicios de Salud,

presentó el trabajo de investigación titulado: “Cultura Organizacional y Motivación

Laboral en un hospital nivel III Lima-2017”. En esta investigación se muestran los

descubrimientos del trabajo, la cual tuvo como finalidad determinar la relación que

existe entre Cultura Organizacional y Motivación Laboral, con una población de

84 trabajadores asistenciales (Médicos, enfermeras y personal Técnico-

administrativo) del Departamento de Cirugía de Tórax y Cardiovascular del

Hospital Nacional Dos de Mayo, con dos instrumentos de medición, uno sobre

Cultura Organizacional y la otra sobre Motivación Laboral, ambos validados por

expertos en investigación.

A nivel mundial se está dando más importancia a las culturas dentro las

organizaciones, la OMS impulsa la importancia de implementar ambientes

laborales saludables, para ello elaboro documentos como: Entornos laborables

saludables, con la participación de 22 países representantes de los programas y

con la Organización Internacional de trabajo. Muchos países como Japón

implementaron entornos saludables en las organizaciones desde 1982, con el

objetivo de mejorar la calidad de sus producciones y lograr un activo económico y

estratégico, con buenos resultados. Es importante conocer la Cultura

organizacional ya que existe en los hospitales del sector salud de nuestro país.

Ante tantas necesidades, entender el comportamiento de las personas, la

apreciación que tiene el personal que trabaja para la organización y sus

dirigentes, resulta fundamental para incrementar el desarrollo de las personas

que participan, fortaleciendo en la organización los lazos de fidelidad y

compromiso con la institución. El conocimiento de la cultura organizacional nos

permitirá identificar oportunidades de mejoras, conocer las expectativas y las

necesidades de los equipos de trabajo y así brindar un servicio de salud de

calidad.

vii

Asimismo, saber qué factores determinan la motivación laboral, será el

inicio de nuevos proyectos y propuestas que ayuden al mejoramiento del trabajo,

saber que los motiva o desmotiva, es muy importante, ya que sentirse motivado

incrementa la necesidad de satisfacción por lo que uno realiza, logrando alcanzar

las metas propuestas para la organización.

La estructura de la tesis es:

En el capítulo I está comprendido la “introducción” explicando de con

diferentes criterios ambas variables haciendo posible el desarrollo de la

investigación, se detallan los estudios encontrados en el ámbito nacional como

internacional con respecto a las variables de la investigación, la justificación, el

problema, las hipótesis y los objetivos de la misma.

En el capítulo II se describe el “marco metodológico” se trata de una

revisión con relación a las características de ambas variables en sus diferentes

conceptos y operacionalizándolas en todas sus dimensiones. Además, se

describe el método de estudio, diseño de la investigación, población y muestra

con las que se ha desarrollado la investigación, las técnicas utilizadas para la

recolección de los datos y el análisis estadístico de acuerdo al estudio.

En el capítulo III, se detallan los resultados encontrados, mediante gráficos

y porcentajes, para un mejor entendimiento, se ha considerado los aspectos

relacionados con el análisis estadístico de la información, estos resultados, se

presentan mediante cuadros, tablas y gráficos que demuestran las pruebas

estadísticas realizadas.

En el capítulo IV, se realiza la discusión, contrastando los resultados

obtenidos en la presente investigación.

En el capítulo V, se exponen las conclusiones, teniendo en cuenta las

evidencias de los resultados para dar respuesta al objetivo general y a la

hipótesis general, en este caso, las conclusiones fueron que existe una relación

significativa entre la cultura organizacional y la motivación laboral en los

viii

trabajadores asistenciales del Departamento de cirugía de tórax y cardiovascular

del Hospital Nacional Dos de Mayo. Lo que significa que finalizada la

investigación y de acuerdo a los métodos estadísticos realizados se evidenció

que el nivel de significancia calculada es p < .05 y el coeficiente de correlación de

Rho de Spearman tiene un valor de ,494.

En el capítulo VI, se refiere a las recomendaciones o sugerencias, con las

que se pretende contribuir para el estudio de las variables. Finalizando el estudio

se presentan las referencias bibliográficas, apéndices, y anexos que fueron

aplicados en la presente investigación.

Muy estimados y queridos señores miembros del jurado espero que este

trabajo de investigación sea evaluado y merezca su aprobación.

ix

Índice

Página

Página del Jurado ii

Dedicatoria iii

Agradecimiento iv

Declaratoria de autenticidad v

Presentación vi

Índice ix

RESUMEN xii

ABSTRACT xiii

I. INTRODUCCIÓN 14

1.1. Antecedentes 15

1.2. Fundamentación científica, técnica o humanística 22

1.3. Justificación 56

1.4. Problema 56

1.5. Hipótesis 60

1.6. Objetivos 60

II. MARCO METODOLÓGICO 62

2.1. Variables 63

2.2. Operacionalización de variables 64

2.3. Metodología 65

2.4. Tipos de estudio 66

2.5. Diseño 66

2.6. Población, muestra y muestreo 67

2.7. Técnicas e instrumentos de recolección de datos 68

2.8. Métodos de análisis de datos 72

2.9. Consideraciones éticas 72

III. RESULTADOS 73

IV. DISCUSIÓN 85

V. CONCLUSIONES 91

VI. RECOMENDACIONES 93

VII. REFERENCIAS 95

ANEXOS 100

x

Índice de tablas

 Página

Tabla 1

Tabla 2

Tabla 3

Tabla 4

Tabla 5

Tabla 6

Tabla 7

Tabla 8

Tabla 9

Tabla 10

Tabla 11

Tabla 12

Tabla 13

Tabla 14

Tabla 15

Tabla 16

Tabla 17

Tabla 18

Tabla 19

Tabla 20

Tabla 21

Tabla 22

Elementos de la cultura organizacional

Características de la cultura organizacional

Matriz de operacionalización de la variable cultura organizacional

Matriz de operacionalización de la variable motivación laboral

Distribución de la población

Validez de contenido del instrumento de cultura organizacional

por juicio de expertos

Estadístico de fiabilidad del instrumento de cultura organizacional

Validez de contenido del instrumento de motivación laboral por

juicio de expertos

Estadístico de fiabilidad del instrumento de motivación laboral

Escalas y baremos de la cultura organizacional

Escalas y baremos de la variable motivación

Niveles de la variable cultura organizacional

Niveles de la dimensión flexibilidad y discreción versus

estabilidad / control

Niveles de la dimensión enfoque interno e integración versus

enfoque externo / diferenciación

Niveles de la variable motivación laboral

Niveles de la dimensión necesidad de logro

Niveles de la dimensión necesidad de poder

Niveles de la dimensión necesidad de afiliación

Correlación entre cultura organizacional y la motivación laboral

Correlación entre cultura organizacional y la necesidad de logro

Correlación entre la cultura organizacional y la necesidad de

poder

Correlación entre cultura organizacional y la necesidad de

afiliación

26

27

64

64

67

70

70

71

71

71

72

74

75

76

77

78

79

80

81

82

83

84

xi

Índice de figuras

 Página

Figura 1

Figura 2

Figura 3

Figura 4

Figura 5

Figura 6

Figura 7

Figura 8

Figura 9

Figura 10

Figura 11

Figura 12

Figura 13

Figura 14

Figura 15

Niveles de la cultura y su interacción

Caracterización de la cultura según valores

Dimensiones y características según el tipo de cultura

organizacional según valores

Proceso de la motivación

Proceso del ciclo motivacional

Jerarquía de las necesidades

Dimensiones de motivación laboral

Diagrama del diseño correlacional

Niveles de la variable cultura organizacional

Niveles de la dimensión flexibilidad y discreción versus

estabilidad / control

Niveles de la dimensión enfoque interno e integración

versus enfoque externo / diferenciación

Niveles de la variable motivación laboral

Niveles de la dimensión necesidad de logro

Niveles de la dimensión necesidad de poder

Niveles de la dimensión necesidad de afiliación

33

36

44

46

48

50

51

67

74

75

76

77

78

79

80

RESUMEN

xii

Resumen

La presente investigación titulada cultura organizacional y motivación laboral en

un hospital nivel II-Lima 2017, tuvo como objetivo general determinar la relación

entre la cultura organizacional y la motivación laboral en los trabajadores

asistenciales del departamento de cirugía de tórax y cardiovascular del Hospital

Nacional Dos de Mayo 2017.

La investigación fue de tipo sustantiva, de diseño no experimental de corte

transversal. El método empleado fue el hipotético deductivo. La muestra estuvo

conformada de 84 trabajadores asistenciales (médicos, enfermeras y técnicos de

enfermería y personal administrativo) del departamento de cirugía de tórax y

cardiovascular. Para recolectar los datos se utilizaron los instrumentos de la

variable cultura organizacional y motivación laboral. El procesamiento de datos se

realizó con el software SPSS (versión 22) y Excel 2010 para el análisis descriptivo

e inferencial.

Según los resultados encontrados en la presente investigación, hay

evidencias estadísticas de que existe una relación significativa entre la primera

variable: cultura organizacional , tomando como población al personal asistencial

del departamento de cirugía de tórax y cardiovascular del hospital Nacional Dos

de Mayo 2017; se obtuvo un coeficiente de correlación de Rho de Spearman =

0.494, lo que se interpreta al 99.99% la correlación es significativa al nivel 0,01

bilateral, interpretándose como moderada relación positiva entre las variables, con

una ρ = 0.00 (ρ < 0.05), rechazándose la hipótesis nula.

Palabras clave: cultura, cultura organizacional, Flexibilidad y discreción versus

estabilidad y control,Enfoque interno e integración versus enfoque externo y

diferenciación, motivación y motivación y laboral, afiliación poder, logro.

xiii

Abstract

The present research entitled organizational culture and work motivation in a

hospital level II-Lima 2017, had as general objective to determine the relationship

between organizational culture and work motivation in the assistance workers of

the department of chest and cardiovascular surgery of Hospital Nacional Dos de

May 2017.

The research was of a substantive type, of non-experimental cross-

sectional design. The method used was the hypothetical deductive. The sample

consisted of 84 care workers (doctors, nurses and nursing technicians and

administrative staff) of the department of chest and cardiovascular surgery.In

order to collect the data, the instruments of the organizational culture variable and

labor motivation were used. Data processing was performed with SPSS software

(version 22) and Excel 2010 for descriptive and inferential analysis.

According to the results found in the present investigation, there is

statistical evidence that there is a significant relationship between the first variable:

organizational culture, taking as population the care staff of the department of

chest and cardiovascular surgery of the Hospital Nacional Dos de Mayo 2017; We

obtained a correlation coefficient of Spearman's Rho = 0.494, which is interpreted

at 99.99%, the correlation is significant at the 0.01 bilateral level, interpreted as a

moderate positive relation between the variables, with a ρ = 0.00 (ρ <0.05) ,

Rejecting the null hypothesis.

Keywords: culture, organizational culture, flexibility and discretion versus stability

and control, internal focus and integration versus external focus and

differentiation, motivation and motivation and work, affiliation, power, achievement.

culture, organizational culture, motivation and motivation and work.

I. Introducción

15

1.1 Antecedentes

Se han considerado como referencia para la presente investigación los

antecedentes relacionados con las variables de este estudio: Cultura

Organizacional y Motivación Laboral.

Antecedentes Internacionales

Rossi (2014) realizó un estudio “La Cultura organizacional de un hospital público

brasileño” en la ciudad de Sao Paulo-Brasil, el objetivo de este trabajo fue

analizar la cultura organizacional de un hospital público brasileño. Se realizó una

investigación de tipo descriptivo-cuantitativo, desarrollada en un hospital público

en Sao Paulo. Seleccionó una muestra conformada por 52 enfermeras, y 146

técnicos y auxiliares de enfermería. Utilizó un instrumento de elaboración

brasileño para la evaluación de cultura organizacional. Los resultados

evidenciaron la existencia de una jerarquía rígida, la centralización del poder,

predominancia del individualismo y la competencia en el trabajo, lo cual impedía

el desarrollo normal de las labores en equipo. Los valores de bienestar,

satisfacción y motivación de los trabajadores no fueron considerados. Con

relación a las prácticas de la organización, la promoción de las relaciones

interpersonales, las prácticas de educación continua y las prácticas de

recompensa de los trabajadores fueron infravaloradas. Se demostró que los

modelos tradicionales de organización soportan las prácticas de trabajo del

hospital y determinan la cultura en la institución. El resultado de este estudio

fue relevante para esta investigación ya que abarca una población mayor a la que

habíamos encontrado en otros estudios. Además analiza la variable Cultura

Organizacional a través de un enfoque diferente.

Rueda (2014) realizó un estudio titulado “Motivación del personal de

enfermería para la calidad de cuidado en usuarios y usuarias”, en Venezuela su

objetivo fue Determinar la motivación del personal de enfermería el cuidado en

usuarios y usuarias en el área de Hospitalización del Hospital Universitario Dr.”

Ángel Larralde”. El estudio fue de diseño no experimental, transaccional, con un

enfoque cuantitativo, para obtener el análisis de los resultados. La población se

constituyó en 20 enfermeras (os) asistenciales del área de hospitalización y la

muestra fue el 100% de la misma, es decir 20 enfermeras (os). Utilizó como

16

instrumento para la recolección de datos un cuestionario de 15 ítems de tipo

dicotómicas, elaborado por la investigadora y validado mediante la prueba de

juicio de expertos. La confiabilidad se determinó a través de la aplicación del

estadístico Alfa de Cronbach 0.82. Los datos se sometieron al método analítico

de la estadística descriptiva. Los resultados encontrados fueron una baja

motivación en el personal de enfermería que laboraba en el servicio

precisamente: “es poco motivado(a)”. Los factores relevantes que se identificaron

fue en relación al salario recibido y estabilidad laboral. La conclusión a la que

llegaron fue que los Administradores de enfermería no promueven o incentivan la

motivación en las enfermeras, desconociendo que la recuperación de la salud del

paciente dependerá en gran parte del trabajo que desempeñan las enfermeras y

esto es el verdadero significado de su profesión. También recomendaron que los

gerentes hospitalarios deben saber escuchar y tomar en cuenta las sugerencias

aportadas por el personal de enfermería, ya que debido al diario quehacer son las

mejores conocedoras del cómo reducir los altos costos de las hospitalizaciones,

sin afectar la calidad de sus cuidados. En concordancia con el resultado de su

investigación, debe darse la importancia necesaria a la motivación en el ámbito

laboral, y la relevancia para la presente investigación es que será una guía a

tomar para direccionar los objetivos de esta investigación.

Villarreal, et al. (2012) en su estudio titulado “Diagnóstico de cultura

organizacional en un Hospital de Zona en Durango”, en ciudad de México, tuvo

como objetivo identificar el diagnóstico de la cultura organizacional tanto del

personal como de los directivos del hospital General de Zona Durango. El tipo de

investigación fue descriptiva y transversal, analizando la variable cultura

organizacional desde el modelo de Cameron y Quinn. Se dimensionó, según

estos autores, la variable Cultura Organizacional con 2 dimensiones y 6

indicadores; para este fin, los investigadores aplicaron el cuestionario basado en

los Valores por competencias (OCAI) para el estudio de la cultura organizacional

desde diferentes puntos de vista: la primera diagnostica la cultura actual y la

segunda expone el deseo de los trabajadores de la organización. Se llegó a la

conclusión de que se necesita un cambio del ambiente laboral ya que el actual es

de forma estructurado, formalizado y gobernado principalmente por procesos y

normas (cultura jerárquica), y dirigido a la obtención de resultados (cultura de

17

mercado). Lo que desearían sería un personal enfocado al desarrollo de los

empleados, con mayor trabajo en equipo, (cultura de clan) en la que se tome en

cuenta la opinión de los empleados y aprovechar sus experiencias,

conocimientos, opiniones y habilidades (cultura adhocrática). El aporte de este

estudio a la presente investigación es muy relevante, ya que analiza la variable

cultura organizacional desde el modelo que se presenta en este estudio,

valorando dos puntos de vista: el contexto de lo que es el diagnóstico, de lo que

es, y lo que quisieran que sea en un futuro. El instrumento utilizado coincide con

el presente trabajo, por lo que significa un modelo y guía en la orientación de la

investigación.

Moya (2011) en su estudio titulado “Motivación y Satisfacción de los

profesionales de Enfermería: Investigación aplicada en un área quirúrgica” en la

ciudad de Santander, España tuvo como objetivo Describir las teorías existentes

sobre motivación y satisfacción laboral del área quirúrgica del HUMV, para tal fin

analizó la motivación y satisfacción laboral. Moya analiza la variable motivación

desde la teoría de Modelos de características del puesto (Hackman y Oldman

1980) donde se mide la motivación desde sus características con respecto al

trabajo, abordando también la parte psicológica del trabajador. El tipo de estudio

fue descriptivo, transversal, la población que fue investigada consta de 91

enfermeros y 4 supervisores, que fue también el total de su muestra siendo ésta

de tipo no probabilística por conveniencia. Concluyó en que los factores que

producen menor satisfacción fue el salario y la autonomía, dos de tres factores en

estudio que contrastan con el ambiente de trabajo que fue el peor valorado. La

relevancia en este estudio es que aborda la variable motivación desde diferentes

teorías y enfoques, también los instrumentos que existen en el entorno laboral

para medir la variable motivación, que enriquecen el conocimiento y la relevancia

del estudio. Su aporte incrementará el entendimiento del comportamiento humano

en el ámbito laboral.

Enríquez (2014) realizó una investigación “Motivación y el desempeño

laboral de los empleados de un instituto de la visión en México” El objetivo, fue

Determinar el nivel de motivación y desempeño de los empleados del Instituto de

la Visión en México. Fue una investigación de tipo cuantitativa-descriptiva, con un

18

enfoque explicativo, correlacional, y transversal. Se trabajó con la población total

que estuvo conformada por 164 trabajadores, que laboraban en diferentes áreas

del instituto, el muestreo fue no probabilístico por conveniencia ya que se aplicó a

todos los empleados, siendo el total de la población. La recolección de los datos

se realizó mediante la aplicación de dos instrumentos, ambos fueron sometidos a

las pruebas de confiabilidad, para la variable desempeño se utilizó un

cuestionario que estuvo conformado por 48 ítems y 0.939 de confiabilidad. La

variable motivación se trabajó con un cuestionario de 19 ítems y confiabilidad de

0.909. Los resultados mostraron que los trabajadores tenían la autopercepción de

la motivación. En relación al grado de motivación se pudo observar que los

empleados tienen una autopercepción de la motivación y el desempeño en

niveles de muy bueno a excelente. Con el presente antecedente se busca

contrastar las bases teóricas de la variable motivación laboral, siendo de

relevancia para la presente investigación.

Antecedentes nacionales

Hernández (2016) en su estudio titulado: “La cultura organizacional y su relación

con el desempeño laboral en el área de cirugía del Hospital I Naylamp-Chiclayo”

tuvo por objetivo determinar si existe relación entre la cultura organizacional y el

desempeño laboral en el área de cirugía del Hospital I Naylamp-Chiclayo. El

estudio fue de tipo descriptivo correlacional. La recolección de datos se realizó

mediante una la aplicación de una encuesta, que consta de 22 ítems, incidiendo

en el diagnóstico según el tipo de cultura: tipo, Clan, Burocrática, Jerárquica y de

Mercado, utilizando también la escala de Likert. La muestra se seleccionó

mediante el método no probabilístico y la conformaron 70 personas. En el

resultado se determinó que sí hay una relación significativa entre la cultura

organizacional y el desempeño laboral. En cuanto a la identificación del tipo de

cultura, los datos arrojaron que predomina la cultura de tipo Mercado, también se

observó que en cuanto al desempeño laboral que el 90% estaba de acuerdo y el

10% en desacuerdo predominando el trabajo en equipo dado que el 96 % está de

acuerdo y el 4 % está en desacuerdo. En conclusión, se encontró una estrecha

relación entre las variables cultura organizacional y desempeño laboral. La

investigación de Hernández es válida como antecedente, ya que nos muestra los

diferentes tipos de culturas que debemos conocer y nos presenta su relación con

19

la cultura de tipo mercado, que prevalece en esta investigación.

Chumpitaz (2014) realizó un estudio titulado “Cultura organizacional de la

profesión de enfermería actual y deseada por las enfermeras del H.N. “Luis N.

Sáenz” PNP”, tuvo como objetivo determinar la cultura organizacional de las

enfermeras en el contexto actual y lo que desearían en el Hospital Nacional “Luis

N. Sáenz” Policía Nacional del Perú, bajo el enfoque de cultura según de Harrison

que lo dimensiona según el poder, rol, tarea y persona. El estudio fue de tipo

cuantitativo, método descriptivo, corte transversal. La selección de la muestra fue

de tipo probabilístico estratificado y estuvo conformado por 134 enfermeras en

atención directa y 19 enfermeras jefes, con lo que se obtuvo 153 sujetos de

estudio. El instrumento utilizado para la recolección de los datos fue un

cuestionario de Roger Harrison que según su teoría de Cultura se fundamenta en

cuatro conceptos principales: poder, rol, tarea y persona, de 15 ítems y estuvo

validado con una prueba piloto y la confiabilidad con el análisis estadístico

Coeficiente Alpha de Cronbach. Se llegó a la conclusión que predomina una

cultura organizacional actual enfocado en el poder y el rol, en cuanto a lo

deseado esta se orientaría a la tarea y a la persona. Las recomendaciones de la

autora estuvieron basadas en la realización de trabajos futuros analizando la

cultura organizacional desde el enfoque cualitativo. También recomendó adoptar

medidas de reforzamiento en valores, actitudes y comportamientos dirigidos a la

tarea y a la persona. Este estudio aporta una mirada diferente al analizar las

variables bajo el enfoque cualitativo, ya que las variables son dos temas

complejos y su estudio desde este enfoque enriquecerá y fortalecerá la cultura

organizacional de la institución.

