

ESCUELA DE POSGRADO
UNIVERSIDAD CÉSAR VALLEJO

**Regímenes laborales y satisfacción laboral del personal
asistencial de enfermería del Servicio de Emergencia del
Hospital Regional del Cusco – 2018**

TESIS PARA OBTENER EL GRADO ACADÉMICO DE:

MAESTRA EN GESTIÓN PÚBLICA

AUTOR:

Br. Paredes Valdivia Yessica Paola

ASESOR:

Dr. León Quintano, Wilder

SECCIÓN:

Ciencias Empresariales

LÍNEA DE INVESTIGACIÓN

Administración del Talento Humano

PERÚ – 2018

PÁGINA DEL JURADO

Dr. Rivas Loayza, Marco Antonio

Presidente

Mgt. Ugarte Ubilla, Hernan Alvaro

Secretario

Dr. León Quintano, Wilder

Vocal

DEDICATORIA

A nuestro creador por guiar e iluminarme a continuar con mis metas.

A mis amados hijos, Manuel por sus consejos tan puros y sabios y Gabrielito un ángel que procura lo mejor para todos.

A mis apreciados padres, a mi hermana preferida y mi gran familia consanguínea, espiritual, política y a mis nobles amigos, para quienes no hubo imposible y lucharon por mi vida y recuperación.

A mi fiel compañero y complemento, quien me impulso a seguir adelante con su apoyo incondicional.

A todas las personas que buscamos en el siguiente amanecer la plenitud y satisfacción en respuesta a nuestros actos.

La autora

AGRADECIMIENTO

A aquellas enfermeras, médicos y técnicos de enfermería de Cuidados Intensivos que día y noche permitieron y cuidaron que mi salud resurja de entre las cenizas con sus nobles cuidados y consejos, gracias.

A la Universidad Cesar Vallejo y sus gestores quienes permitieron lograr el presente trabajo.

La autora

DECLARATORIA DE AUTENTICIDAD

Yo, Yessica Paola Paredes Valdivia, egresada del programa Maestría en GESTIÓN PÚBLICA de la Escuela Profesional de Postgrado de la Universidad César Vallejo, sede filial Cusco, identificada con DNI N°45932018; con la tesis titulada:

“Regímenes laborales y satisfacción laboral del personal asistencial de enfermería del Servicio de Emergencia del Hospital Regional del Cusco – 2018”.

Declaro bajo juramento que:

1. La tesis pertenece a mi autoría.
2. La tesis no ha sido plagiada ni total ni parcialmente.
3. La tesis no ha sido autoplagiada; es decir no ha sido publicada ni presentada anteriormente para alguna revista.
4. De identificarse el fraude (datos falsos), plagio (información sin citar autores), autoplagio (presentar como nuevo algún trabajo de investigación propio que ya ha sido publicado), piratería (uso ilegal de información ajena) o falsificación (representar falsamente las ideas de otros), asumo las consecuencias y sanciones que de mi acción se deriven, sometiéndome a la normatividad vigente de la Universidad César Vallejo.
5. Si, el artículo fuese aprobado para su publicación en la Revista u otro documento de difusión, cedo mis derechos patrimoniales y autorizo a la escuela de Postgrado de la Universidad César Vallejo la publicación y divulgación del documento en las condiciones, procedimientos y medios que disponga la Universidad.

Trujillo, Agosto del 2018

Br. Yessica Paola Paredes Valdivia

DNI: 45932018

PRESENTACIÓN

Señores miembros del Jurado, presento ante ustedes la Tesis titulada Regímenes laborales y satisfacción laboral del personal asistencial de enfermería del Servicio de Emergencia del Hospital Regional del Cusco – 2018, con la finalidad de establecer la diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.

El presente trabajo de investigación se presenta en cumplimiento al Reglamento de Grados y Títulos de la Universidad César Vallejo, para obtener el Grado Académico de Maestro en Gestión Pública.

Esperando cumplir con los requisitos de aprobación.

La autora

ÍNDICE

PÁGINA DEL JURADO	ii
DEDICATORIA.....	iii
AGRADECIMIENTO.....	iv
DECLARATORIA DE AUTENTICIDAD	v
PRESENTACIÓN.....	vi
ÍNDICE.....	vii
RESUMEN	ix
ABSTRACT	x
I. INTRODUCCION.....	11
1.1. Realidad problemática	11
1.2. Trabajos previos.....	13
1.2.1. A Nivel Internacional.....	13
1.2.2. A Nivel Nacional	15
1.3. Teorías relacionadas al tema	17
1.3.1. Regímenes Laborales y Satisfacción Laboral.....	17
1.3.2. Concepto de Régimen	18
1.3.2.1. Concepto de Laboral.....	18
1.3.2.2. Régimen Laboral	19
1.3.2.3. Régimen Laboral Según Decreto Legislativo N° 276 - Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público.	19
1.3.2.4. Régimen Laboral Decreto Legislativo N