Lártiga (2013) en su estudio titulado “Diagnóstico de la cultura

Organizacional del Hospital nacional Hipólito Unanue”. En la ciudad de Lima, tuvo

por objetivo: Determinar el diagnóstico de cultura organizacional en el Hospital

Nacional Hipólito Unanue. El tipo de estudio fue observacional, descriptivo, con

análisis transversal. En la recolección de datos, utilizó una encuesta diseñada

específicamente para este estudio que estuvieron avaladas por juicio de expertos

y también la prueba piloto anterior a su aplicación definitiva. La muestra fue

aleatoria estratificada y estuvo constituida por 286 trabajadores de diferentes

20

áreas del hospital Hipólito Unanue que cumplieron los criterios de selección. En

los resultados encontró que la cultura organizacional del Hospital Hipólito Unanue

es variada, en el que resaltó el enfoque paternalista, apático e integrativo.

También tuvo como resultado una cultura de característica débil y fuerte a la vez.

Encontró que la percepción favorable de los clientes internos sobre la cultura

organizacional fuè: Trabajar en equipo (97%), las relaciones interpersonales

(69%), la identificación con la institución (67%), participar en la toma de

decisiones (60%)y más apoyo de la jefatura (52%). Como las desfavorables las

siguientes: Las capacitaciones (70%), la innovación (65%), la supervisión (54%)y

el reconocimiento (50%). Concluyó en la necesidad profundizar con otros estudios

el diagnóstico de la Cultura Organizacional, ya que es una parte fundamental para

el control de la gestión, con lo que se permite conocer el estado actual de la

gestión y detectar problemas que se podrían solucionar y lograr conexión con las

estrategias y los procesos de la organización.

Leiva (2013) realizó una investigación: “Factores que intervienen en la

motivación laboral del profesional de enfermería de Sala de Operaciones del

Hospital Nacional Dos de Mayo – Lima”. Como objetivo se propuso determinar los

factores que intervienen en la motivación laboral de los enfermeros en Sala de

Operaciones del Hospital Nacional Dos de Mayo. Fue un estudio de tipo

cuantitativo, descriptivo y de corte transversal. La muestra se conformó de 30

enfermeros que laboran en Sala de Operaciones del Hospital Nacional Dos de

Mayo. El instrumento utilizado para la recolección de datos fue un cuestionario,

previa pruebas de confiabilidad y prueba piloto. Se aplicó el cuestionario

individualmente y firmando un consentimiento informado. Los resultados al 100%

mostraron que la motivación laboral está presente en el 63% y el 37% refiere que

está ausente. La motivación intrínseca está presente el 63% y el 37% carece de

ella, con respecto a la dimensión motivación extrínseca se encuentra presente en

el 67% y ausente en el 33%. Concluyó que la motivación laboral se encuentra

presente en sus diferentes dimensiones con porcentajes altos. Recomendaron a

las autoridades del Hospital, implementar estrategias que orienten la motivación

en el trabajo. En el servicio de Sala de operaciones se implemente un plan

educativo que motive al personal en el fortalecimiento de sus capacidades.

También se recomendó la formulación de un programa de incentivos para el

http://catalogo.sisbib.unmsm.edu.pe/uhtbin/cgisirsi/?ps=QyQqROkHxC/00/126100051/18/XBATH4/XAUTHOR/Leiva+Quispe,+Ruth+Victoria
http://catalogo.sisbib.unmsm.edu.pe/uhtbin/cgisirsi/?ps=8eFgu7I1PD/00/126100051/18/XBATH4/XTITLE/Factores+que+intervienen+en+la+motivaci%C3%B3n+laboral+del+profesional+de+enfermer%C3%ADa+de+Sala+de+Operaciones+del+Hospital+Nacional+Dos+de+Mayo+-+2013
http://catalogo.sisbib.unmsm.edu.pe/uhtbin/cgisirsi/?ps=8eFgu7I1PD/00/126100051/18/XBATH4/XTITLE/Factores+que+intervienen+en+la+motivaci%C3%B3n+laboral+del+profesional+de+enfermer%C3%ADa+de+Sala+de+Operaciones+del+Hospital+Nacional+Dos+de+Mayo+-+2013
http://catalogo.sisbib.unmsm.edu.pe/uhtbin/cgisirsi/?ps=8eFgu7I1PD/00/126100051/18/XBATH4/XTITLE/Factores+que+intervienen+en+la+motivaci%C3%B3n+laboral+del+profesional+de+enfermer%C3%ADa+de+Sala+de+Operaciones+del+Hospital+Nacional+Dos+de+Mayo+-+2013

21

personal que a la vez repercuta en la atención al paciente. Este estudio es de

gran relevancia ya que se utilizó la variable Motivación Laboral en un Hospital

nivel III y la muestra coincide en las características de la muestra en estudio.

Chang (2010) desarrolló una investigación titulada “Motivación laboral y el

conocimiento de la necesidad predominante según la teoría de las necesidades

de McClelland, en los médicos del Hospital Nacional Arzobispo Loayza”, Lima-

Perú, la principal motivación fue determinar el nivel de motivación laboral y las

necesidades predominantes según la Teoría de las Necesidades de David

McClelland, en los médicos del Hospital Nacional Arzobispo Loayza (HNAL). Por

ello, aplicó un modelo de estudio cualitativo, prospectivo, descriptivo,

observacional y transversal. La muestra estaba conformada por 63 médicos

diferentes ramas de la medicina, entre ellos: Anestesiología, Cirugía general,

Medicina Interna, Cirugía especialidades, Medicina Interna, Ginecoobstetricia y

Pediatría. Para el proceso de recojo de información aplicó un cuestionario,

basado en la Teoría de las Necesidades según McClelland, que consta de 15

interrogantes que formularon aplicando la técnica de Likert, este instrumento fue

validado por Steers y Braunstein en 1976. Para su aplicación se entrenó a un

grupo de colaboradores quienes tenían la tarea de recoger información precisa.

La información recogida, a través de la alternativa elegida por el participante, se

clasificó en niveles de motivación laboral alto, medio, o bajo. Además, permitió

delimitar las necesidades predominantes (logro, poder o afiliación). Esta

investigación permitió identificar que existía en dicha institución un 95% de

motivación laboral alta, y ninguna con motivación laboral baja. Los datos

demográficos no aportaron significación estadística. Se encontró como necesidad

predominante: 75% de logro, 14% de filiación y 11% de poder. Chang logró

determinar que el grado de motivación laboral en los médicos del Hospital

Nacional Arzobispo Loayza (HNAL), en su mayoría, era alta. A su vez, determinó

que la edad y el tiempo de permanencia en el puesto laboral no eran

determinantes; por ello, no le adjudicó relevancia alguna. El estudio de la

motivación laboral, guarda relación con una de las variables en estudio por lo que

aportará y orientará en el análisis de la segunda variable del presente estudio. La

importancia es que se ha enfocado desde la teoría de McClelland, quien es el

22

autor de la teoría de las necesidades motivacionales y también del instrumento

que se aplicará en la presente investigación.

1.2 Fundamentación científica, técnica o humanística

Para la realización del presente estudio se analizaron las diferentes posturas

científicas de forma detallada para cada variable, contrastando teorías e

información sistemática acerca de la cultura organizacional y la motivación

laboral. Se realizó una explicación según los enfoques actuales consiguiendo

formular los conceptos actuales, asimismo explicar las bases teóricas y sus

dimensiones.

Bases teóricas de la cultura organizacional

El estudio de la cultura organizacional adquiere importancia en los años 80, nace

como un constructo de la antropología para dar significado al comportamiento de

los grupos dentro de las organizaciones. El origen del término cultura se origina

etimológicamente del verbo en latín “colo”, cuyo significado expresa la acción de

cultivar. Hace 20 años no se pensaba, como el día de hoy, que las

organizaciones eran vistas como recursos lógicos y coherentes para coordinar e

impulsar la acción de los miembros de un equipo de trabajo. Sin embargo, sí se

evidenciaba una coordinación y organización de las tareas administrativas que

respondía a niveles de responsabilidad, por departamentos, y autoridad. En la

actualidad, podemos afirmar que las organizaciones son más que eso, ya que, en

comparación con los individuos, poseen personalidad. Estas pueden estar

organizadas de acuerdo a sus características, de este modo pueden ser rígidas o

flexibles, poco amigables o apoyadoras, innovadoras o conservadoras. Existen

numerosos enfoques para su entendimiento.

Figueroa (2015) refirió que:

Las organizaciones nacen con varias finalidades, fuera de crear

espacios laborales, están para ser aprendidas, ir evolucionando con

nuevas experiencias, dejar registros históricos tanto de éxitos como

de fracasos, obtenidos desde sus inicios hasta su propio desarrollo,

los cuales son acogidos por otras organizaciones. (p. 18).

23

Conceptualización de cultura

La cultura representa la forma como se comportan los individuos dentro de una

sociedad; esta se refleja en la vida cotiana, en cómo se manejan diferentes

situaciones. En este sentido algunos autores la conceptualizan así:

Para Denison (1991) citado en Gutiérrez (2014), la cultura es entendida

como el conjunto de parámetros que determina el ambiente laboral, afecta el

rendimiento y la productividad de la organización. Por otro lado, para Chiavenato

(2009) el término cultura comprende el conjunto de rasgos comportamentales de

un grupo humano. Este afirma que estos rasgos comportamentales están

conformados por valores compartidos, hábitos, costumbres, conducta, tradiciones

y conocimientos que se aprenden y transitan de generaciones en generación (p.

464). Otro concepto más contemporáneo lo encontramos con Pedraza (2015),

este manifiesta que el término cultura es la esencia misma de lo que la integra, de

su gente, de cómo afrontan diversas situaciones en equipo y es de todas estas

experiencias importantes y significativas, tanto de su parte interna o externa y que

los individuos aprenden. A partir de ello surge una convivencia común con el

contexto que rodea al individuo, con el lugar y funciones que cumple dentro de

una organización. En conclusión, se puede afirmar que la cultura es una guía en

el actuar de las organizaciones ya que ella está conformada por diferentes

individuos que aportan a la organización a partir de su experiencia de vida.

Conceptualización de organización

Con respecto a la conceptualización del término organización, se ha revisado el

planteamiento de diversos autores entre ellos: Shein (1989), Cameron (2006) y

Chiavenato (2009). Desde una perspectiva de la división del trabajo y de las

funciones, Shein (1989) citado por Cantillo (2013) afirmó que una organización

establece y coordinación acciones planificadas que buscan el logro de los

objetivos o propósitos en común. Esto se logra, según Shein, con la división del

trabajo, de las funciones y, a la vez, de la acción de establecer una jerarquía de

autoridad y responsabilidades para todos los actores de la organización. Por otro

lado, Cameron (2006) analiza el comportamiento de los integrantes de una

organización a partir de estímulos internos y externos. Por ello, afirma que toda

organización es un sistema social complejo y, como tal, responde ante los

problemas de acuerdo al comportamiento de los grupos que lo conforman. Esta

24

respuesta está condicionada al modo cómo están organizados los grupos que

conforman los subsistemas y al tipo de estímulos internos y externos que

determinan la conducta de cada individuo. Por último, Chiavenato (2009) sostuvo

que una organización está conformada por una conjunto de personas que

asumen diversos roles para en la ejecución de actividades que tienen como

propósito alcanzar un fin común. En suma, se puede afirmar que una

organización debe seguir un proceso de planificación de las acciones que buscan

un propósito común para los integrantes de la organización. Además, dicha

organización determina el nivel de responsabilidades para cada integrante del

grupo que responderá de acuerdo a un tipo de estímulo.

Definición de cultura organizacional

La cultura organizacional es un término muy utilizado y hoy en día tiene mucha

importancia, los diferentes factores que la conforman están relacionados unos

con otros, con la finalidad de llegar a un objetivo común. Así su conceptualización

también ha ido evolucionando con el tiempo, uno de los primeros investigadores

fue Pettigrew (1979) citado en Cujar (2013), para quien la cultura organizacional

adquiere el significado de sistema, definición que es aceptada pública y

colectivamente y que opera para un grupo en un tiempo determinado. Para

Denison (1990) citado por Cantillo (2013), la cultura organizacional es un conjunto

de “reglas y normas compartidas” que establece soluciones ante dificultades

comunes que se presentan entre los miembros de una organización.

Más tarde Shein (1992) citado por Pirella (2015) definió la cultura

organizacional como un modelo de premisas desarrollados y propuestos por un

grupo, cuyo objetivo primordial es la resolución de los problemas que se

presentan en el proceso de adaptación. Según Shein, estos pueden responder a

aspectos de integración interna o externa. Estos factores, más tarde, serán

transmitidos a los nuevos miembros del grupo. En una investigación Cujar,

Ramos, Hernández y López (2013) definieron la cultura organizacional como el

conjunto unitario de concepciones compartidas y creencias asumidas por un

grupo humano. No hay duda que la cultura organizacional determina el logro de

objetivos. Así también para Cameron y Quinn (2006) la cultura de una

organización se expresa como los valores obtenidos, costumbres, creencias los

25

supuestos subyacentes, expectativas, recuerdos colectivos y procederes que se

hacen evidentes en una organización. Estos responden a la interrogantes ¿Cómo

están las cosas por aquí? A la vez, transmite un sentido de la identidad a los

empleados, proporciona un comportamiento no hablado que se expresa dentro de

la organización.

Es en este sentido, la cultura organizacional cobra una vital importancia,

porque a partir de ella se impulsa la competencia y productividad de la

organización. Y, a través de ella, se reconoce y valora las competencias

intelectuales, las habilidades para el trabajo, la interacción entre los

colaboradores y las relaciones interpersonales entre los integrantes de un equipo.

Este último aspecto es de vital importancia, ya que, el intercambio de ideas hace

viable la realización eficiente y efectiva de las actividades de la empresa. Para

Soria (2008) citado por Cujar (2013), esto favorece en la construcción de un buen

clima laboral al interior de una organización. En consecuencia se fortalece el

clima de compañerismo que es favorable para la producción en una empresa.

Por otro lado, otro teórico dedicado al estudio de la cultura organizacional

fue Robbins (1996) citado en Chumpitaz (2010). Esta propuesta sienta sus bases

en los rasgos diferenciales que cada organización construye. Según Robbins, el

sistema de conductas que adopte una organización se identificará como un sello

personal y particular de dicha institución. Este rasgo la diferenciará de las otras

organizaciones. Además, cada uno de sus colaboradores debe comprender y

compartir este sistema de conductas que se podrá apreciar a simple vista.

Robbins afirma que es de suma importancia que los miembros de una institución

comprendan, conozcan y se identifiquen con la misión, visión y los valores de la

organización.

Por último, para Chiavenato (2012), la cultura organizacional comprende

un conjunto de sistemas (creencias, hábitos, costumbres y valores) que son

conocidos y aceptados por todos los colaboradores de una determinada

organización.

26

Elementos que conforman la cultura organizacional

Para Cujar (2015), los elementos de la cultura organizacional son aquellos que

determinan un conjunto de valores que comparten los miembros que integran una

organización. Determinó cuatro elementos caracterizados de la siguiente manera:

Tabla 1.

Elementos de la cultura organizacional

Elementos simbólicos Estos están conformados por una serie de símbolos
representativos cuyo principal valor es el de genera
pertenencia, conciencia e identidad con la institución. Entre
los elementos simbólicos se pueden mencionar las cartas
organizacionales, arquitectura organizacional; los logotipos
creados para la organización, imágenes visuales, uniformes,
lemas e historias; conforman algunos de los elementos
simbólicos representativos.

Elementos
estructurales

Los elementos estructurales permiten establecer niveles y
jerarquías al interior de la institución. A la vez, el conocimiento
y difusión de los mismos permite que los colaboradores
identifiquen el orden de la organización y se sientan
comprometidos con las mismas. Entre estos elementos está
la identificación de la autoridad, el establecimiento de normas
y políticas, estrategias, procedimientos y jerarquías.

Elementos materiales Los elementos materiales están conformados por los
mobiliarios, equipos, recursos físicos, adquiridos o donados
que son requeridos para cumplir una función determinada.

Elementos
conductuales

Estos elementos están relacionados con las actitudes
comportamentales de las personas que conforman una
organización. Son parte de este conjunto las formas de
motivar a los colaboradores, el tipo de comunicación, el
liderazgo, el proceso en la toma de decisiones, entre otros.

Características de la cultura organizacional

De todo lo anterior se puede inferir que la cultura organizacional expresa

actitudes positivas y negativas de una institución, y cada una con características

particulares. Entre las características de una cultura organizacional, Robbins

(2009) destacó las siguientes:

27

Tabla 2.

Características de la cultura organizacional

La innovación y la
toma de riesgos

Esta característica está supeditada a los grados y tipos de
estímulo que recibe cada trabajador. A la vez, determinará el
desarrollo de capacidades como la creatividad, la innovación y la
habilidad para correr riesgos.

Atención al detalle Está relacionada con las características de calidad en el ejercicio
de la labor del trabajador. Son indicadores de esta cualidad la
precisión, análisis y atención al detalle.

Orientación a los
resultados

Es la observación detallada de los resultados alcanzados por
una organización. Esta tarea es coordinada y ejecutada por el
líder o líderes jerárquicos de una institución. Centra su mirada
en las técnicas y los procedimientos aplicados para alcanzar los
objetivos institucionales.

Orientación a las
personas

Es este aspecto prima las orientaciones gerenciales que se
apliquen de acuerdo a los resultados observados.

Orientación a los
equipos

Es este aspecto se toma en cuenta las tareas y
responsabilidades que se asumirá en equipos de trabajo o
individualmente.

Agresividad Está referida con un aspecto individual de los colaboradores,
asumida como un rasgo positivo que busca fortalecer
capacidades de emprendimiento y competitividad entre los
trabajadores.

Estabilidad Relacionadas con los aspectos de planeación de las actividades
planificadas por la institución. Estas están dirigidas a mantener
una posición con respecto a la naturaleza de la organización.

Otro enfoque que existe en cuanto a las características de la cultura

organizacional se basa en el estudio de autores como Kottak, Herrero, y

Thompson y Bodley, citados por García (2011). Las características que

determinaron dichos autores son los siguientes:

Es aprendida. Es decir, no se hereda ni es genética, ni interiorizada por

instinto. Por el contrario, se adquiere a través del aprendizaje formal o informal,

también, se aprende a través de la interacción con los otros colaboradores. Los

canales por los cuales se adquiere dicho aprendizaje está vinculado con la

observación atenta, la escucha activa, y la interacción con otros.

28

Es compartida. El número de miembros debe ser significativo con el fin de

que cuenten con patrones similares de creencias y prácticas, en las cuales se

participa desde los inicios como parte de su proceso de socialización. Este hecho

desencadena un proceso unificado en base a las experiencias iguales.

Es un código simbólico. Al interior de un grupo de personas, se emplean

los mismos símbolos del idioma, lo que permite una adecuada interacción entre

ellas. El carácter altamente simbólico se explica por el hecho que las

herramientas, implementos, utensilios, vestimenta, ornamentos, costumbres,

instituciones, creencias, rituales, juegos, etc., forman parte de sus expresiones.

Lo abarca todo. Es propio de todos los grupos, de tal modo que las

fuerzas culturales que afectan a la cultura incide de modo permanente, en la

gente y en su vida diaria.

Es un sistema integrado. En las culturas, ningún hecho ocurre debido al

azar o a razones fortuitas, sino, más bien, si no sistemas que se encuentran

pautados e integrados. Por ello, si se modifica una parte del sistema, se deben

realizar los procesos adaptativos que corresponden a dichos cambios.

Es adaptable. La cultura es adaptable, está en constante cambio y

orientada a interactuar con nuevas formas de diferencias internacionales; así,

existe una adaptación biológica y cultural para enfrentar los conflictos del entorno.

Además, no solo se emplea el medio biológico de adaptación, se pueden

conformar grupos humanos de adaptación cultural, que incluyen patrones ya

establecidos, actividades y herramientas culturales que contienen patrones

acostumbrados.

Está presente en los diferentes niveles del conocimiento. Es

importante considerar las distinciones entre los distintos niveles de la cultura, ya

sea de tipo subgrupal, grupal, local, regional, nacional, continental e internacional.

Ello produce un alto grado de complejidad que únicamente puede ser abordado

como redes de interacción entre personas.

29

Está formada por categorías. En la clasificación de la realidad, se

emplean las categorías y taxonomías. Esto le permite orientarse a las personas,

con lo que no podrán confundirse al interior del grupo. Estas expresiones tienen

un carácter cultural, porque solo existen como modelo de comprensión para

distinguir los distintos patrones culturales.

Es arbitral. Como se sabe, las culturas tienen su propio modelo de

comportamiento cultural. No existen patrones que exijan seguir o elegir un modelo

determinado.

Tipos de cultura organizacional

La cultura organizacional puede ser determinada de acuerdo con el grado de

intensidad en que se manifiestan sus creencias, valores y el grado de cohesión

cultural que reine en la empresa.

Según García (2012), se puede distinguir las diferencias entre una cultura

fuerte o débil. Esto dependerá de los factores que están inmersos en el tipo de

cultura organizacional. Para realizar esta diferenciación, García toma en cuenta

factores como el la dimensión organizacional, el tiempo de trabajo de los

colaboradores, el cambio o rotación de los trabajadores y el grado de adaptación

de la cultura organizacional propuesta por la institución.

Procesos de cambios culturales

En una organización, se pueden presentar una serie de cambios culturales en

periodos de diferente duración. Los que se producen en lapsos de tiempo más

prolongados obedecen a un cambio generacional; estos suceden porque al

transmitirse cierta cantidad de conocimientos, costumbres y prácticas ejercen una

influencia, lo que puede producir cambios culturales. Estos efectos se generan

forzosamente entre las culturas, sociedades, los grupos o los individuos.

De estos cambios destacan los siguientes:

Aculturación.

Según Cetina (2015), es la aceptación de una cultura diferente, lo que conlleva la

30

pérdida total o parcial de la cultura original. Por su parte, García (2011) lo

considera como un proceso mediante el cual el contacto permanente entre dos o

más grupos trae consigo un cambio cultural. Igualmente, alude a ella como un

proceso sociocultural que influye en la personalidad de las personas que adoptan

las características propias de otra cultura como se puede apreciar en las

costumbres, valores, tradiciones etc.

Transculturación.

Para Cetina (2015), alude al proceso a través del cual una persona conserva su

cultura y la transmite en un lugar donde no es originaria. Para algunos es el

proceso de difusión o de influencia de los rasgos culturales de una sociedad

cuando entra en contacto con otra que se encuentra “en una posición más débil”,

y por tanto se ve mucho más impactada. Otra interpretación de este fenómeno se

construye a partir de la relación con el proceso de aculturación. Sin embargo,

existen diferencias en el modo cómo impactan en el individuo. De este modo, se

puede decir que la transculturación se produce de manera individual; mientras

que la aculturación se produce de manera colectiva.

Enculturación.

Entendida como el proceso de incorporación de rasgos, factores y elementos de

la cultura o grupo dominante. Estos rasgos de dominación pueden ser

incorporados en su totalidad o de manera parcial. Además, en el proceso de

asimilación se pueden presentar diversos actos de resistencia de la cultura

dominada.

Deculturación.

Es el abandono o pérdida total de los elementos propios de una cultura

organizacional. Este rasgo se da paulatinamente y empobrece el sistema de la

institución.

La importancia del tratamiento de estos conceptos radica en el rol que

cumple el individuo en el tránsito de su adaptación de una cultura a otra. Estos

cambios culturales no son, necesariamente, negativos para la institución; a partir

de ellos la organización puede fortalecer aspectos que se presentan como

31

dificultades en el proceso organizacional; además, se presentan como una

oportunidad para replantear los objetivos institucionales, la visión compartida y

metas comunes al grupo.

Por otro lado, si bien estas limitaciones surgen en el campo científico

social, pueden muy bien ser aplicadas a un sistema de cultura organizacional. A

partir de estas características, podemos delimitar las características de dos tipos

de cultura que adoptan los modelos organizacionales: cultura fuerte y cultura

débil.

Cultura fuerte

La cultura fuerte es aquella que ha fortalecido los valores fundamentales que dan

soporte una institución. Estos se conocen y comparten a través de interacciones

sociales propios de la organización ampliamente. En una organización donde se

establece una cultura fuerte, la administración no tiene la necesidad de establecer

reglas de conducta muy rígidas, ya que se ha logrado una mayor identificación del

empleado con la organización. En cuanto más fuerte sea la cultura

organizacional; mayor será el grado de participación de sus miembros.

Cultura débil

Una cultura débil evidencia una mala organización del sistema. Los empleados no

identifican su rol en la organización, no identifican la ruta establecida del

quehacer. En este tipo de cultura organizacional es imperativo la determinación

de una reglamentación que establezca los roles y normas de conducta para los

trabajadores.

Para García y Cavieles, (2011) también existe un tipo de cultura estándar,

que se refiere a aquellas organizaciones que pueden evolucionar hacia una

cultura fuerte o débil. Según esta clasificación de la Cultura organizacional, ésta

se presenta de un bajo nivel a un alto nivel representando un conjunto; por lo

tanto, al realizar una evaluación se observó la situación real. Así mismo la cultura

organizacional cumple un rol en la sociedad y se señala sus funciones.

32

Funciones de la cultura organizacional

Carrillo (2016) determinó cuatro funciones fundamentales de toda cultura

organizacional. Entre ellas señaló: a) toda cultura organizacional debe lograr la

identificación de sus colaboradores con la institución; b) la cultura organizacional

debe desarrollar y fortalecer el compromiso con sus trabajadores; c) la cultura

organizacional debe fomentar la estabilidad y continuidad del sistema

organizacional y social; y, d) toda cultura organizacional debe fortalecer las

relaciones interpersonales que permitan fortalecer el proceso de coordinación de

los empleados; para ello, se debe aplicar directrices claras y pertinentes que

guíen el quehacer de los colaboradores.

Robbins (2006) enfatizó estas funciones, ya que, a través de ellas se

determina el rasgo que caracteriza a una cultura organizacional sistémica y

sostenible en el tiempo, a diferencia de las otras. A su vez, establece el grado de

identidad de los trabajadores. Este rasgo está incorporado en la conducta y

accionar compartido por el grupo laboral y, a su vez, guarda relación con los

conceptos culturales que son asimilados y aprendidos en el grupo. La relación

laboral entre los miembros se ve fortalecida a través de valores institucionales

que ha privilegiado la organización: lealtad, compromiso, etc. A partir de esta

idea, Robbins rescata las diferencias de cada uno de los individuos que forman

parte de la organización; cada trabajador es diferente del otro con virtudes,

valores y habilidades innatas único y diferente a los demás, siendo la base de las

costumbres, normas, valores, actitudes, que determinan el tipo de cultura de la

organización. De este modo se fortalece la estabilidad social y la aplicación de

mejoras de manera eficaz y eficiente. Por último, estas funciones permiten

determinar las reglas claras y pertinentes del tipo de cultura organizacional que se

pretende implementar.

Modelo de cultura organizacional según Edgar Schein (1988)

Un concepto clave en el estudio de la cultura organizacional lo introduce Schein

(1988), quien propuso la noción de presunciones y creencias. Ello describe en

forma más detallada lo que es la cultura para la organización. Se define como

“respuestas que ha aprendido el grupo ante sus problemas de subsistencia en su

medio externo y ante sus problemas de integración interna” (p. 24).

33

Según Shein (1985) citado en Pedraza, Obispo y Vásquez (2015), existen

tres niveles o capas de cultura de organización. Los artefactos son el entorno

construido física y socialmente en una organización. Se aprecia en el entorno

físico la capacidad tecnológica del grupo, su lenguaje escrito y hablado, y la

conducta expresa de sus miembros. Por otro lado, los valores proporcionan y

reflejan la manera en que deben relacionarse los individuos; en otras palabras,

cómo ejercen el poder y pueden ser validados si se demuestra que reducen la

incertidumbre y la ansiedad. Además, un aspecto importante son los significados

subyacentes e interrelaciones a través de los cuales los patrones de

comportamiento y los artefactos pueden ser descifrados. Finalmente, los

supuestos básicos representan un nivel inconsciente de la cultura, en el que los

valores subyacentes, durante un período de tiempo, se dan por sentado como

una forma organizativa aceptable de percibir el mundo. Esta perspectiva

comprende las suposiciones que se forman las personas sobre la manera de

percibir, pensar y sentir acerca del trabajo, las metas de desempeño, las

relaciones humanas y el desempeño de los trabajadores.

Figura 1. Niveles de la cultura y su interacción, Shein 1985.

Sin embargo, estos niveles no son fijos, ya que se encuentran

interrelacionados. En ese sentido, el nivel 3 se considera el más importante, ya

Artefactos y creaciones
Tecnología

Arte

Esquemas de conducta visibles y audibles

Valores

Confortables en el entorno físico

Confortables sólo por consenso social

Presunciones Básicas
Relación con el entorno
Naturaleza de la realidad, el tiempo y el espacio
Naturaleza del género humano
Naturaleza de la actividad humana

Naturaleza de la relaciones humanas

Visibles pero

con frecuencia

no descifrables

Mayor grado de

conciencia

Dadas por

sentadas

Invisibles

Preconscientes

34

que se trata de presunciones básicas y creencias mediante los cuales las

personas expresan y experimentan los acontecimientos; de esta manera, dan

respuesta a los conflictos internos y externos. También plantea la integración y el

afianzamiento de los procesos de adaptación para funcionar como una

organización. Schein (1988) citado en Pedraza, et al. (2015) propuso que hay

aspectos internos que debe poner en práctica una organización:

Lenguaje común y categorías conceptuales, si el grupo no puede

comunicarse ni entenderse bien, es imposible lograr objetivos.

Límites, grupales y criterios para la inclusión y exclusión, consenso

común sobre quiénes están dentro y quiénes fuera. Poder y

jerarquía, es vital para que los miembros puedan controlar sus

sentimientos agresivos. Intimidad amistad y amor, relaciones entre

iguales y entre los sexos. Recompensas y castigos, todo grupo debe

saber cuáles son ideología y religión. (p. 79).

Modelo de cultura organizacional según Robbins (1999)

Robbins fundamentó su teoría en el comportamiento del individuo, el cual se basa

en la participación activa de los trabajadores en aspectos que forman parte de la

organización. Concluye que a mayor participación se obtiene un incremento de

los niveles de optimización. Robbins (1999) también planteó que “la cultura, por

definición, es difícil de describir, intangible, implícita, y se da por sentada, sin

embargo, cada una desarrolla un conjunto de suposiciones, conocimientos y

reglas dirigen el día a día dentro de la organización” (p. 601).

Para Robbins (2009), la cultura organizacional se define como un sistema

con significado compartido entre los trabajadores y que diferencia a una

organización de las otras. En ese orden, la cultura organizacional puede ser

fuerte o débil. Las culturas fuertes se distinguen por los valores sólidos que son

aceptados por todos los trabajadores. En contraparte, una cultura débil es aquella

en la que el colaborador tiene limitada libertad en su trabajo, hay desinterés de la

gerencia por el personal, ya que no se crean estímulos o incentivos, se evidencia

desinterés por la productividad del empleado y no hay integración de entre los

colaboradores con miras a metas corporativas.

35

Respecto de lo anterior, los fundadores de una cultura organizacional

deben transmitir los valores, costumbres, creencias, historias de personas que

contribuyeron a la construcción del equipo de trabajo. Esto tiene por propósito

poner en práctica actividades que conserven la cultura organizacional, como

entregar premios, incentivos, desarrollar seminarios o diferentes cursos de

preparación. De esta manera, se podrán afirmar los valores, principios, hábitos y

filosofía que forman parte de la organización.

Robbins (2004) concibió elementos claves para comprender el

funcionamiento de la organización:

Concebir las organizaciones como culturas, en las cuales hay un

sistema de significados comunes entre sus integrantes, constituye

un fenómeno bastante reciente. Pero las organizaciones son algo

más que eso, son como las personas algunas rígidas o flexibles,

poco amistosas o serviciales, innovadoras y conservadoras; sin

embargo, ninguna tiene una atmósfera y carácter especiales que

van más allá de los simples rasgos estructurales. Los teóricos de la

organización han comenzado, en los últimos años, a reconocer esto

al admitir la importante función que la cultura desempeña en los

miembros de una organización (p. 439).

Así lo señaló Cujar (2015), la cultura cumple diferentes funciones en una

organización. En principio, se encarga de establecer los límites; por otro lado,

busca que compartir un sentido de identidad entre los trabajadores; además, crea

una conciencia de compromiso colectivo entre ellos; asimismo, fomenta una

estabilidad social en virtud del carácter cohesivo que tiene la cultura por las

normas que imparte.

Al respecto, Robbins (2009) afirmó que “las sub-culturas son propias de

grandes organizaciones, las cuales reflejan problemas y situaciones o

experiencias comunes de los integrantes. Estas se centran en los diferentes

departamentos o las distintas áreas descentralizadas de la organización” (p. 440).

36

Modelo de cultura según Cameron y Quinn (1998-2006)

El modelo se basa en un estudio donde participaron doce organizaciones de un

sector en México. Ambos autores aislaron 39 indicadores que estaban presentes

dentro de la cultura organización y llegaron a la conclusión de que estas

empresas cuentan con diversos valores que se hallan en todas las dimensiones

del modelo. Para estos autores, la cultura organizacional es algo que se siente, el

ambiente que se vive dentro de la organización, y se manifiesta en el

comportamiento de las personas. Villarreal (2016).

Este modelo nace de una investigación realizada para encontrar los

principales indicadores de las organizaciones efectivas en 1999. En este mismo

año, una investigación organizó la cultura organizacional en 4 ítems

fundamentales, y por su coherencia y amplitud del tema logró marcar diferencia

frente a otros estudios. Este meritorio trabajo fue realizado por los investigadores

Cameron y Freeman (1991) citados en Cujar (2013), quienes dividieron la cultura

en clanes, adhocracia, jerarquía y mercado, bajo los parámetros de 2 grandes

dimensiones de flexibilidad y estabilidad.

El modelo de Cameron y Quinn (2006) distinguieron 4 tipos de culturas

bien definidas; en este modelo, se identifican 4 cuadrantes que definen los

elementos propios de una cultura basada en la persona, en la organización, en la

estructura orgánica y en una estructura mecánica:

Clan
Cohesión basada en valores y
experiencias personalizadas.
Operamos como una familia.

Los líderes son mentores.
Redes sociales integradas

Adhocracia
Organización dinámica y de
espíritu emprendedor. Las
personas asumen riesgos.

Adaptabilidad y crecimiento.
Innovación aplicada a

productos.
Jerarquía

Favorece la estructura y el
control. Coordinación y

eficiencia. La estabilidad es
importante. Operación eficiente

con procesos optimizados

Orientación al mercado
Orientación a resultados, se
recompensa el trabajo bien
hecho, competencia interna.

Orientación al logro, y al
cliente

Figura 2. Caracterización de la cultura según valores. Fuente: The competing

values framework, Cameron & Quinn.

Enfoque Hacia afuera

E
st

ru
ct

u
ra

Flexible

Estable
Hacia adentro

37

La cultura clan.

Según Cameron y Quinn (2006), en este tipo de cultura, la organización se

considera como una gran familia, donde sus miembros comparten

interactivamente creencias y valores. En esta cultura, el líder se convierte en

referente inevitable del comportamiento en la organización, asumiendo el papel

de tutor, consejero y hasta casi padre de los miembros, no solo desde el punto de

vista emocional, sino, además, en tareas directivas. En esta cultura, el estilo en la

dirección que se desarrolla basa su estrategia en el acuerdo y participación, en

una apuesta decidida por el trabajo en equipo, que difícilmente podría lograrse sin

compromiso, lealtad y confianza entre sus integrantes. Las bases son la confianza

sin límites y la responsabilidad encomendada, la lo que se suma la mentalidad

abierta, plural y participativa, que es la piedra angular en el éxito de este tipo de

cultura.

La cultura adhocrática.

Para Cameron y Quinn (2006), este tipo de cultura se distingue por el sentido

proactivo hacia el entorno, donde el dinamismo y la rapidez de reacción a los

retos del entorno da cuerpo al carácter emprendedor de sus miembros. La

disposición para asumir riesgos es un aspecto inherente a sus particulares formas

de actuación, cuya expresión más importante se manifiesta en la gerencia.

En este caso, el estilo se distingue por la constante convivencia del riesgo

en asumir decisiones, la creatividad, innovación y un amplio margen de maniobra

en sus acciones. Cameron y Quinn (2006), “en esta línea de actuación, los

valores compartidos con el resto de los miembros son el compromiso con la

innovación y el cambio continuo desde una dimensión proyectiva” (p. 46).

El dinamismo y la aceptación del cambio son su mecanismo de

supervivencia en busca del liderazgo. La experimentación y dar pasos hacia

adelante buscando nuevas tendencias, sin perder de vista las experiencias

previas convierten las posibles amenazas en nuevas oportunidades de desarrollo.

Ello es importante para la organización.

38

La cultura jerárquica.

Cameron y Quinn (2006), señalaron que en esta cultura, las funciones,

responsabilidades, procesos, procedimientos, tareas y actividades están

normalizadas destacando su carácter burocrático. En este caso, el equipo de

gestión es el elemento principal de la estructura encargándose de coordinar y

organizando y apostando por la eficiencia. El estilo directivo se distingue por

orientarse a la seguridad en el empleo, la permanencia en el puesto de trabajo y

por la reducción de incertidumbres como base para el buen funcionamiento de la

organización.

En esta cultura, los valores compartidos en la organización residen en el

respeto y acatamiento de las normas que rigen en ella. Otro rasgo que caracteriza

a esta cultura es el anhelo por la continuidad de sus miembros a través de la

permanencia y estabilidad; en ese objetivo, el control y el seguimiento son

aspectos fundamentales. El éxito de este tipo de cultura tiene su base en función

a la eficiencia, lo que conduce a una adecuada planificación de la producción,

calidad de servicio y el control de costos.

La cultura de mercado.

La organización tiene como objetivo la consecución de resultados. La propia

cultura de la organización motiva, promueve e impulsa que los colaboradores

sean competitivos (incluso dentro de la propia organización) y, por consiguiente,

dirigidos a la obtención de resultados. El estilo que promueve es de agresividad,

que es una cualidad de la competencia con resultados ambiciosos. Por esa razón,

los valores compartidos se basan en la agresividad, el espíritu ganador y, en

última instancia, la materialización en objetivos concretos en un mercado donde la

estrategia consiste en ganar y que haya un perdedor. Por ello, la agresiva

competencia desarrollada se convierte en el punto neurálgico de la organización.

El éxito de esta cultura se basa en alcanzar el máximo resultado posible del

mercado logrando su liderazgo.

En relación con lo anterior, el modelo de Cameron y Quinn (2006) mostró

las dimensiones para poder evaluar a la organización. De acuerdo con este

modelo, se establece el diagnóstico de la situación actual y también lo que puede

39

ser evaluado mediante diferentes criterios. Este modelo permite dimensionar la

variable cultura organizacional para su estudio haciéndola medible, con hechos

tangibles, lo que da como resultado una ventaja competitiva en la organización y

permite conocer los factores en los que se debe trabajar para fortalecer su cultura

y pueda convertirse en un referente en el mercado.

Toda organización se define por su cultura organizacional. En tal sentido,

logra ser reconocida por sus empleados y por el resto de las personas por la

cultura que se muestra de diferentes maneras en su interior. Además, el modelo

nos muestra las características culturales con las que debe contar una

organización y las razones por las que los directivos deben preocuparse, puesto

que esta evoluciona y es importante realiza su estudio para desarrollar el éxito en

la organización.

Conformación, mantenimiento y desarrollo de la cultura organizacional de

Domínguez (2009):

La cultura está muy distante de ser moldeada por discursos de sus

gerentes o dirigentes, ya que, más bien, se forma a base del

ejemplo, con el comportamiento del día a día y cultivando los valores

más importantes en una organización. Se basa en un sistema de

creencias, de expectativas y compromisos no escritos. Los

compromisos se dan a conocer mediante reglas que inician la

estructura y la funcionalidad de las personas en la organización;

estas, a su vez, toman más fuerza en el entorno laboral. Un mayor

entendimiento de la formación de la cultura se consigue

observándola desde la teoría de grupo o colectividad. (p. 18).

El proceso de formación cultural reside en esquemas comunes, de

creencias, pensamientos, sentimientos, valores y experiencias compartidas, que,

finalmente, darán como resultado la cultura del grupo que conforma la

organización. La formación de la cultura de la organización está determinada por

el entorno, paradigmas específicos, que influyen en los miembros, y que van

formando estructuras, estrategias y procesos que identifican a la organización.

Todo ello se moldea con el paso del tiempo y constituye un sistema de

referencias.

40

La forma como es conducida una organización se apoya en determinadas

costumbres, tradiciones que se ha establecido mediante resultados logrados en la

organización. En este propósito, los fundadores son pieza fundamental, ya que

ellos mantienen la visión de cómo debería ser. Sin embargo, no existen

restricciones con respecto a tradiciones o costumbres anteriores, el tamaño

también juega un papel importante, ya que siendo una nueva organización facilita

la influencia de la visión que se desea imponer a todos los miembros de la

organización.

Una vez establecida la cultura en la organización, es necesaria mantenerla;

para ello, se debe aplicar prácticas como el proceso de selección, evaluación del

desempeño, la capacitación, la recompensa y la sanción. Ello permitirá que los

nuevos colaboradores se adhieran a la cultura ya establecida. Se puede

mencionar tres factores que juegan un rol fundamental: la práctica de selección,

las acciones de los Gerentes y los métodos de socialización.

La selección de los nuevos miembros identifica y acepta individuos que

tengan conocimientos, habilidades y destrezas para desempeñarse en la

organización, personas con valores comunes a los de la organización, o con una

buena parte de ellos. Es un modo de obtener información sobre las personas, si

existe algún conflicto entre sus valores personales y los de la organización, puede

eliminarse. Esta situación entre el directivo y el candidato se puede anular si

existe incompatibilidad, ya que una forma de mantener la cultura organizacional

es separar individuos que puedan atacar o minar sus valores centrales.

Los gerentes, con lo que expresan y su conducta, instituyen normas que

sirven de ejemplo y repercuten en toda la organización con lo que mantienen la

cultura.

La socialización es el proceso de adaptación de los nuevos colaboradores,

ya que si no están del todo adoctrinados pueden afectar las costumbres ya

establecidas, para lo cual la organización debe ser un apoyo en su proceso de

adaptación.

41

Por otro lado, de acuerdo con Pérez (2007) citado en Cujar, para el

mantenimiento o reforzamiento de una cultura organizacional, es necesario

conocer: a) lo que los directivos consideran que es importante (lo que miden y

controlan); b) el modo en que la gerencia reaccionaría ante una crisis y momentos

complejos; c) los tipos de roles que tienen los directivos; d) los criterios para

distribuir premios o status; y, e) los criterios para la promoción, el ingreso o el

despido de personas.

El desarrollo de la organización se realiza mediante la aplicación de

habilidades en el desempeño de los directivos; la orientación hacia la acción para

que las normas se cumplan; la orientación al usuario, que garantiza que los

recursos y personal de la organización centren sus actividades en la satisfacción

del cliente, la autonomía y decisión, que garantiza el surgimiento de líderes e

innovadores; énfasis en la productividad y rendimiento de sus miembros,

considerándolos el activo más importante de la organización, fuente fundamental

del crecimiento. Otro aspecto de importancia es el compromiso con los valores,

desde la cabeza de la organización, manteniendo contacto, visitando y dialogando

con todos los miembros. Se tiene presente la identificación y acción donde cada

persona conozca el valor de su desempeño en la organización y que también

participe en su administración teniendo en cuenta sus fortalezas, debilidades,

amenazas y oportunidades, sin dejar de lado la rigidez y flexibilidad que, según

sea el caso y circunstancia, se deberá aceptar.

La cultura organizacional en las instituciones de salud

Carrada, citado en García (2011) entendió la cultura organizacional en los

Sistemas de Salud a partir de que “una organización de salud es un conjunto o

equipo de trabajo profesional, interdisciplinario, que labora de manera

estructurada para producir bienes intangibles” (p. 10) y para lograr determinados

objetivos de la institución en el ámbito laboral, para lo que considera un común

acuerdo y participación de los usuarios. Así, lo conceptualizó como una

combinación compleja de saberes, conductas, relatos, símbolos, creencias,

suposiciones, metáforas y modos de expresión que todos los miembros de la

organización comparten; por ejemplo, las normas, los valores, las actitudes, las

rutinas, el lenguaje técnico-científico y la terminología propia de las disciplinas

42

biomédicas y sociales. Pedraza, Obispo y Vásquez (2015).

La cultura organizacional se relaciona con los equipos de trabajo, ya que

los sistemas de salud son de estructura compleja y la coexistencia de subculturas

(varios equipos de trabajo) que tienen objetivos comunes como producir servicios

de calidad para satisfacer las necesidades de las personas y, por lo tanto, las

expectativas de la sociedad. Además se debe añadir que, a nivel gerencial, la

administración de una cultura organizacional en una institución de salud y el

desarrollo de esta potencializan los procesos de motivación-aprendizaje,

innovando con creatividad la participación de los empleados, con miras a mejorar

el entorno laboral, la competitividad y la capacidad resolutiva del equipo de

trabajo. García (2011).

Por su parte, para Robbins (2009) citado por Carrillo (2016) la personalidad

de una organización o variable interventora en el desempeño y en la organización

se define como cultura organizacional, motivado por el hecho de que sus

miembros forman una percepción subjetiva global organizativa, basada en

factores como el grado de tolerancia, sentido de equipo y apoyo colectivo, lo cual

tiene incidencia en los procesos de planificación, organización, dirección, control y

coordinación.

Tomando en cuenta lo anterior, es necesario añadir que, en cualquier

organización, antes de decidir una forma de intervención orientada al cambio, es

importante, de acuerdo con Cameron y Quinn, conocer, analizar e interpretar las

características de la cultura que comparten los miembros de la organización,

como uno de los factores explicativos de su situación actual, para poder entonces

promover una nueva cultura que ayude en los procesos de adaptación a un

ambiente en permanente cambio. Villarreal (2012).

Finalmente, como en cualquier organización, las instituciones de salud

están conformadas por personas que tienen diferentes intereses, motivaciones,

capacidades y limitaciones que se conjugan entre sí, lo que puede interferir en el

desempeño de sus funciones. Por ello, el cambio o la transformación

organizacional no se pueden realizar sin una modificación de los valores, formas

43

de vida, actitudes y comportamientos de las personas, ya que la conducta que

adopten los diferentes individuos en sus roles sociales o laborales se manifiestan

en la cultura organizacional.

Robbins afirmó que existen obstáculos en la cultura organizacional que

impiden su aplicación y desempeño en la organización. Una barrera que afecta

gravemente y que trae consecuencias negativas para la organización es el

cambio; se produce cuando los valores compartidos influencian negativamente y

no están de acuerdo con aquellos que permiten la efectividad de la organización,

ya que no resulta hacer lo mismo siempre. Otra barrera es la diversidad al

incorporarse nuevos miembros con raza, género, grupo étnico y características

diferentes, que no son como los de la mayoría de los miembros, lo que crea una

paradoja, aspirándose a que acepten los valores centrales. Otra barrera es la

incorporación de nuevos miembros con diferentes valores, creencias,

experiencias que apoyan el prejuicio organizacional, y desarrollan una

insensibilidad hacia las personas. Otra barrera son las integraciones entre

organizaciones o fusiones y adquisiciones, que al ser numerosas tienden al

fracaso o a mostrar signo de ello, lo que se convierte en la causa principal el

conflicto entre las culturas.

Dimensiones de cultura organizacional

Para la medición de la variable cultura organizacional, Cameron y Quinn (2006),

después de muchos estudios realizados, propusieron las dimensiones para el

estudio de Cultura organizacional que se encuentran inmersas en una selección

de 39 indicadores que ellos agruparon en dos grandes dimensiones:

Dimensión 1: Flexibilidad y discreción versus estabilidad y control

Características internas armoniosas que enfatiza más que las otras y

básicamente forma la personalidad de la compañía y cómo trabajan sus

miembros. (Cameron y Quinn, 2006, p.36).

44

Dimensión 2: Enfoque interno e integración versus enfoque externo y

diferenciación

Para Cameron y Quinn (2006), son los criterios de eficacia que diferencian una

orientación interna de integración y unidad de los criterios, diferenciación y

rivalidad externa, que enfatiza las características del comportamiento humano.

Se refieren los criterios de eficacia que diferencian una orientación interna

de integración y unidad de los criterios, diferenciación y rivalidad externa, que

enfatiza las características del comportamiento humano, a partir de los cuales los

tipos de cultura se definen a partir de seis indicadores: a) características

dominantes; definen a la organización y la diferencian de otras; b) estilo de

liderazgo; características del líder que influyen en la organización; c) gestión del

empleado; el estilo que caracteriza cómo son tratados los empleados y cómo es

su ambiente de trabajo; d) factor cohesión; mecanismos que hacen que la

organización permanezca unida; e) énfasis en la estrategia; define cuales son las

áreas críticas que precisan la orientación de la estrategia; f) criterios de éxito;

determinan cómo se define el éxito en la empresa y lo que se celebra. (Villarreal,

2016).

45

Flexibilidad y discreción

Figura 3. Dimensiones y características según el tipo de cultura organizacional

según valores. Fuente: the competing values framework, cameron & quinn

Bases teóricas de la motivación laboral

Concepto de motivación

Numerosos autores dedicados al estudio del concepto y el ámbito de la

motivación han analizado de qué manera repercute en el trabajo el estar o no

motivado. Para Trechera (2005) citado por Gutiérrez (2014), la palabra motivación

procede del latín motus o motivus, que significa movimiento y se relaciona con

Tipo de cultura: Clan

Orientación: Colaborativa

Tipo de liderazgo:

- Facilitador

- Mentor
- Creador de equipo

Generadores de Valor:

- Compromiso
- Comunicación

- Desarrollo

Teoría de la efectividad:

El desarrollo humano y la

participación

Tipo de cultura: Adhocratica

Orientación: Creativa

Tipo de liderazgo:
- Innovador

- Emprendedor

- Visionario

Generadores de Valor:

- Respuestas innovadoras

- Agilidad para la transformación

Teoría de la efectividad:
Innovación, visión y nuevos

recursos producen eficacia

Tipo de cultura: Jerarquía

Orientación: Controladora

Tipo de liderazgo:

- Coordinador
- Monitor

- Organizador

Generadores de Valor:
- Eficacia

- Puntualidad (tiempos)

- Eficacia

- Uniformidad

Teoría de la efectividad:

Control y eficiencia con los

procesos.

Tipo de cultura: Mercado

Orientación: Competitiva

Tipo de liderazgo:
- Enfocado

- Competidor

- Productor

Generadores de Valor:
- Posicionamiento en el mercado

- Logro de objetivos

- Rentabilidad

Teoría de la efectividad:

- Competencia agresiva y

enfocada al cliente genera

eficacia

Estabilidad y control

O
ri

e
n
ta

c
ió

n
 i

n
te

rn
a

e
in

te
g
ra

c
ió

n
 O

rie
n
tac

ió
n
 e

x
tern

a y
 d

ifere
n
c
ia

46

todo aquello que conduce a una persona a desarrollar una actividad.

Rueda (2014) definió la motivación como “diversos factores capaces de

provocar, mantener y dirigir la conducta hacia un objetivo; es decir, la motivación

nos dirige para satisfacer la necesidad” (p. 18).

En tal sentido, se puede sostener que sentirse motivado también significa

identificarse con el objetivo que se quiere alcanzar o la necesidad no satisfecha

que resulta de la interacción del individuo con la situación en la que se puede

encontrar. No obstante, Robbins (2004) citado por Sánchez (2012) manifestaron

que se puede pensar en la motivación como “aquellos procesos que dan cuenta

de la intensidad, dirección y persistencia del esfuerzo de un individuo para

conseguir una meta” (p. 32).

Motivación y conducta

Respecto de la relación motivación-conducta, debemos partir de algunas teorías

que presuponen la existencia de ciertas leyes o principios basados en la

acumulación de observaciones empíricas. Hay tres premisas que explican la

naturaleza de la conducta humana. Según Chiavenato (2009), estas son:

El comportamiento es causado, lo que quiere decir que hay una causa

interna o externa, que desencadena el comportamiento humano, producto de la

influencia de la herencia y del medio ambiente.

Figura 4. Proceso de la motivación

Estimulo

Necesidad

deseo

 tensión

disconfort….
Conducta

Satisfacción

o

Consecuencia

47

El comportamiento es motivado, en ese sentido, los impulsos, deseos,

necesidades o tendencias son los motivos del comportamiento; estos se pueden

desarrollar a lo largo de nuestras vidas.

El comportamiento está orientado hacia objetivos; esto quiere decir

que hay una finalidad en todo comportamiento humano, dado que hay una causa

que lo genera y el deseo de querer llevarlo a cabo. La conducta siempre está

dirigida hacia algún objetivo.

La motivación representa, actualmente, el eje principal en una

organización, y a nivel personal con la autorrealización, es todo lo que persigue

una organización con el propósito de mantener a sus empleados activos y con la

energía que conduce al trabajo eficiente y al cumplimiento de los objetivos de

toda organización.

Ciclo motivacional

La motivación es un proceso para satisfacer necesidades, por lo que surge lo que

se denomina el ciclo motivacional, cuyas etapas según Robbins (2004) citado en

Chang (2010) son las siguientes:

Homeostasis. Es decir, cuando el organismo permanece en un

estado aparente de inalterable equilibrio.

Estímulo. Esto es, aparece un estímulo generado por una

necesidad.

Necesidad. Esta necesidad (insatisfecha aún) puede provocar un

estado de tensión.

Estado de tensión. La tensión produce un impulso que da origina

un determinado comportamiento.

Comportamiento. Al activarse, se dirige a satisfacer una necesidad.

Satisfacción

. Ante la satisfacción de la necesidad, el organismo retorna a su

estado de equilibrio, hasta que otro estímulo se presente. Toda

satisfacción es básicamente una liberación de tensión que permite el

retorno al estado de completo equilibrio homeostático anterior. (p. 6).

48

Maslow (1991) citado en Sánchez (2012) manifestó que todos los seres

humanos dependemos de ciertos estímulos con determinadas restricciones, los

que influyen decididamente en la conducta. Ante un desequilibrio, el organismo

actúa en busca de su estado homeostático, llamado el estado ideal, cuando la

necesidad está ya satisfecha. Sin embargo, el organismo no siempre obtiene la

satisfacción de la necesidad, ya que puede existir alguna barrera u obstáculo que

impida lograrla. Dado este caso, se produce una frustración, a lo que continúa el

estado de tensión debido a la barrera que impide la satisfacción. Esta tensión no

liberada puede acumularse y mantiene al individuo en un desequilibrio, que si no

es satisfecha en un tiempo razonable puede afectar seriamente al organismo

desecandenando: a) desorganización del comportamiento, conducta ilógica y sin

explicación aparente; b) agresividad, física, verbal, etc.; c) reacciones

emocionales, ansiedad, aflicción, nerviosismo, insomnio, etc.; y, d) alineación,

apatía y desinterés.

Definición de motivación laboral

Marcano (2006) citado en Rueda (2014) definió la motivación laboral como:

El conjunto de fuerzas internas y externas que hacen que un

empleado elija un curso de acción y se conduzca de ciertas

maneras. Teniendo en cuenta los recursos humanos que conducen

una organización, es también importante conocer qué es lo que

origina la conducta de una persona ya que cada ser vivo es un

mundo interno, que en la mayoría de veces dirige su

comportamiento hacia un objetivo. (p. 101).

En efecto, la motivación se relaciona con el deseo, la necesidad, el querer

hacer, porque estos factores orientan hacia el esfuerzo y la eficiencia del

colectivo, que lo impulsan a obtener las metas de la organización.

La motivación para el trabajo es una característica que suma al nivel de

compromiso de la persona. En ese contexto, Gordon (2006) citado por Alcibiades

(2015) señaló que los administradores tienen ante sí un gran desafío: motivar a

los colaboradores para que logren las metas señaladas, con eficacia, calidad e

innovación. De allí su valor, pues posibilitarán direccionar el esfuerzo, la energía y

49

la conducta en general del trabajador a la consecución de los propósitos de las

organizaciones y de la misma persona.

De lo anterior podemos reflexionar teniendo en cuenta el motivo de nuestro

estudio, acerca de qué es lo que lleva a las personas a comportarse, sentir o

pensar de tal o cual manera. Tratando de analizar cuáles serían los motivos por

los que una persona trabaja en un lugar determinado, veremos que esas razones

pueden ser muchas, algunas meramente por tener una estabilidad económica y

otras para tener lo mínimo con lo que se puede sobrevivir. Sin embargo, para

conservar constante el nivel de esfuerzo, las organizaciones deben sopesar el

estímulo que ofrecen a sus empleados, las estrategias utilizadas que posibiliten

tener una fuerza de trabajo motivada de forma adecuada para una función eficaz,

de la cual el resultado último sea el logro de los objetivos. Sánchez (2011).

Figura 5. Proceso del ciclo motivacional según Sánchez (2011, p.12)

Teorías de la motivación

Según Alcibiades (2011), aunque ciertas actividades se pueden realizar sin

motivación, la mayor parte del accionar consciente es motivado o causado. De

esa forma, la motivación la conforman todos los factores que provocan,

mantienen y dirigen la conducta hacia una meta específica. En la actualidad, es

una pieza importante, presente o no, en el personal, por lo que es necesario

comprenderla y, especialmente, dominarla e implementarla, ya que de esa forma

la empresa estará en capacidad de crear una sólida cultura organizacional.

NECESIDAD

(Privación)

IMPULSO

(Tensiones o impulsos

para satisfacer una

Necesidad)

SATISFACCIÓN

(Disminución del impulso

y la satisfacción de la

necesidad original)

ACCIONES (Conducta

dirigida hacia una meta)

50

Teoría de la jerarquía de necesidades de Maslow (1991)

Abraham Maslow aporta con su teoría de la jerarquía de las necesidades, uno de

los estudios de la motivación más conocidos y que ha llegado a tener destacada

importancia en el ámbito hospitalario y de la administración. Esta teoría se

fundamenta en la proposición de que al estudiar los deseos de los humanos,

estos se caracterizan por ser medios y no fines en sí mismos. De esa forma,

Chang (2010) señaló que el análisis de la motivación debe ser, en parte, el

estudio de los fines, deseos o necesidades últimas de las personas. Dicha teoría

señala una clasificación de cinco necesidades básicas: fisiológicas, seguridad,

sentido de pertenencia y amor, estima y autorrealización. En cuanto a las

fisiológicas, Maslow (1991) planteó que son todas las necesidades básicas de la

persona, como el hambre, la sed y el sexo; las necesidades de seguridad son

definidas como aquellas que hacen sentirse al ser humano seguro, estable y

protegido ante las amenazas; en tanto que las de sentido de pertenencia y amor

tienen que ver con dar y recibir afecto de otras personas. Las necesidades de

estima se proponen como las ansias de una valoración alta de sí mismo, que

incluye la autoconfianza, la reputación y el prestigio frente a los demás, la

dignidad o el aprecio. Finalmente, las de autorrealización son las que posibilitan

hacer lo que de verdad se desea, es decir, realizar aquello para lo que se tiene

capacidad y se disfruta.

Jerarquía de necesidades

Figura 6. Jerarquía de las necesidades

Auto

superación

Reconocimiento

Sociales

Seguridad

Fisiológicas

Factores

Motivadores

Factores

Higiénicos

51

Las necesidades reconocidas por Maslow (1991) citado en Rueda (2014)

fueron agrupadas en dos niveles, uno en el que están comprendidas las

necesidades fisiológicas y de seguridad, llamada necesidades de orden inferior; y

otro, donde figuran las necesidades de pertenencia, estima y autorrealización,

determinadas como necesidades de orden superior. La diferencia entre unas y

otras estriba en que las de orden superior se satisfacen en el interior de la

persona, mientras que las de orden inferior se satisfacen en el exterior, con el

sueldo, las prestaciones, la infraestructura, el puesto de trabajo y otros elementos

(Robbins, 2009).

Maslow (1991) citado en Moya (2011) señaló que el humano es un animal

con necesidades permanentes que en raras ocasiones logra un estado de

satisfacción total, pues apenas satisface una necesidad, surge otra nueva de

inmediato. La motivación es incesante, inacabable, fluctuante y compleja, una

peculiaridad casi universal de prácticamente la totalidad de los seres vivos.

Teoría de las tres necesidades de la motivación David McClellan (1961)

David McClellan (1961) citado por Chang (2010) propuso la teoría de las tres

necesidades, que afirma que hay tres necesidades adquiridas, las cuales se

desarrollan a lo largo de nuestras vidas, (no innatas) que son motivadores

fundamentales en el trabajo. Estas son las siguientes:

Figura 7. Dimensiones de motivación laboral

LOGRO

PODER AFILIACIÓN

COMPETENCIA

52

La necesidad de logro es la motivación para vencer y distinguirse en

relación con un conjunto de estándares. Pero una fuerte necesidad de logro no

siempre es suficiente para ser un buen administrador o gerente, ya que lo que

motiva en realidad es su deseo de destacar, pero sin capacidad no resulta en una

persona de éxito. La necesidad de poder, que es la necesidad de lograr que otros

se comporten de forma distinta, y la necesidad de afiliación, que es el deseo de

las relaciones interpersonales cercanas y de amistad.

De estas necesidades, la de logro se caracteriza porque los sujetos que

sienten esta necesidad luchan por obtener el logro personal. En lugar de sortear

los retos prefieren arriesgarse para tener éxito. Sienten el ansia permanente de

realizar una actividad mejor o de forma más eficaz. Eligen labores que impliquen

responsabilidades personales mayores asumiendo riesgos antes de hallar las

respuestas a los problemas, en los que puedan recibir retroalimentación rápida

sobre su actuación para conocer si mejoran, y en los cuales puedan poner

objetivos a corto o largo plazo, con desafíos moderados. Los grandes

realizadores no buscan las tareas que consideran muy sencillas o demasiado

complicadas. McClelland citado por Chumpitaz (2010).

Asimismo, una elevada ansia de logro no siempre significa que sea

suficiente para ser un buen gerente, sobre todo en las organizaciones grandes.

Los grandes realizadores se concentran en sus propios logros, mientras que los

buenos gerentes se enfocan en apoyar a otros para conseguir sus objetivos.

McClelland citado en Valdés (2016), probó que se puede instruir a los empleados

a alentar su necesidad de logro al encontrarse en posiciones en las que asuman

responsabilidades personales, retroalimentación y riesgos moderados. La

motivación no es una característica o un característica personal, sino la relación

de los sujetos con determinada situación, con lo que la motivación varía según el

propósito de cada persona. Incluso, en una misma persona puede ser distinta en

diferentes tiempos y circunstancias. Alcibiades (2011).

Dimensiones de la variables motivación

Desde la teoría de McClellan se presentan las siguientes dimensiones:

53

Dimensión 1: Necesidad de logro

McClelland (1989) manifestó que la necesidad de logro o de realización; se define

como el intento de aumentar o mantener lo más alto posible la propia habilidad en

todas aquellas habilidades en las cuales se considera obligada una norma de

excelencia y cuya realización, por tanto, puede lograrse o fracasar. Las personas

con alta necesidad de logro tienen un impulso por sobresalir y llegar a ser mejores

en todo lo que hacen.

Dimensión 2: Necesidad de poder

McClelland (1989) señaló que la necesidad de influir y controlar a otras personas

y grupos, lograr influenciar en el comportamiento de las personas y obtener

reconocimiento por parte de ellas. Las personas con necesidad de poder se

motivan y les gusta que se las considere importantes, y desean adquirir

progresivamente prestigio y status. Habitualmente luchan por que predominen

sus ideas y suelen tener una mentalidad política.

Dimensión 3: Necesidad de afiliación

Es el deseo de tener relaciones interpersonales amistosas y cercanas, formar

parte de un grupo, etc. les gusta ser habitualmente populares, el contacto con los

demás, es una necesidad de crear lazos interpersonales. No se sienten

comodidad con el trabajo individual y le agrada trabajar en grupo y ayudar a otras

personas. Es la más importante para McClelland (1989).

Marco conceptual

Actitud

Estado en el comportamiento de un individuo frente a los estímulos externos o

internos. La actitud puede estar sujeto a las experiencias favorables o

desfavorables que se reciban, y así provocar una posición positiva en el trabajo y

con las personas con quienes se relaciona. Chang (2011, p.6).

Ambiente social

Es el entorno en el que se encuentran las personas. Este ambiente en lo laboral

puede determinar el comportamiento, y afectar la producción. Hernández (2016,

p. 41).

54

Automotivación

Es el impulso que uno mismo consigue de manera premeditada, planificada a fin

de regular la fuerza y el empuje hacia un objetivo. Se trata de una actividad

consciente de un individuo reflexivo que intenta ser el agente de su conducta.

Rueda (2014, p. 36).

Cultura

Conjunto de estilos de vida, comportamientos, tradiciones socialmente adquiridos

por los miembros de una comunidad, incluyendo los modos de sentir o actuar.

Hernández (2016, p. 44).

Cultura organizacional

“La cultura organizacional comprende un conjunto de sistemas (creencias,

hábitos, costumbres y valores) que son conocidos y aceptados por todos los

colaboradores de una determinada organización” Chiavenato (2012, p. 464).

Creencias

Están constituidas por la información ò hipótesis que tienen las personas, sin

importar mucho si tiene o no posibilidad de verificación, sin embargo son tomadas

como ciertas. Alcibíades (2016).

Eficacia

Es el logro de objetivos a través de los recursos disponibles. Chiavenato (2009).

Incentivo

Manera de estimular al trabajador, con la finalidad de lograr un objetivo y a la vez

lograr el cumplimiento de sus labores. Robbins (2010).

Organización

Sistemas complejos, que están en constante esfuerzo de adaptación a su

entorno, todo es susceptible de ser cambiado y mejorado continuamente si el

deseo es competir y mantenerse en el mercado, lo que puede posibilitar generar

cambios continuamente, que son los que facilitan crecer y sostenerse; con esto,

las creencias y valores que sustentan la estructura y procesos se han de ir

55

transformando continuamente. Chiavenato (2012, p. 451).

Motivo

Es el interés recurrente por un estado objetivo basado en un incentivo natural, un

interés que vigoriza, orienta y selecciona la conducta. Mc Clelland (1989).

Motivación

Es un conjunto de procesos emocionales, fisiológicos constituida por una

conducta, mediante impulsos que direccionan el comportamiento hacia un

objetivo y una acción, es decir, la motivación nos dirige para satisfacer la

necesidad; “es a la vez objetivo y acción” Shein citado en Pedraza (2015, p. 25).

Motivación laboral

Es el estímulo que se genera en relación al trabajo, con lo cual se pretende

mejorar las relaciones laborales y de producción en cada uno de los trabajadores

manteniendo el estímulo positivo en cada uno de ellos. García (2012).

Necesidad

“Es una sensación de falta o carencia que experimenta un individuo, en cuanto

sea satisfecha existirá otra. Existen tres tipos de necesidades: naturales,

adquiridas y mixtas” Cortez (2016, p. 22).

Satisfacción

“Es el gozo que se experimenta cuando alcanzamos lo anhelado, es posterior a

algún deseo” Moya (2011, p. 32).

Valores

Convencimiento básico de una forma de conducta específica o de alguna

condición última de la vida, en términos de la persona o social, en comparación

con otra conducta o condición de vida contraria u opuesta. Robbins (1993).

56

1.3 Justificación de la investigación

Justificación teórica

El presente estudio nos permitirá contrastar la teoría de Cameron y Quinn (2006)

que corresponde a cultura organizacional, la cual ha sido estudiada en diferentes

contextos sin llegar a consensos específicos en cuanto a su mejor metodología

de aplicación. Para la segunda variable se justificará para el presente estudio

asumiendo el planteamiento de la teoría de las necesidades motivacionales de

David McClelland (Necesidad de Logro, afiliación y poder) para lo cual se utilizará

el instrumento diseñado por los autores. En este sentido, la visión teórica acerca

de este tema profundizará los conocimientos en cuanto a la situación actual de la

organización y será un apoyo de nuevas investigaciones desarrollando el

conocimiento y la mejora del servicio, lo cual repercutirá en beneficio de la

sociedad.

Justificación metodológica

El presente estudio se realizará mediante la aplicación del juicio expertos para

contrastar la validez de los instrumentos para su consolidación y aplicación. Un

instrumento para cada variable, el cuestionario de Cameron y Quinn (OCAI) para

medir cultura organizacional y de motivación laboral de David McClellan, y

confiabilidad se analizará con el SSPP 22 y Excel 2015 para cada instrumento

con una prueba piloto que se aplicará a 15 personas.

Justificación práctica

Con la presente investigación se beneficiará al personal asistencial del Servicio

de Cirugía cardiovascular, ya que dará a conocer la situación actual, con el

reconocimiento de los principales elementos de cultura organizacional y

motivación laboral, y también lo que se espera del servicio. Las autoridades del

servicio podrán proyectar gestiones de mejoras, concientizando a los trabajadores

del servicio.

1.4 Problema

La Salud a nivel mundial es trascendental para las poblaciones, y depende de la

situación en la que se encuentre un país para determinar sus políticas públicas y

57

sociales. Son determinantes en los cambios hacia las nuevas tendencias en el

sector salud. En esta tarea, el recurso humano es la piedra angular de una

institución, ya que constituye el pilar de soporte para que se puedan cumplir los

objetivos de una nación mediante su labor asistencial. Cadillo (2015).

Actualmente, las instituciones cuentan con un factor productivo más

importante que es la fuerza laboral. Será según el grado en que se encuentren

comprometidos lo que diferenciará los resultados en la producción lo cual llevará

a una organización al éxito o fracaso según sea el caso.

En el Perú, la situación de los establecimientos de Salud tiene muchas

carencias tecnológicas y de recursos humanos. El personal asistencial de una

institución de salud está compuesto por Médicos, Enfermeras y Personal Técnico,

de quienes depende el progreso de una institución y de un país, ya que la labor

que realizan en el diagnóstico y cuidados al paciente es muy importante. Por la

relación que existe con un paciente, que tiene necesidades especiales debido a

su misma situación de salud, hace que sea imprescindible que los trabajadores

de salud sean impulsores de una atención integral y responsable. Vargas (2013).

La cultura organizacional es el conjunto de sistemas La cultura

organizacional comprende un conjunto de sistemas (creencias, hábitos,

costumbres y valores) que son conocidos y aceptados por todos los

colaboradores de una determinada organización. Chiavenato (2012). Bajo estas

circunstancias, es importante conocer las ideas, pensamientos o apreciaciones de

los miembros de la organización para que, de esta manera, se pueda entender

qué percepción tienen del comportamiento actual de la organización, ya que ésta,

muchas veces, se ve influenciada por la crisis que afecta a gran parte del sistema

de salud público de nuestro país. Por esta razón, la motivación laboral constituye

un ente impulsador, que favorece la participación del trabajador asistencial y

actúa como fortalecedor de la cultura de la organización con lo cual se obtienen

mejoras de los procesos en beneficio de los enfermos.

La motivación está conformada por varios factores que son capaces de

direccionar la conducta hacia un objetivo; es decir, la motivación nos impulsa a

58

satisfacer una necesidad; es, a la vez, objetivo y acción. Esto significa

identificarse con el objetivo para el logro de una meta propuesta; en el caso

contrario, la desmotivación significa la pérdida del interés y del significado del

objetivo o lo que es lo mismo: la incapacidad de conseguirlo. La motivación es el

resultado de la interrelación del individuo con determinada situación.

En la actualidad se considera a los empleados como la fuerza

productiva de las organizaciones exitosas. Los dirigentes deben

conseguir desarrollar la motivación en sus empleados y para lograrlo

es necesario conocer en que medida ellos se sienten motivados,

cuales son las necesidades motivacionales que intervienen

decididamente en la conducta de los empleados. Una manera de

conseguir el pleno desarrollo de las personas que trabajan para la

organización es involucrándose y haciéndoles partícipes del

proyecto. Con este objetivo, se fortalece el compromiso y la lealtad a

la organización. Es importante señalar, que cuando se realizan estos

estudios se brinda una información valiosa a la institución,

mejorando también las relaciones interpersonales. Cuando se logra

satisfacer las necesidades motivacionales del personal, por

consecuencia, repercutirá en la mejora del servicio que se brinda,

siendo los más beneficiados los usuarios. Chang (2010, p. 5).

En los hospitales del estado, casi siempre se puede observar que

motivación laboral es cada vez menor y que va atrayendo a más personas; como

consecuencia genera un ambiente laboral negativo, con indiferencia, pesimismo y

resistente a cualquier cambio que signifique la mejora del servicio. Bajo estas

circunstancias vemos con mucha preocupación que el principal afectado es el

usuario. El compromiso con la institución, la unión entre los compañeros de

trabajo, el anhelo de querer ser mejores profesionales, adaptándose

favorablemente a las nuevas demandas de un mundo globalizado son

imprescindibles para el éxito de una organización, la cual enfrentaría mucho mejor

a mayores demandas de atención.

59

El hospital Dos de Mayo es un hospital General de Nivel 3; en él, se

atienden pacientes de problemas cardíacos, se realizan cirugías complejas como

Reemplazos valvulares, By Pass Aorto- coronarios, corrección de cardiopatías

congénitas y cateterismos cardiacos entre otros procedimientos especializados. El

Departamento de Cirugía Cardiovascular cuenta con 3 Servicios: Unidad de

Cuidados Post Quirúrgicos Cardíacos, Unidad de Cuidados Coronarios Agudos y

Servicio de Hemodinámica, donde laboran 84 personas entre médicos,

enfermeras y técnicos de enfermería y personal asistencial. El trabajo que se

realiza depende de la situación crítica del enfermo. En el trabajo diario del

personal asistencial, se observa un comportamiento de disconformidad por parte

de los trabajadores, entre lo que le ofrece la institución y lo que esperan ellos

recibir, por lo que existe un desaliento en la realización de las actividades. Esto se

manifiesta también en la falta de entusiasmo y desinterés por las actividades

propias del servicio, falta de compromiso e identidad. Por esta razón, nos

planteamos la pregunta y es de nuestro interés abordar el estudio de las variables

cultura organizacional y motivación laboral.

Problema general

¿Cuál es la relación que existe entre la cultura organizacional y la motivación

laboral del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo 2017?

Problemas específicos

Problema específico 1

¿Cuál es la relación que existe entre la cultura organizacional y la necesidad de

logro del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo 2017?

Problema específico 2

¿Cuál es la relación que existe entre la cultura organizacional y la necesidad de

poder del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo 2017?

60

Problema específico 3

¿Cuál es la relación que existe entre la cultura organizacional y la necesidad de

afiliación del personal asistencial del Servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017?

1.5. Hipótesis

Hipótesis general

Existe relación significativa entre la cultura organizacional y la motivación laboral

del personal Asistencial que trabaja en el Servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo.

Hipótesis específicas

Hipótesis especifica 1

Existe una relación significativa entre la cultura organizacional y la necesidad de

logro del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo.

Hipótesis específica 2

Existe una relación significativa entre la cultura organizacional y la necesidad de

poder del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo.

Hipótesis específica 3

Existe una relación significativa entre la cultura organizacional y la necesidad de

afiliación del personal asistencial del Servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo.

1.6 Objetivos de la investigación

Objetivo general

Determinar la relación que existe entre la cultura organizacional y la motivación

laboral del personal asistencial que trabaja en el servicio de Cirugía

61

Cardiovascular del Hospital Nacional Dos de Mayo 2017.

Objetivos específicos

Objetivo específico 1

Determinar la relación que existe entre la cultura organizacional y la necesidad de

logro del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo 2017.

Objetivo específico 2

Determinar la relación que existe entre la cultura organizacional y la necesidad de

poder del personal asistencial del Servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo 2017.

Objetivo específico 3

Determinar la relación que existe entre la cultura organizacional y la necesidad de

afiliación del personal asistencial del Servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017.

II. Marco Metodológico

63

2.1 Variable

Definición conceptual

Variable 1: Cultura Organizacional

Se expresa como los valores obtenidos, costumbres, creencias los supuestos

subyacentes, expectativas, recuerdos colectivos y definiciones que están

presentes en una organización. Representa "cómo están las cosas por aquí”.

Transmite un sentido de la identidad a los empleados, proporciona un

comportamiento no hablado que se expresa dentro de la organización. Cameron y

Quinn (2006, p. 16).

Variable 2: Motivación Laboral

Es el estímulo que se genera en relación al trabajo, con lo cual se pretende

mejorar las relaciones laborales y de producción en cada uno de los trabajadores

manteniendo el estímulo positivo en cada uno de ellos. García (2012).

Definición operacional

Variable 1: Cultura Organizacional

Las dimensiones de la variable cultura organizacional fueron:

Flexibilidad y discreción versus Estabilidad y control.

Enfoque interno e integración versus enfoque externo y diferenciación

Variable 2: Motivación Laboral

Las dimensiones de la variable motivación laboral fueron:

Necesidad de Logro

Necesidad de Afiliación

Necesidad de Poder.

64

2.2 Operacionalización de las variables

Tabla 3.

Matriz de operacionalización de la variable cultura organizacional

Dimensiones Indicadores Ítems
Escala de

medición

Niveles y

rangos

Flexibilidad y
Discreción
 versus
Estabilidad /
Control

Características
Dominante

Liderazgo
institucional

Gestión de
Empleado

1,2,3,4,

5,6,7,8,

9,10,11,12

Favorable

Regular

Desfavorable

Alto
(16-24)
Medio
(8-15)
Bajo
(0-7)

Enfoque Interno
e Integración
versus
Enfoque Externo
/ Diferenciación

Cohesión
Organizacional

Énfasis estratégico

Criterios de éxito

13,14,15,16

17,18,19,20

21,22,23,24.

Favorable

Regular

Desfavorable

Alto
(16-24)

Medio
(8-15)

Bajo
(0-7)

Nota: Elaboración propia

Tabla 4.

Matriz de operacionalización de la variable motivación laboral

Dimensiones Indicadores Ítems
Escala de
medición

Niveles y
rangos

Necesidad
Logro

Toma de decisiones
Logro de objetivos

1, 4, 7, 10,
13

Muy en
desacuerdo

En
desacuerdo

Ni de acuerdo
Ni en

desacuerdo
De acuerdo

Muy de
acuerdo

Alto
(19-25)
Medio
(12-18)
Bajo
(0-3)

Necesidad
Poder

Participación
Influencia en los
 Demás

2, 5, 8, 11, 14

Necesidad
Afiliación

Socialización
Trabajo en equipo

3, 6, 9, 12,
15
.

Nota: Elaboración propia

65

2.3 Metodología

Paradigma de la investigación: Positivista

 El desarrollo de este estudio estuvo orientado en concordancia con la teoría

positivista. De la cual Ruiz (2006) señaló que “el paradigma positivista indaga en

hechos o causas de los fenómenos sociales aisladamente de los estados

subjetivos de los individuos y utiliza el método experimental utilizado en las

ciencias naturales” (p. 27). La ciencia positiva es aquella que solo toma como

objeto de su investigación los fenómenos sensibles de ser medidos, con el único

fin de establecer las leyes que regulen las relaciones entre ellos, su sucesión y

regularidad. Es decir, solo es objeto de estudio aquello que puede ser observable

y verificable empíricamente, lo que es posible cuantificar en una expresión o ley.

Enfoque de la investigación: Cuantitativo

Se realizó el presente estudio bajo un enfoque cuantitativo, representados por un

conjunto de procesos con la finalidad de comprender ciertos fenómenos

asociados a las variables y permitirá la tabulación de los datos mediante pruebas

estadísticas para su análisis. Al respecto Hernández, Fernández y Baptista (2014)

manifestaron que “se utiliza la recolección de datos para probar hipótesis con

base en la medición numérica y el análisis estadístico, en un contexto específico

con el fin establecer pautas de comportamiento y probar teorías” (p. 4).

Método de investigación Hipotético Deductivo

Para la realización del estudio se empleó el método hipotético deductivo con un

enfoque cuantitativo. Tanto para la recolección y en el procesamiento de los datos

de la investigación.

“El método hipotético deductivo parte de una hipótesis aceptable como

consecuencias de sus inferencias del conjunto de datos empíricos o de principios

y leyes más generales” Sánchez y Reyes (2015, p. 59). Es decir, se abordó la

hipótesis planteada mediante procedimientos deductivos que pueden ser

comprobados.

66

2.4 Tipo de investigación

La investigación se clasifica como sustantiva, pues según Sánchez y Reyes

(2015) manifestaron que “ responde a los problemas sustanciales o básicos es

decir, está dirigida, a describir, explicar, predecir o perseguir la verdad de lo real

con lo cual se busca principios y leyes generales que permitan organizar una

teoría científica” (p.45).

El estudio se desarrolló bajo el nivel de tipo descriptivo ya que los estudios

descriptivos presentan la realidad tal como se encuentran en un momento dado,

“buscan especificar las propiedades, características y los perfiles de personas,

grupos, comunidades, procesos, objetos o cualquier otro fenómeno que se

someta a un análisis” Hernández, et al. (2014, p. 80).

Es de tipo correlacional ya que busca una asociación entre las variables.

En un primer momento se describió las variables en estudio y caracterizándose

en la dinámica de cada una de ellas. Seguidamente, se midió el grado de relación

de las variables cultura organizacional y motivación laboral. “Con el objetivo de

conocer la relación o grado de asociación que exista entre dos o más conceptos,

categorías o variables en un contexto en particular” Hernández, et al. (2014, p.

81).

2.5 Diseño de la investigación

El diseño del trabajo fue de tipo no experimental: En estudios no experimentales

las variables están más cerca de ser formuladas como hipotéticamente reales, se

caracterizan por que se realizan sin haber manipulación de las variables en

estudio. Es decir se describen en su forma natural. Hernández, et al. (2014)

Este estudio presentó un corte transversal o transeccional ya que se recolectaron

los datos en un único momento. Es como “tomar una fotografía”. Hernández, et al.

(2014, p.154). El diagrama representativo de este diseño es el siguiente:

67

 Figura 8. Diagrama del diseño correlacional

Donde:

m : Muestra

V1 : Observación sobre la variable cultura organizacional

r : Relación entre variables. Coeficiente de correlación.

V2 : Observación sobre la variable motivación laboral

2.6 Población, muestra y muestreo

Población

La población de estudio estuvo conformada por el personal asistencial (médicos,

enfermeras, personal técnico y administrativo), que laboran en el Departamento

de Cirugía de tórax y cardiovascular del Hospital Nacional Dos de Mayo.

Tabla 5.

Distribución de la población

Población N° de personal asistencial

Médicos
Enfermeras
Personal Técnico
Personal administrativo

27
26
28
03

Total 84
Nota : Elaboración propia

Muestra

La muestra estuvo constituida por el total de trabajadores que laboran en el

Departamento de Cirugía de tórax y cardiovascular (Médicos, Enfermeras,

personal técnico y Administrativo) 84 personas. Se trata de una muestra dirigida o

intencional. Al respecto, Hernández, et al. (2014) refiere que “donde el subgrupo

68

de la población en la que la elección de los elementos no depende de la

probabilidad sino de las características de la investigación” (p. 176). Este tipo de

muestra permite generalizar los resultados, mediante la conformación de

unidades de análisis dentro de un subconjunto.

Muestreo

El muestreo fue de tipo no probabilístico, por conveniencia, lo que significó el total

de la población. Según Hernández, et al. (2014), la muestra dirigida es “aquel

subgrupo de la población en la que la elección de los elementos no depende de la

probabilidad, si no de las características de la población”).

Criterios de selección

Criterios de Inclusión

Todo el personal que estuvo laborando en el Departamento de cirugía

cardiovascular del Hospital Nacional Dos de Mayo y aceptó de manera voluntaria

participar en el estudio.

Criterios de exclusión

Personal que no labore en el Departamento de cirugía cardiovascular del Hospital

nacional Dos de Mayo.

Personal que se encuentre en periodo vacacional.

Personal que no desee participar del estudio.

2.7 Técnicas e instrumentos de recolección de datos

Técnica de recolección de datos

Se utilizó la técnica de la encuesta que consistió en recabar la información en la

muestra de estudio. En ambas variables, según Hernández, et al (2014).

Instrumentos de recolección de datos

Hernández et, al. (2014) refirió que el cuestionario “se trata de un conjunto de

variadas preguntas respecto de una o más variables que se va llevar a medir.

69

Esto debe ser congruente y coherente con el planteamiento del problema e

hipótesis” (p. 217).

Variable 1: Cultura Organizacional

Ficha Técnica:

Técnica : Encuesta

Instrumento : Cuestionario para medir Cultura Organizacional

Autor : Cameron y Quinn

Año : 2006

Ámbito de aplicación : Hospital Dos de Mayo

Administración : Individual

Duración : 15-20 minutos

Reactivos : El instrumento cuenta con 24 Reactivos.

Variable 2: Motivación Laboral

Ficha Técnica:

Técnica : Encuesta

Instrumento : Cuestionario para medir Motivación Laboral

Autor : David MacClelland

Año : 1961

Ámbito de aplicación : Hospital Dos de Mayo

Administración : Individual

Duración : 15-20 minutos

Reactivos : El instrumento cuenta con 15 Reactivos, con

 escala de 1-5.

Validación y confiabilidad del instrumento 1: Cultura organizacional

La validación en el presente trabajo se realizó con la técnica denominada juicio de

expertos (opinión de jueces), a través de 3 profesionales expertos en el área de

educación y docencia universitaria con el grado académico de magister y

doctores. El proceso de validación dio como resultado, los calificativos de:

70

Tabla 6.

Validez de contenido del instrumento de cultura organizacional por juicio de

expertos

Experto Nombre y Apellidos Aplicable

1
2
3

Dra. Violeta cadenillas Albornoz
Dr. Abel Rodríguez Taboada
Mg. Augusto Fernández Lara

Aplicable
Aplicable
Aplicable

Nota: Elaborado por el autor para la investigación

Confiabilidad

La confiabilidad de los instrumentos se dio por la medida de consistencia interna,

La confiabilidad del inventario que se aplicó a las variables fue estimado mediante

el estadístico de confiabilidad kr-20, para ello se utilizó el Excel.

Se realizó una prueba piloto con 15 personas, con el propósito de evaluar

el comportamiento del instrumento en el momento de la toma de datos para la

consistencia del contenido. Asimismo, se utilizó la prueba de confiabilidad de kr-

20 para estimar la consistencia interna del cuestionario

Tabla 7.

Estadístico de fiabilidad del instrumento de cultura organizacional

Kr- 20 N de elementos

,923 15

Nota: Elaborado para la investigación por el autor

Validez y confiabilidad del instrumento 2: Motivación laboral

El presente trabajo empleó la técnica de validación denominada juicio de expertos

(crítica de jueces), a través de 3 profesionales expertos en el área de educación y

docencia universitaria con el grado académico de magister y doctores . El proceso

de validación dio como resultado, los calificativos de:

71

Tabla 8.

Validez de contenido del instrumento de motivación laboral por juicio de expertos

Experto Nombre y Apellidos Aplicable

1
2
3

Dra. Violeta cadenillas Albornoz
Dr. Abel Rodríguez Taboada
Mg. Augusto Fernández Lara

Aplicable
Aplicable
Aplicable

Nota: Elaborado para la investigación por el autor

Confiabilidad

La confiabilidad de los instrumentos está dado por la medida de consistencia

interna, La confiabilidad del inventario que se aplicó la variable valores

interpersonales fue estimado mediante el estadístico de confiabilidad kr-20, para

ello se utilizó el excel.

Se realizó una prueba piloto con 15 personas, con el propósito de evaluar el

comportamiento del instrumento en el momento de la toma de datos para la

consistencia del contenido. Asimismo, se utilizó la prueba de confiabilidad de kr-

20 para estimar la consistencia interna del cuestionario

Tabla 9.

Estadístico de fiabilidad del instrumento de motivación laboral

Kr- 20 N de elementos

,905 15

Nota: Elaborado para la investigación por el autor

Para realizar la recolección de datos, se utilizaron los instrumentos de

medición y luego se procedió a realizar una base de datos: primero para la

prueba piloto y luego para toda la muestra.

Tabla 10.

Escalas y baremos de la cultura organizacional

Cuantitativo Cualitativo

General Dim1 Dim2
 16-24 8-12 8-12 Favorable

8-15 4-7 4-7 Regular

0-7 0-3 0-3 Desfavorable

72

Tabla 11.

Escalas y baremos de la variable motivación

Cuantitativo Cualitativo
General Dim 1 Dim 2 Dim 3

55-75 19 - 25 19 - 25 19 - 25 Alto
35-54 12 - 18 12 - 18 12 - 18 Medio
15-34 5 - 11 5 - 11 5 - 11 Bajo

2.9 Métodos de análisis de datos

Una vez recolectados los datos proporcionados por los instrumentos, se procedió

al análisis estadístico respectivo, para lo cual se utilizó el paquete estadístico para

ciencias sociales SPSS (Statistical Packageforthe Social Sciences) Versión 22.

Los datos serán tabulados y presentados en tablas y gráficos de acuerdo a las

variables y dimensiones.

Para la prueba de las hipótesis se aplicará el coeficiente Rho de

Spearman, ya que el propósito será determinar la relación entre las dos variables

a un nivel de confianza del 95% y significancia del 5%.

2.10 Consideraciones éticas

De acuerdo a las características de la investigación se consideró los aspectos

éticos que son fundamentales ya que se trabajó con personal de una institución

del estado peruano, por lo tanto, el sometimiento a la investigación contó con la

autorización correspondiente de parte de la jefatura del Departamento de Cirugía

Cardiovascular, el consentimiento informado accediendo a participar en el

presente estudio.

Asimismo, se mantiene la particularidad y el anonimato, así como el

respeto hacia el evaluado en todo momento y resguardando los instrumentos

respecto a las respuestas minuciosamente sin juzgar que fueron las más

acertadas para el participante.

III. Resultados

74

3.1 Análisis descriptivo de los resultados

Tabla 12.

Niveles de la variable cultura organizacional

 Frecuencia Porcentaje

Válido Desfavorable 9 10,7

Regular 53 63,1

Favorable 22 26,2

Total 84 100,0

Figura 9. Niveles de la variable cultura organizacional

En la tabla 12 y figura 9, de los 84 encuestados percibieron que, el 10.7%

presentan un nivel desfavorable, el 63.1% presentan nivel regular y el 26.2%

presenta un nivel favorable de cultura organizacional.

75

Tabla 13.

Niveles de la dimensión flexibilidad y discreción versus estabilidad / control

 Frecuencia Porcentaje

Válido Desfavorable 8 9,5

Regular 59 70,2

Favorable 17 20,2

Total 84 100,0

Figura 10. Niveles de la dimensión flexibilidad y discreción versus estabilidad /

control

En la tabla 13 y figura 10, de los 84 encuestados percibieron que, el 9.5%

presentan un nivel desfavorable, el 70.2% presentan nivel regular y el 20.2%

presenta un nivel favorable de la dimensión Flexibilidad y Discreción versus

Estabilidad / Control.

76

Tabla 14.

Niveles de la dimensión enfoque interno e integración versus enfoque externo /

diferenciación

 Frecuencia Porcentaje

Válido Desfavorable 8 9,5

Regular 41 48,8

Favorable 35 41,7

Total 84 100,0

Figura 11. Niveles de la dimensión enfoque interno e integración versus enfoque

externo / diferenciación

En la tabla 14 y figura 11, de los 84 encuestados percibieron que, el 9.5%

presentan un nivel desfavorable, el 48.8% presentan nivel regular y el 41.7%

presenta un nivel favorable de enfoque interno e integración versus enfoque

externo /diferenciación.

77

Tabla 15.

Niveles de la variable motivación laboral

 Frecuencia Porcentaje

Válido Bajo 32 38,1

Medio 38 45,2

Alto 14 16,7

Total 84 100,0

Figura 12. Niveles de la dimensión motivación laboral

En la tabla 15 y figura 12, de los 84 encuestados percibieron que, el 38.1%

presentan un nivel bajo, el 45.2% presentan nivel medio y el 16.7% presenta

un nivel alto de motivación laboral.

78

Tabla 16.

Niveles de la dimensión necesidad de logro

 Frecuencia Porcentaje

Válido Bajo 31 36,9

Medio 25 29,8

Alto 28 33,3

Total 84 100,0

Figura 13. Niveles de la dimensión necesidad de logro

En la tabla 16 y figura 13, de los 84 encuestados percibieron que, el 36.9%

presentan un nivel bajo, el 29.8% presentan nivel medio y el 33.3% presenta un

nivel alto de necesidad de logro.

79

Tabla 17.

Niveles de la dimensión necesidad de poder

 Frecuencia Porcentaje

Válido Bajo 36 42,9

Medio 32 38,1

Alto 16 19,0

Total 84 100,0

Figura 14. Niveles de la dimensión necesidad de poder

En la tabla 17 y figura 14, de los 84 encuestados percibieron que, el 42.9%

presentan un nivel bajo, el 38.1% presentan nivel medio y el 19% presenta un

nivel alto de Necesidad de poder.

80

Tabla 18.

Niveles de la dimensión necesidad de afiliación

 Frecuencia Porcentaje

Válido Bajo 39 46,4

Medio 28 33,3

Alto 17 20,2

Total 84 100,0

Figura 15. Niveles de la dimensión necesidad de afiliación

En la tabla 18 y figura 15, de los 84 encuestados percibieron que, el 46.4%

presentan un nivel bajo, el 33.3% presentan nivel medio y el 20.2% presenta un

nivel alto de Necesidad de Necesidad de afiliación

81

3.2 Contrastación de hipótesis

En la contrastación de las hipótesis, se usó la correlación de Rho de Spearman y

esta prueba estadística es adecuada para ver las relaciones entre variables

cualitativas.

Prueba de hipótesis general

Formulación de hipótesis

Ho: No existe relación significativa entre la cultura organizacional y la motivación

laboral del personal asistencial del servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de mayo 2017.

Ha: Existe relación significativa entre la cultura organizacional y la motivación

laboral del personal asistencial del servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017.

Elección de nivel de significancia: α = ,05

Prueba estadística: Correlación de Rho de Spearman

Regla de decisión: Si ρ < 05 entonces se rechaza la hipótesis nula

Tabla 19.

Correlación entre cultura organizacional y la motivación laboral

Cultura

Organizacional
Motivación

laboral

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,494**

Sig. (bilateral) . ,000

N 84 84

Motivación laboral Coeficiente de correlación ,494** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 19, se presentan los resultados para contrastar la hipótesis general: Al

5% del nivel de significancia, se obtuvo un coeficiente de correlación de Rho de

Spearman = 0.494** lo que se interpreta como moderada relación positiva entre

las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se rechaza la hipótesis

nula.

82

Hipótesis específicas

Primera hipótesis específica

Formulación de hipótesis

Ho: No existe relación significativa entre la cultura organizacional y la necesidad

de Logro del personal asistencial del servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017.

Ha: Existe relación significativa entre la cultura organizacional y la necesidad de

Logro del personal asistencial del servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017.

Elección de nivel de significancia: α = ,05

Prueba estadística: Correlación de Rho de Spearman

Regla de decisión: Si ρ < 05 entonces se rechaza la hipótesis nula

Tabla 20.

Correlación entre cultura organizacional y la necesidad de logro

Cultura

Organizacional
Necesidad de

Logro

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,446**

Sig. (bilateral) . ,000

N 84 84

Necesidad de
Logro

Coeficiente de correlación ,446** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 20, se presentan los resultados para contrastar la primera hipótesis

específica: Al 5% del nivel de significancia, se obtuvo un coeficiente de

correlación de Rho de Spearman = 0.446** lo que se interpreta como moderada

relación positiva entre las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se

rechaza la hipótesis nula.

83

Segunda hipótesis específica

Formulación de la hipótesis

Ho: No existe relación significativa entre la cultura organizacional y la necesidad

de Poder del personal asistencial del servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017.

Ha: Existe relación significativa entre la cultura organizacional y la necesidad de

Poder del personal asistencial del servicio de Cirugía Cardiovascular del

Hospital Nacional Dos de Mayo 2017.

Elección de nivel de significancia: α = ,05

Prueba estadística: Correlación de Rho de Spearman

Regla de decisión: Si ρ < 05 entonces se rechaza la hipótesis nula

Tabla 21.

Correlación entre la cultura organizacional y la necesidad de poder

Cultura

Organizacional
Necesidad de

Poder

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,448**

Sig. (bilateral) . ,000

N 84 84

Necesidad de
Poder

Coeficiente de correlación ,448** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 21, se presentan los resultados para contrastar la segunda hipótesis

específica: Al 5% del nivel de significancia, se obtuvo un coeficiente de

correlación de Rho de Spearman = 0.448** lo que se interpreta como moderada

relación positiva entre las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se

rechaza la hipótesis nula.

84

Tercera hipótesis específica

Formulación de la hipótesis

Ho: No existe relación significativa entre la cultura organizacional y la necesidad

de afiliación del personal asistencial del servicio de Cirugía Cardiovascular

del Hospital Nacional Dos de mayo 2017.

Ha: Existe relación significativa entre la cultura organizacional y la necesidad

de afiliación del personal asistencial del servicio de Cirugía Cardiovascular

del Hospital Nacional Dos de Mayo 2017.

Elección de nivel de significancia: α = ,05

Prueba estadística: Correlación de Rho de Spearman

Regla de decisión: Si ρ < 05 entonces se rechaza la hipótesis nula

Tabla 22

Correlación entre cultura organizacional y la necesidad de afiliación

Cultura

Organizacional
Necesidad de

afiliación

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,528**

Sig. (bilateral) . ,000

N 84 84

Necesidad de
afiliación

Coeficiente de correlación ,528** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 22, se presentan los resultados para contrastar la tercera hipótesis

específica: Al 5% del nivel de significancia, se obtuvo un coeficiente de

correlación de Rho de Spearman = 0.528** lo que se interpreta como mode

relación positiva entre las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se

rechaza la hipótesis nula.

IV. Discusión

86

Discusión

Los resultados se discutieron de acuerdo a las hipótesis general y las hipótesis

especificas planteadas sobre la relación entre las variables Cultura Organizacional

y La motivación laboral del personal asistencial del servicio de Cirugía

Cardiovascular del Hospital Nacional Dos de Mayo 2017.

En relación a la hipótesis general los resultados encontrados en esta

investigación fue que el Valor **p < .05, podemos afirmar que existe relación

significativa entre Cultura Organizacional y La motivación laboral del personal

asistencial del servicio de Cirugía Cardiovascular del Hospital Nacional Dos de

Mayo 2017 coincidiendo con la investigación de Villarreal et al. (2012) en su

estudio titulado “Diagnóstico de la cultura organizacional en un Hospital de Zona

en Durango”, en la ciudad de México. Se llegó a la conclusión de que se necesita

evolucionar de un lugar de trabajo estructurado, formalizado y gobernado

primordialmente por procesos y normas (cultura jerárquica), y orientado a la

obtención de resultados (cultura de mercado), a un lugar más personal, con

mayor enfoque al desarrollo de la gente, con gran trabajo en equipo, (cultura de

clan) en la que la gente sea tomada en cuenta para aprovechar sus

conocimientos, opiniones y habilidades (cultura adhocrática).

Uno de los hallazgos de Leiva (2013) en su investigación: “Factores que

intervienen en la motivación laboral del profesional de enfermería de Sala de

Operaciones del Hospital Nacional Dos de Mayo – Lima. Los resultados

mostraron que la motivación laboral está presente en el 63% y el 37% refiere que

está ausente. En la motivación intrínseca el 63% está presente y el 37% está

ausente. En la dimensión motivación extrínseca 67% expresan que está presente

y 33% refieren que está ausente. Concluyó que los factores que intervienen en la

motivación laboral del profesional de enfermería de Sala de Operaciones del

Hospital Nacional Dos de Mayo el mayor porcentaje expresan que está presente;

de igual manera en la dimensión intrínseca referido a las oportunidades de

trabajo, por su vocación de servicio, y por sentirse muy orgulloso al trabajar en la

institución; y en la dimensión extrínseca están dados porque les hace sentirse

altamente competente, el ambiente donde se labora está libre de riesgo físico,

87

biológico, ambiental y químico; asimismo, la iluminación, ventilación y limpieza

son excelente.

Los resultados obtenidos también podrían asociar con lo encontrado por

Rueda (2014) realizó un estudio titulado “Motivación del personal de enfermería

para la calidad de cuidado en usuarios y usuarias”, en Venezuela quien sostuvo

bajo el análisis de los datos se realizó a través de una estadística descriptiva, los

resultados encontrados fueron que la motivación fue baja en el personal de

enfermería que laboraba en el servicio “es poco motivado(a)” los factores

identificados fueron con respecto al salario recibido y estabilidad laboral.

Concluyeron en que los gerentes de enfermería no promueven la motivación en

sus profesionales de enfermería, obviando que la recuperación de la salud del

paciente dependerá en su gran mayoría del trabajo realizado por las enfermeras,

esto es lo que le da significado a su trabajo. Los administradores hospitalarios

deben saber escuchar las sugerencias aportadas por el personal de enfermería y

ponerlas en prácticas ya que, por su quehacer diario, ellas son las que realmente

conocen como disminuir los costos en las instituciones de salud, sin desmejorar la

calidad del servicio prestado.

Otra investigación que apoya estos resultados fue la de Chang (2010)

quien realizó un estudio titulado “Motivación laboral y el conocimiento de la

necesidad predominante según la teoría de las necesidades de McClelland, en los

médicos del Hospital Nacional Arzobispo Loayza”, Lima-Perú. El resultado

permitió clasificar el grado de motivación laboral en alto, medio, o bajo; e

identificar la necesidad predominante (logro, poder o afiliación). Tuvo como

resultado un 95% de motivación laboral alta, y ninguna con motivación laboral

baja. Los datos demográficos no aportaron significancia estadística. Se encontró

como necesidad predominante: Logro 75%, afiliación 14% y poder 11%. Llegó a la

conclusión de que el grado de motivación laboral en la mayoría de los médicos

participantes fue alto. La edad y el tiempo de trabajo no tuvieron significancia.

En relación a la primera hipótesis específica los resultados encontrados en

esta investigación fue que el Valor **p <.05, podemos afirmar que existe relación

significativa entre la Cultura Organizacional y la necesidad de Logro del personal

88

asistencial del servicio de Cirugía Cardiovascular del Hospital Nacional Dos de

Mayo 2017, coincidiendo con la investigación de Rossi (2014) realizó un estudio

“La Cultura organizacional de un hospital público brasileño” en la ciudad de Sao

Paulo-Brasil, Los resultados demostraron la existencia de una jerarquía rígida, la

centralización del poder, el individualismo la competencia en el trabajo,

dificultando el desarrollo del trabajo en equipo. Los valores de bienestar,

satisfacción y motivación de los trabajadores fueron poco considerados. En

relación a las prácticas de la organización, la promoción de las relaciones

interpersonales, las prácticas de educación continua y las prácticas de

recompensa de los trabajadores también fueron infravaloradas. Se evidencio que

los modelos tradicionales de organización del trabajo soportan las prácticas de

trabajo del hospital y determinan la cultura organizacional.

Se puede apreciar que según Moya (2011) en su estudio titulado

“Motivación y Satisfacción de los profesionales de Enfermería: Investigación

aplicada en un área quirúrgica” en la ciudad de Santander, España analiza la

variable motivación desde la teoría de Modelos de características del puesto

(Hackman y Oldman 1980) que valora tanto las características al puesto de

trabajo como las características psicológicas del trabajador. El tipo de estudio fue

descriptivo, transversal, la población que fue investigada constaba de 91

enfermeros y 4 supervisores, que fue también el total de su muestra siendo ésta

de tipo no probabilística por conveniencia. Concluyó en que los factores que

producen menor satisfacción fue el salario y la autonomía, dos de tres factores en

estudio que contrastan con el ambiente de trabajo que fue el peor valorado.

En relación a la segunda hipótesis específica los resultados encontrados

en esta investigación fue que el Valor **p <.05, podemos afirmar que existe

relación significativa entre la Cultura Organizacional y la necesidad de Poder del

personal asistencial del servicio de Cirugía Cardiovascular del Hospital Nacional

Dos de Mayo 2017 ., coincidiendo con la investigación de Hernández (2016) en

su estudio titulado: “La cultura organizacional y su relación con el desempeño

laboral en el área de cirugía del Hospítal I Naylamp-Chiclayo” los resultados

demostraron que sí existe relación entre la cultura organizacional y el desempeño

laboral. En cuanto a la identificación del tipo de cultura, los datos arrojaron que

89

predomina la cultura de tipo Mercado, también se observó que en cuanto al

desempeño laboral que el 90% estaba de acuerdo y el 10% en desacuerdo

predominando el trabajo en equipo dado que el 96 % está de acuerdo y el 4 %

está en desacuerdo. En conclusión, se encontró una estrecha relación entre las

variables cultura organizacional y desempeño laboral.

Por otro lado, también se puede mencionar a Lártiga (2013) en su estudio

titulado “Diagnostico de la cultura Organizacional del Hospital nacional Hipólito

Unanue. Lima. “ Resulto una cultura organizacional variada, en el que resaltó el

enfoque paternalista, apático e integrativo. También tuvo como resultado una

cultura de característica débil y fuerte a la vez. Encontró que la percepción

favorable de los clientes internos sobre la cultura organizacional fue: Trabajo en

equipo (97%), Relaciones interpersonales (69%), la identificación (67%),

participación en la toma de decisiones (60%)y apoyo de la jefatura (52%). Siendo,

las desfavorables las siguientes: Las capacitaciones (70%), la innovación (65%),

la supervisión (54%)y el reconocimiento (50%). Concluyo en la necesidad

profundizar con otros estudios el diagnóstico de la Cultura Organizacional, ya que

es una parte fundamental para el control de la gestión, con lo que se permite

conocer el estado actual de la gestión y detectar problemas que se podrían

solucionar y lograr conexión con las estrategias y los procesos de la organización.

En relación a la tercera hipótesis específica los resultados encontrados en

esta investigación fue que el Valor **p <.05, podemos afirmar que existe relación

significativa entre la Cultura Organizacional y la necesidad de afiliación del

personal asistencial del servicio de Cirugía Cardiovascular del Hospital Nacional

Dos de Mayo 2017, coincidiendo con la investigación de Chumpitaz (2014) realizó

un estudio titulado “Cultura organizacional de la profesión de enfermería actual y

deseada por las enfermeras del H.N. “Luis N. Sáenz” PNP”, tuvo como objetivo

determinar la cultura organizacional de la profesión de enfermería actual y

deseada por las enfermeras del Hospital Nacional “Luis N. Sáenz” Policía

Nacional del Perú, según la tipología cultural de Harrison orientada al poder, rol,

tarea y persona. Llegó a la conclusión de que la cultura organizacional actual está

orientada al poder y al rol, la cultura organizacional deseada está orientada a la

tarea y a la persona. La autora recomendó realizar un estudio de la cultura

90

organizacional con el enfoque cualitativo y que se adopten medidas para reforzar

los valores y comportamientos que refuercen la cultura orientada a la tarea y a la

persona.

Sumando a lo mencionado anteriormente, Enríquez (2014) realizó una

investigación “Motivación y su desempeño laboral de los empleados de un

instituto de la visión en México” .Con las preguntas de investigación se pretendió

conocer el grado de motivación y el nivel de desempeño de los empleados del

Instituto de la Visión en México. En relación al grado de motivación se pudo

observar que los empleados tienen una autopercepción de la motivación que va

de muy buena a excelente. Para el nivel de desempeño laboral los empleados se

encontraron ubicados entre muy bueno y excelente.

Finalmente se debe mencionar a Cameron y Quinn (2006) quienes

manifestaron que la cultura de una organización Se expresa como los valores

obtenidos, costumbres, creencias los supuestos subyacentes, expectativas,

recuerdos colectivos y definiciones presentes en una organización. Representa

"cómo están las cosas por aquí". Transmite un sentido de la identidad a los

empleados, proporciona un comportamiento no hablado que se expresa dentro de

la organización y estos se pueden relacionar con la motivación laboral que ayuda

a tener una buena productividad en el trabajo.

V. Conclusiones

92

Primera:

De acuerdo a las evidencias estadísticas, existe relación significativa la Cultura

Organizacional y la motivación laboral del personal asistencial del servicio de

Cirugía Cardiovascular del Hospital Nacional Dos de Mayo 2017; puesto que el

nivel de significancia calculada es p < .05 y el coeficiente de correlación de Rho

de Spearman tiene un valor de ,494.

Segunda:

De acuerdo a las evidencias estadísticas, existe relación significativa entre la

Cultura Organizacional y la necesidad de Logro del personal asistencial del

servicio de Cirugía Cardiovascular del Hospital Nacional Dos de Mayo 2017;

puesto que el nivel de significancia calculada es p < .05 y el coeficiente de

correlación de Rho de Spearman tiene un valor de ,446.

Tercera:

De acuerdo a las evidencias estadísticas, existe relación significativa entre la

Cultura Organizacional y la necesidad de Poder del personal asistencial del

servicio de Cirugía Cardiovascular del Hospital Nacional Dos de Mayo 2017;

puesto que el nivel de significancia calculada es p < .05 y el coeficiente de

correlación de Rho de Spearman tiene un valor de ,448.

Cuarta:

De acuerdo a las evidencias estadísticas, existe relación significativa entre la

Cultura Organizacional y la necesidad de afiliación del personal asistencial del

servicio de Cirugía Cardiovascular del Hospital Nacional Dos de Mayo 2017;

puesto que el nivel de significancia calculada es p < .05 y el coeficiente de

correlación de Rho de Spearman tiene un valor de ,528.

VI. Recomendaciones

94

Primera:

Se recomienda a las autoridades del Hospital Nacional Dos de Mayo, mediante la

oficina de capacitación programar talleres de fortalecimiento de la cultura

organizacional y motivación laboral, con el objetivo de mejorar el desempeño

profesional en diferentes áreas del Hospital, ya que se ha demostrado una

relación significativa entre las variables en estudio.

Segunda:

Se sugiere a las autoridades del Dpto. de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo adoptar un plan de mejora con talleres de Cultura

organizacional y motivación laboral propias del servicio fortaleciendo así, la

identidad organizacional con el reconocimiento de sus creadores, lo cual

estimulará la confianza y continuidad de los trabajadores asistenciales.

Tercera:

Se recomienda a las autoridades del Dpto. de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo, implementar un plan de trabajo mensual con incentivos o

reconocimientos que fortalezcan la motivación en los trabajadores asistenciales

con el objetivo de lograr una mejora en el rendimiento laboral, además se debe

brindar una correcta retroalimentación, de forma respetuosa y amable,

favoreciendo las buenas relaciones.

Cuarta:

Se recomienda realizar estudios cualitativos y profundizar en estos temas que

repercuten directamente con la organización y la calidad del servicio que se

brinda a los pacientes.

95

VII. Referencias Bibliográficas

96

Referencias

Alcibíades, J. (2011). La motivación laboral, clave en una empresa. Recuperado el

15 de diciembre, 2016, de http://www.portafolio.co/la-motivacion-laboral-

clave-una-empresa

Bonavía, T., Prado, V. y Barberá, J. (2009). Adaptación al castellano y estructura

factorial del Denison Organizational Culture Survey. Psicothema, 21 (4),

pp. 633-638.

Cameron y Quinn (2006). Diagnosing and Changing Organizational Culture Based

on the Competing Values Framework. Revised edition. The Jossey-Bass

Business & Management Series.

Cantillo, J. (2013). Incidencia de la cultura organizacional en el desempeño. (Tesis

de Maestría). Bogotá: Universidad Nacional de Colombia.

Carrillo, A. (2016). Medición de la cultura organizacional. Ciencias Administrativas,

4 (8). ISSN 2314 – 3738. Recuperado de:

http://revistas.unlp.edu.ar/CADM

Cetina, A. (2015). Transculturación y aculturación. Disponible en:

https://dokumen.tips/documents/transculturacion-y-aculturacion.html

Chang, L. (2010). Estudio de la motivación laboral y el conocimiento de la

necesidad predominante según la teoría de las necesidades de

McClelland, en los médicos del Hospital Nacional Arzobispo Loayza.

Chiavenato, I. (2009). Introducción a la Teoría General de Administración. 7ª

edición. México D.F.: McGraw-Hill/Interamercana.

Chumpitaz, J. (2014). Cultura organizacional de la profesión de enfermería actual

y deseada por las enfermeras del H.N. “Luis N. Sáenz” PNP. 2010. (Tesis

de Maestría). Lima: Universidad Nacional Mayor de San Marcos.

97

Cortés, A. (2016). Motivación Laboral en la Empresa de Servicios. Disponible en:

http://www.monografias.com/trabajos15/motivacion-laboral/motivacion-

laboral.shtml#ixzz4P8OG9WZw

Cújar, A., Ramos, C., Hernández, E. y López, J. (2013). Cultura organizacional:

evolución en la medición. Estudios Gerenciales 29, 350-355.

Domínguez, I., Rodríguez, B. y Navarro, J. (2009). La cultura organizacional para

los sistemas organizacionales de salud. Rev méd electrón, 31(6).

Disponible en

URL: http://www.revmatanzas.sld.cu/revista%20medica/ano%202009/vol6

%202009/tema12.htm

Enríquez, P. (2014). Motivación y desempeño laboral de los empleados del

instituto de la visión en México. (Tesis de maestría). México: Universidad

de Montemorelos.

Figueroa, L. (2015). Relación entre la cultura organizacional y el desempeño

laboral de los colaboradores de una institución gubernamental. (Tesis de

Licenciatura). Guatemala de la Asunción: Universidad Rafael Saldívar.

García, J. y Cavieles, C. (2011). Cultura organizacional en hospitales.

Rev.salud.hist.sanid.on-line, 6(1): (enero-junio).

García, V. (2012). La motivación laboral: Estudio descriptivo de algunas variables.

España: Universidad de Valladolid.

Gutiérrez, E. (2014). La cultura organizacional como factor que influye en la

motivación laboral de los trabajadores del área operativa en una empresa

de transporte aéreo. (Tesis de maestría). Colombia: Universidad Nacional

de Colombia.

Hernández, R., Méndez, S. y Contreras, R. (2014). Construcción de un

http://www.revmatanzas.sld.cu/revista%20medica/ano%202009/vol6%202009/tema12.htm
http://www.revmatanzas.sld.cu/revista%20medica/ano%202009/vol6%202009/tema12.htm

98

instrumento para medir el clima organizacional en función del modelo de

los valores en competencia. Contaduría y Administración 59 (1), 229-257.

Hernández, R., Fernández, C. y Baptista, M. (2014). Metodología de la

investigación. 6a edición. México: Edamsa Impresiones S.A.

Hernández, Z. (2016). La cultura organizacional y su relación con el desempeño

laboral en el área de cirugía del hospital I Naylamp-Chiclayo. (Tesis de

licenciatura). Pimentel.

Lártiga, L. (2013). Diagnósticos de la cultura organizacional del hospital Hipólito

Unanue. Lima.

Leiva, R. (2013). Factores que intervienen en la motivación laboral del profesional

de enfermería de sala de operaciones del Hospital Nacional Dos de Mayo-

2013. Lima – Perú: UNMSM.

McClelland, D. (1989). Estudio de la Motivación Humana. Madrid: Nancea.

Maslow, A. (1991). Motivación y Personalidad. Madrid: Diaz de Santos.

Moya, S. (2011). Motivación y Satisfacción de los profesionales de Enfermería:

Investigación aplicada en un área quirúrgica. Santander, España.

Pedraza, A., Obispo, S., Vásquez, G. y Gómez, G. (2015). Cultura organizacional

desde la teoría de Edgar Schein: estudio fenomenológico. Clío América, 9

(17), pp-pp. 17 – 25.

Ramos, C. (2015). Los paradigmas de la investigación científica. Scientific

research paradigms.

Robbins, S. (2004). Comportamiento organizacional. 8ª edición. México D.F.:

Prentice-Hall Pearson.

99

Rocha, F., Palucci, M., Carvallo, M., Cardeal, S. y Toscano, M. (2014). La cultura

organizacional de un hospital público brasileño. Revista da escola de

Enfermagem da USP, 48 (2).

Rueda, Y. (2014). Motivación del personal de enfermería para la calidad de

cuidado en usuarios y usuarias. (Tesis de licenciatura). Maracay:

Universidad nacional experimental de los llanos centrales Romulo

Gallegos.

Ruiz, R. (2006) Historia y evolución del pensamiento científico. México, Euler.

Sánchez, H., y Reyes, C. (2015). Metodología y Diseños en la Investigación

Científica. Quinta edición. Lima, Perú: Business Support Aneth S.R.L.

Schein, E. (1983). The role of the founder in creating organizational culture.

Organizational dynamics,

Schein, E. (1982). Psicología de la organización. México D.F.: Prentice Hall.

Valdés, C. (2016). Motivación, concepto y teorías principales. Recuperado el 15

de diciembre, 2016, de http://www.gestiopolis.com/motivacion-concepto-y-

teorias-principales/#teorias-x-y-y-de-mcgregor.

Villarreal, M. et al. (2012). Diagnóstico de la Cultura Organizacional en un Hospital

de Zona en Durango. Conciencia Tecnológica 44, 23-29.

Anexos

101

 Anexo A: Matriz de Consistencia

Título: Cultura organizacional y motivación laboral del personal asistencial de un hospital Nivel III- Lima. 2017

PROBLEMA OBJETIVO HIPOTESIS VARIABLES

Problema General

¿Cuál es la relación
que existe entre la
Cultura
Organizacional y la
motivación laboral
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017
?

Problemas
Específicos

¿Cuál es la relación
que existe entre la
Cultura
Organizacional y la
necesidad de Logro
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017

Objetivo General

Determinar la
relación que existe
entre la Cultura
Organizacional y La
motivación laboral
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

Objetivos
Específicos

Determinar la
relación que existe
entre la Cultura
Organizacional y la
necesidad de Logro
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

Hipótesis General

Existe relación
significativa entre la
Cultura
Organizacional y la
motivación laboral
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

Hipótesis
Específicos

Existe relación
significativa entre la
Cultura
Organizacional y la
necesidad de Logro
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017.

Variable 1: Cultura Organizacional

Dimensiones Indicadores Ítems Escala de
Valores

Nivel y
Rango

Flexibilidad y
Discreción versus
Estabilidad / Control

Características
Dominantes

Liderazgo
Institucional

Gestión de
Empleado

1,2,,3,4

5,6,7,8,

9,10,11,1
2

 A= 0-50

 B= 0-50

 C= 0-50

D= 0-50

 Alto

Medio

Bajo

Enfoque Interno e
Integración versus
Enfoque Externo /
Diferenciación

Factor de
Cohesión

Énfasis
Estratégico

Criterios de
Éxito

13,14,15,

16,17,18,

19,20,21,

22,23,24.

A= 0-50

 B= 0-50

 C= 0-50

D= 0-50

Alto

Medio

Bajo

Variable 2: Motivación laboral

Dimensiones Indicadores Ítems Escala de
Valores

Nivel y
Rango

102

?

¿Cuál es la
relación que existe
entre la Cultura
Organizacional y la
necesidad de
poder del personal
asistencial del
servicio de Cirugía
Cardiovascular dell
Hospital Nacional
Dos de Mayo 2017
?

¿Cuál es la
relación que existe
entre la Cultura
Organizacional y la
necesidad de
afiliación del
personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017
?

Determinar la
relación que existe
entre la Cultura
Organizacional y la
necesidad de Poder
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

Determinar la
relación que existe
entre la Cultura
Organizacional y la
necesidad de
afiliación del
personal asistencial
del servicio de
Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

xiste relación
significativa entre la
Cultura
Organizacional y la
necesidad de Poder
del personal
asistencial del
servicio de Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

Existe relación
significativa entre la
Cultura
Organizacional y la
necesidad de
afiliación del
personal asistencial
del servicio de
Cirugía
Cardiovascular del
Hospital Nacional
Dos de Mayo 2017 .

Necesidad de Logro

Reconocimiento

Confianza

1,4,10,13

1 Muy en
desacuerdo(ME)

2 En Descuerdo
(ED)

3 Ni de Acuerdo,
ni en

Desacuerdo(NAD
)

4 De
Acuerdo(DA)

5 Muy de
Acuerdo(MA)

Alto

Medio

Bajo

Necesidad de Poder

Superación y
Éxito

Influencia y
Control

2,5,8,
11,14

1 Muy en
desacuerdo(ME)

2 En Descuerdo
(ED)

3 Ni de Acuerdo,
ni en

Desacuerdo(NAD
)

4 De
Acuerdo(DA)

5 Muy de
Acuerdo(MA)

Alto

Medio

Bajo

Necesidad de

Trabajo en
Equipo
Relaciones

3,6,9,12
,15

1 Muy en
desacuerdo(ME)

2 En Descuerdo

Alto

Medio

103

afiliación Interpersonales
Participación

(ED)

3 Ni de Acuerdo,
ni en

Desacuerdo(NAD
)

4 De
Acuerdo(DA)

5 Muy de
Acuerdo(MA)

Bajo

TIPO Y DISEÑO DE
INVESTIGACIÓN

POBLACIÓN Y
MUESTRA

TÉCNICAS E
INSTRUMENTOS

ESTADÍSTICA A UTILIZAR

TIPO: sustantiva
La investigación en
estudio es Sustantiva
ya que trata de
responder a los
problemas
sustanciales, y está
orientada, a describir,
explicar y la realidad.

DE NIVEL: descriptivo
correlacional

DISEÑO: no
experimental
según Hernández,
Fernández y Baptista
(2014) refieren que se
realiza sin manipular

POBLACIÓN:

La población estuvo
conformada por 84
trabajadores del Dpto
de Cirugía de torax y
cardiovascular del
Hospital Nacional Dos
de Mayo.

MUESTREO:

El tipo de muestreo
aplicado fue de tipo no
probabilístico por
conveniencia

Variable 1: Cultura
Organizacional

Técnica: Encuesta
Instrumento:
cuestionario
Ficha técnica:
Nombre original:
cuestionario Cultura
Organizacional
Autor: Cameron y Quinn
Adaptado por: Patricia
Alcántara Silva
Lugar: Lima
Duración: de 20 a 30
minutos.
Administración:
colectiva.
Puntuación:

DESCRIPTIVA:

Después de aplicar el instrumento de evaluación los datos han sido
procesados en SPSS 22 y Excel 2015 para interpretar los resultados
además de describir datos mediante tablas, figuras y frecuencias.

INFERENCIAL:

Para la prueba de hipótesis.

DE PRUEBA:

Rho de Spearman

104

deliberadamente
variables y se
observara los
fenómenos tal como se
dan en su contexto real
(p.152)
corte transversal

MÉTODO:

Hipotético deductivo.

TAMAÑO DE
MUESTRA:

Estuvo conformado por
84 trabajadores del
Dpto. de Cirugía de
tórax y cardiovascular
del Hospital Nacional
Dos de Mayo.

computarizada.

Variable 2: Motivación
Laboral
Instrumento:
Cuestionario
Técnica: Encuesta
Instrumento:
Cuestionario
Ficha técnica:
Nombre original:
cuestionario de
Motivación Laboral
Autor: David McClelland
Lugar: Lima
Duración: de 20 a 30
minutos.
Administración:
colectiva.
Puntuación:
computarizada

105

Anexo B

Instrumentos 1

Diagnóstico de cultura organizacional

I.- DATOS DEMOGRAFICOS

Edad:

Cargo:

Años de laborar en la institución:

II.- INSTRUMENTO PARA EVALUAR CULTURA ORGANIZACIONAL

Nombre: Instrumento para medir Cultura Organizacional

Autor : Cameron y Quinn

Año: 2006

Administración: Colectiva

Duración: 15-20 minutos

Reactivos: El instrumento cuenta con 24 Reactivos, con escala de

A-B-C-D

Instrucciones:

Conteste las siguientes 6 preguntas acerca de la Cultura Organizacional. Ud.

puede utilizar los datos provistos en estos ítems para hacer un diagnóstico acerca

de la cultura de su propia organización y compararla con la percepción que posea

de otras culturas.

Cada uno de estos items contiene 4 descripciones de Organizaciones. Distribuya

100 puntos entre las cuatro sentencias, dependiendo del grado de similitud que

tenga la descripción con la realidad de su propia organización. Ninguna de las

aseveraciones es mejor que otras, son simplemente distintas.

Cada ítem debe totalizar los 100 puntos.

En la pregunta 1, por ejemplo, si la organización A es muy similar a la suya, la B

parece algo similar, y la C y la D no son similares en absoluto, Ud. podría valorar

con 70 puntos la organización A y con 30 a la B, sin asignarle puntos a las otras

dos que son absolutamente disímiles a la suya. En otro caso, si la organización D

es absolutamente igual a la suya, puede asignarle directamente los 100 puntos.

106

1. Características Dominantes

Ahora Desead
o

A La Organización es un lugar muy personal. Es como una familia extensa. La
gente parece compartir mucho de sí mismos.

B La Organización es un lugar muy dinámico y e incentiva el emprendimiento, la
gente está dispuesta a preservar los objetivos y tomar riesgos.

C La Organización está orientada a los resultados. Una gran preocupación es
conseguir hacer el trabajo. La gente es muy competitiva y orientada al logro.

D La organización es muy estructurado y formalizada. Los procedimientos
burocráticos gobiernan lo que hace la gente.

2. Liderazgo institucional

A El Conductor de la organización es considerado como un mentor, facilitador o
figura paternal.

B El Conductor de la organización es generalmente considerado como ejemplo
de emprendimiento, Innovación, dispuesto a tomar de riesgos.

C El Conductor de la organización es generalmente considerado como un duro
dirigente, un productor o un competidor, con un enfoque orientado a
resultados.

D El Conductor de la organización es generalmente considerado como un
ejemplo de un coordinador, organizador o experto eficiente.

3. Gestión de Empleado

A El estilo de gestión de la organización es trabajo en equipo, el consenso y la
participación.

B El estilo de gestión de la organización es caracterizado por la toma de riesgos
individuales, la innovación, libertad y la singularidad.

C El estilo de gestión de la organización se caracteriza por la seguridad en el
empleo, conformidad, predictibilidad y estabilidad en las relaciones.

D El estilo de gestión de la organización esta caracterizada por una fuerte
competitividad, producción y el logro de los objetivos.

4. Factor de Cohesión

A El factor de Cohesión que sostiene la organización es lealtad y confianza
mutua. El compromiso con la organización es alta.

B El factor de Cohesión que sostiene la organización es el compromiso con la
innovación y el desarrollo. Se focaliza por estar a la vanguardia.

C El factor de Cohesión que sostiene la organización es el Énfasis en logro y
logro de metas.

D El factor de Cohesión que sostiene la organización son las reglas y las políticas
formales. Mantener una organización uniforme es importante.

5. Énfasis estratégico

A La organización enfatiza el desarrollo humano, alta confianza y persistente
participación. Los miembros son abiertos entre sí.

B La organización enfatiza la adquisición de nuevos recursos, creando nuevos
retos, dispuesto a nuevos desafíos. Intentando nuevas cosas y el aprendizaje
por “prueba y error” son comunes.

C La organización enfatiza acciones competitivas. El éxito del logro es derrotar a
la competencia.

107

D La organización enfatiza la permanencia estabilidad. Eficiencia, control y
operaciones sin problemas.

6. Criterios de éxito

A La organización define el éxito sobre la base del desarrollo de recursos
humanos, trabajo en equipo, el compromiso de los empleados y la
preocupación por las personas.

B La organización define el éxito sobre la base de la tenencia del producto único
o más reciente. Es líder en productos e innovación.

C La organización define el éxito sobre la base de la penetración en el mercado.
Ser el número uno es el objetivo fundamental. El liderazgo competitivo en el
mercado es clave.

D La organización define el éxito sobre la base de la eficiencia. La entrega
confiable, la programación fluida, y una producción de bajo costo son críticos.

108

Instrumentos 2: Cuestionario de Motivación Laboral

Instrucciones :

Por favor lee cada enunciado y seguidamente marque la respuesta que Ud. vea

conveniente de acuerdo a las siguientes claves, indique si está de acuerdo o no

con cada una de ellas haciendo uso de una escala numérica del 1 al 5, donde:

1 = “Muy en desacuerdo” (MD)

2 = “En desacuerdo” (ED)

3 = “Ni de acuerdo ni en desacuerdo”(NAD)

4 = “De acuerdo” (DA)

5 = “Muy de acuerdo”(MA)

 M
D

ED NA
D

D
A

M
A

1. Intento mejorar mi desempeño laboral

2. Me gusta trabajar en competencia y ganar

3. A menudo me encuentro hablando con otras
personas de mi área de labores sobre temas
que no forman parte del trabajo

4. Me gusta trabajar en situaciones difíciles y
desafiantes

5. Me gusta trabajar en situaciones de estrés y
presión

6. Me gusta estar en compañía de otras
personas que laboran siendo parte del
personal de seguridad ciudadana-serenazgo

7. Me gusta que me asignen en tareas complejas

8. Confronto a la gente con quien estoy en
desacuerdo

9. Tiendo a construir relaciones cercanas con los
compañeros(as) de trabajo

10. Me gusta fijar y alcanzar metas realistas

11. Me gusta influenciar a la gente para conseguir
mi objetivo

12. Me gusta pertenecer a los grupos y
organizaciones

13. Disfruto con la satisfacción de terminar una
tarea difícil

14. Frecuentemente me esfuerzo por tener más
control sobre los acontecimientos o hechos
que me rodean.

15. Prefiero trabajar con otras personas más que
trabajar solo(a).

autor(McClellan, 1961)

109

Anexo C: Confiabilidad de las variables

 Variable 1 : cultura organizacional

Confiabilidad de la variable : Cultura Organizacional

Se aplicó KR- 20: = (24/23) (1 – 0,15) = (1,04) (0,85) = 0,884

Interpretación: La confiabilidad de cultura organizacional presenta una

confiabilidad muy alta con un valor de 0,884 puntos.

110

Confiabilidad de la variable 2 : motivación laboral

 N %

Casos Válido 30 100,0

Excluido
a
 0 ,0

Total 30 100,0

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

Estadísticas de fiabilidad

Alfa de
Cronbach N de elementos

,910 15

Interpretación: La confiabilidad de la variable motivación laboral tiene una

puntuación de 0.910, interpretándose como alta confiabilidad.

111

Anexo D

 Interpretaciones de Rho de Spearman

El coeficiente r de Spearman puede variar de -1.00 a +

1.00, donde:

Valor Lectura

De – 0.91 a – 1 Correlación muy alta

De – 0,71 a – 0.90 Correlación alta

De – 0.41 a – 0.70 Correlación moderada

De – 0.21 a – 0.40 Correlación baja

De 0 a – 0.20 Correlación prácticamente nula

De 0 a 0.20 Correlación prácticamente nula

De + 0.21 a 0.40 Correlación baja

De + 0.41 a 0.70 Correlación moderada

De + 0,71 a 0.90 Correlación alta

De + 0.91 a 1 Correlación muy alta

Fuente: Bisquerra, (2009).Metodología de la

Investigación Educativa. Madrid: Muralla.

112

Anexo E. Validez de contenido

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

Anexo F. Artículo científico

Cultura organizacional y motivación laboral en un

hospital nivel III-Lima 2017

Bach Patricia Alcántara Silva

pattyalsy@gmail.com

Escuela de Posgrado

Universidad Cesar Vallejo Filial Lima Norte

mailto:pattyalsy@gmail.com

128

Resumen
El presente artículo pretende determinar la relación entre la cultura organizacional

y la motivación laboral en un hospital de nivel III en la ciudad de Lima. Se

presento una investigación de tipo sustantiva, diseño no experimental de corte

transversal. El método fue hipotético deductivo, la población en estudio fueron 84

trabajadores asistenciales del Departamento de cirugía cardiovascular del

Hospital nacional Dos de Mayo. La recolección de datos se realizó mediante la

aplicación de un instrumento para las variables en estudio cultura organizacional

y motivación laboral, que fue validado mediante una prueba piloto. Luego de

recolectar la información se realizó el procesamiento mediante el sistema software

SPSS (versión 22) y Excel 2010. Los resultados concluyeron según los resultados

de las pruebas estadísticas que existe una relación significativa entre la cultura

organizacional y la motivación laboral en los trabajadores asistenciales del

Departamento de cirugía cardiovascular del Hospital nacional Dos de Mayo 2017;

se obtuvo un coeficiente de correlación de Rho Spearman = 0.494, lo cual se

interpreta como una moderada relación positiva entre las variables con una p =

0.000 (ρ < 0.05); por lo que se rechaza la hipótesis nula.

Palabras claves: cultura, cultura organizacional, motivación laboral.

Abstract

This article aims to determine the relationship between organizational culture and

work motivation in a level III hospital in the city of Lima. A substantive type

investigation was presented, non-experimental cross-sectional design. The

method was hypothetical deductive, the study population were 84 care workers of

the Department of cardiovascular surgery of the National Hospital Dos de Mayo.

The data collection was performed by applying an instrument for the variables

under study organizational culture and labor motivation, which was validated by

means of a pilot test. After collecting the information, the processing was done

using the software system SPSS (version 22) and Excel 2010. The results were

concluded according to the results of the statistical tests that there is a significant

relationship between the organizational culture and the labor motivation in the care

workers of the Department of cardiovascular surgery at Dos de Mayo 2017

National Hospital; A correlation coefficient of Rho Spearman = 0.494 was

obtained, which is interpreted as a moderate positive relation between the

variables with a p = 0.000 (ρ <0.05); So the null hypothesis is rejected.

Keywords: culture, organizational culture, work motivation.

129

Introducción

Cultura Organizacional

El estudio de La Cultura Organizacional adquiere importancia en los años 80,

nace como un constructo de la antropología para dar significado al

comportamiento de los grupos dentro de las organizaciones.

Cameron y Quinn (2006) la cultura de una organización se expresa como los

valores obtenidos, costumbres, creencias los supuestos subyacentes,

expectativas, recuerdos colectivos y procederes que se hacen evidentes en una

organización. Estos responden a la interrogantes ¿Cómo están las cosas por

aquí? A la vez, transmite un sentido de la identidad a los empleados, proporciona

un comportamiento no hablado que se expresa dentro de la organización (p. 16).

Según Shein (1985, Cit. en Pedraza, Obispo y Vásquez, 2015), existen tres

niveles o capas de cultura de organización. Los artefactos son el entorno

construido física y socialmente en una organización. Por otro lado, los valores

proporcionan y reflejan la manera en que deben relacionarse los individuos; cómo

ejercen el poder y pueden ser validados si se demuestra que reducen la

incertidumbre y la ansiedad.

Dimensiones de cultura organizacional

Cameron y Quinn (2006), consideraron a la cultura organizacional inmersa en una

selección de 39 indicadores que ellos agruparon en dos grandes dimensiones y

tipos de cultura se definen a partir de seis indicadores: a) características

dominantes; definen a la organización y la diferencian de otras; b) estilo de

liderazgo; características del líder que influyen en la organización; c) gestión del

empleado; el estilo que caracteriza cómo son tratados los empleados y cómo es

su ambiente de trabajo; d) factor cohesión; mecanismos que hacen que la

organización permanezca unida; e) énfasis en la estrategia; define cuales son las

áreas críticas que precisan la orientación de la estrategia; f) criterios de éxito;

determinan cómo se define el éxito en la empresa y lo que se celebra. (Villarreal,

2016).

Dimensión 1: Flexibilidad y discreción versus estabilidad y control

Características internas armoniosas que enfatiza más que las otras y básicamente

forma la personalidad de la compañía y cómo trabajan sus miembros. (Cameron y

Quinn, 2006, p.36).

130

Dimensión 2: Enfoque interno e integración versus enfoque externo y

diferenciación

Son los criterios de eficacia que diferencian una orientación interna de integración

y unidad de los criterios, diferenciación y rivalidad externa, que enfatiza las

características del comportamiento humano. (Cameron y Quinn, 2006).

Motivación Laboral

Marcano (2006, Cit. en Rueda, 2014) definió la motivación laboral como: El

conjunto de fuerzas internas y externas que hacen que un empleado elija un curso

de acción y se conduzca de ciertas maneras. (101).

En tal sentido, Abraham Maslow aporta su teoría de la jerarquía de las

necesidades. Esta teoría se fundamenta en la proposición de que al estudiar los

deseos de los humanos, estos se caracterizan por ser medios y no fines en sí

mismos. (Maslow, 1991, citado en Chang, 2010).

David McClellan (1961, citado por Chang, 2010) propuso la teoría de las tres

necesidades, que afirma que hay tres necesidades adquiridas, las cuales se

desarrollan a lo largo de nuestras vidas, (no innatas) que son motivadores

fundamentales en el trabajo.

 Dimensiones de la variable motivación

Desde la teoría de McClellan se presentan las siguientes dimensiones:

Dimensión 1: Necesidad de logro

La necesidad de logro; se define como el intento de mantener lo más alto posible

la propia habilidad en las que se considera obligada una norma de excelencia.

Las personas con alta necesidad de logro tienen un impulso por sobresalir y llegar

a ser mejores en todo lo que hacen. (McClelland, 1989, p. 244).

Dimensión 2: Necesidad de poder

Necesidad de influir y controlar a otras personas y grupos, se motivan y les gusta

sentirse importantes, y desean adquirir progresivamente prestigio y status.

Habitualmente luchan por que predominen sus ideas y suelen tener una

mentalidad política”.(McClelland, 1989).

Dimensión 3: Necesidad de afiliación

Es el deseo de tener relaciones interpersonales amistosas y cercanas, formar

parte de un grupo, etc. les gusta ser habitualmente populares, el contacto con los

demás, es una necesidad de crear lazos interpersonales.

131

Metodología

El método que se ha utilizado en este trabajo de investigación fue el hipotético

deductivo. El tipo de investigación fue sustantiva con un nivel descriptivo

correlacional. La investigación fue sustantiva pues según refiere Sánchez y Reyes

(2015) se trata de responder a los problemas sustanciales, en tal sentido, está

orientada, a describir, explicar, predecir o retrodecir la realidad, con lo cual se va

en búsqueda de principios y leyes generales que permita organizar una teoría

científica. (p.45). El enfoque de la investigación fue cuantitativo ya que representa

un conjunto de procesos que fueron secuenciales y probatorios. El diseño de la

investigación fue no experimental Hernández, Fernández y Batista (2014)

manifestaron que se realiza sin manipular deliberadamente variables. (p.152)

Para recolectar los datos se utilizaron los instrumentos de la variable

aprendizaje autorregulado y aprendizaje de bioética. El procesamiento de datos

se realizó con el software SPSS (versión 22).

 La confiabilidad del inventario que se aplicó a las variables fue estimado

mediante el estadístico de confiabilidad kr-20, que fue de 0,923 y para la variable

Motivación Laboral también bajo el estadístico kr-20, que fue de 0,905 por lo que

se puede decir que el instrumento es altamente confiable. Para el procesamiento

se utilizó el paquete estadístico para ciencias sociales SPSS (Statistical

Packageforthe Social Sciences) Versión 22.

Resultados

Tabla 1.

Correlación entre cultura organizacional y la motivación laboral

Cultura

Organizacional
Motivación

laboral

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,494**

Sig. (bilateral) . ,000

N 84 84

Motivación
laboral

Coeficiente de correlación ,494** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 1, se presentan los resultados para contrastar la hipótesis general: Al

5% del nivel de significancia, se obtuvo un coeficiente de correlación de Rho de

Spearman = 0.494** lo que se interpreta como moderada relación positiva entre

las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se rechaza la hipótesis

nula.

132

Tabla 2.

Correlación entre cultura organizacional y la necesidad de logro

Cultura

Organizacional
Necesidad
de Logro

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,446**

Sig. (bilateral) . ,000

N 84 84

Necesidad de
Logro

Coeficiente de correlación ,446** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 2, se presentan los resultados para contrastar la primera hipótesis

específica: Al 5% del nivel de significancia, se obtuvo un coeficiente de

correlación de Rho de Spearman = 0.446** lo que se interpreta como moderada

relación positiva entre las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se

rechaza la hipótesis nula.

Tabla 3.

Correlación entre la cultura organizacional y la necesidad de poder

Cultura

Organizacional
Necesidad
de Poder

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,448**

Sig. (bilateral) . ,000

N 84 84

Necesidad de
Poder

Coeficiente de correlación ,448** 1,000

Sig. (bilateral) ,000 .

N 84 84
**. La correlación es significativa en el nivel 0,01 (bilateral).

En la tabla 3, se presentan los resultados para contrastar la segunda hipótesis

específica: Al 5% del nivel de significancia, se obtuvo un coeficiente de

correlación de Rho de Spearman = 0.448** lo que se interpreta como moderada

relación positiva entre las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se

rechaza la hipótesis nula.

Tabla 4

Correlación entre cultura organizacional y la necesidad de afiliación

Cultura

Organizacional
Necesidad
de afiliación

Rho de
Spearman

Cultura
Organizacional

Coeficiente de correlación 1,000 ,528**

Sig. (bilateral) . ,000

N 84 84

Necesidad de
afiliación

Coeficiente de correlación ,528** 1,000

Sig. (bilateral) ,000 .

N 84 84

**. La correlación es significativa en el nivel 0,01 (bilateral).

133

En la tabla 4, se presentan los resultados para contrastar la tercera hipótesis

específica: Al 5% del nivel de significancia, se obtuvo un coeficiente de

correlación de Rho de Spearman = 0.528** lo que se interpreta como mode

relación positiva entre las variables, con una ρ = 0.000 (ρ < 0.05); por lo que se

rechaza la hipótesis nula.

Discusión

De acuerdo a la hipótesis general sobre la relación entre las variables Cultura

Organizacional y La motivación laboral del personal asistencial del servicio de

Cirugía Cardiovascular del Hospital Nacional Dos de Mayo 2017,los resultados

encontrados en esta investigación fue que el Valor **p < .05, podemos afirmar

que existe relación significativa entre Cultura Organizacional y La motivación

laboral del personal asistencial del servicio de Cirugía Cardiovascular del Hospital

Nacional Dos de Mayo 2017 coincidiendo con la investigación de Villarreal et al.

(2012) en su estudio titulado “Diagnóstico de la cultura organizacional en un

Hospital de Zona en Durango”, México. Se vio la necesidad de evolucionar de un

lugar de trabajo estructurado, formalizado y gobernado primordialmente por

procesos y normas (cultura jerárquica), y orientado a la obtención de resultados

(cultura de mercado), a un lugar más personal, con mayor enfoque al desarrollo

de la gente, con gran trabajo en equipo, (cultura de clan) en la que la gente sea

tomada en cuenta para aprovechar sus conocimientos, opiniones y habilidades

(cultura adhocrática).

Uno de los hallazgos de Leiva (2013) en su investigación: “Factores que

intervienen en la motivación laboral del profesional de enfermería de Sala de

Operaciones del Hospital Nacional Dos de Mayo – Lima. Los resultados

mostraron que la motivación laboral está presente en el 63% y el 37% refiere que

está ausente.

Asociando con lo encontrado por Rueda (2014) en “Motivación del personal

de enfermería para la calidad de cuidado en usuarios y usuarias”, donde la

motivación fue baja en el personal de enfermería que laboraba en el servicio “es

poco motivado(a)” los factores identificados fueron con respecto al salario recibido

y estabilidad laboral. En relación a lo encontrado por Chang (2010) en “Motivación

laboral y el conocimiento de la necesidad predominante según la teoría de las

necesidades de McClelland, en los médicos del Hospital Nacional Arzobispo

Loayza”, Perú. identificó la necesidad predominante: Logro 75%, afiliación 14% y

poder 11%.

134

Conclusiones

De acuerdo a las evidencias estadísticas, existe relación significativa la Cultura

Organizacional y la motivación laboral del personal asistencial del servicio de

Cirugía Cardiovascular del Hospital Nacional Dos de Mayo 2017; puesto que el

nivel de significancia calculada es p < .05 y el coeficiente de correlación de Rho

de Spearman tiene un valor de ,494. **. La correlación es significativa en el nivel

0,01 (bilateral). lo que se interpreta como moderada relación positiva entre las

variables, con una ρ = 0.000 (ρ < 0.05); por lo que se rechaza la hipótesis nula.

Bibliografia

Cameron y Quinn (2006). Diagnosing and Changing Organizational Culture Based

on the Competing Values Framework. Revised edition. The Jossey-Bass

Business & Management Series.

Cantillo, J. (2013). Incidencia de la cultura organizacional en el desempeño. (Tesis

de Maestría). Bogotá: Universidad Nacional de Colombia.

Chang, L. (2010). Estudio de la motivación laboral y el conocimiento de la

necesidad predominante según la teoría de las necesidades de

McClelland, en los médicos del Hospital Nacional Arzobispo Loayza.

Chumpitaz, J. (2014). Cultura organizacional de la profesión de enfermería actual

y deseada por las enfermeras del H.N. “Luis N. Sáenz” PNP. 2010. (Tesis

de Maestría). Lima: Universidad Nacional Mayor de San Marcos.

Cortés, A. (2016). Motivación Laboral en la Empresa de Servicios. Disponible en:

http://www.monografias.com/trabajos15/motivacion-laboral/motivacion-

laboral.shtml#ixzz4P8OG9WZw

Figueroa, L. (2015). Relación entre la cultura organizacional y el desempeño

laboral de los colaboradores de una institución gubernamental. (Tesis de

Licenciatura). Guatemala de la Asunción: Universidad Rafael Saldívar.

Hernández, R., Fernández, C. y Baptista, M. (2014). Metodología de la

investigación. 6a edición. México: Edamsa Impresiones S.A.

Hernández, Z. (2016). La cultura organizacional y su relación con el desempeño

laboral en el área de cirugía del hospital I Naylamp-Chiclayo. (Tesis de

licenciatura). Pimentel.

Leiva, R. (2013). Factores que intervienen en la motivación laboral del profesional

de enfermería de sala de operaciones del Hospital Nacional Dos de Mayo-

2013. Lima – Perú: UNMSM.

McClelland, D. (1989). Estudio de la Motivación Humana. Madrid: Nancea.

http://www.monografias.com/trabajos15/motivacion-laboral/motivacion-laboral.shtml#ixzz4P8OG9WZw
http://www.monografias.com/trabajos15/motivacion-laboral/motivacion-laboral.shtml#ixzz4P8OG9WZw

135

Maslow, A. (1991). Motivación y Personalidad. Madrid: Diaz de Santos.

Pedraza, A., Obispo, S., Vásquez, G. y Gómez, G. (2015). Cultura organizacional

desde la teoría de Edgar Schein: estudio fenomenológico. Clío América, 9

(17), pp-pp. 17 – 25.

Rueda, Y. (2014). Motivación del personal de enfermería para la calidad de

cuidado en usuarios y usuarias. (Tesis de licenciatura). Maracay:

Universidad nacional experimental de los llanos centrales Romulo

Gallegos.

Sánchez, H., y Reyes, C. (2015). Metodología y Diseños en la Investigación

Científica. Quinta edición. Lima, Perú: Business Support Aneth S.R.L.

Schein, E. (1983). The role of the founder in creating organizational culture.

Organizational dynamics,

Villarreal, M. et al. (2012). Diagnóstico de la Cultura Organizacional en un Hospital

de Zona en Durango. Conciencia Tecnológica 44, 23-29.

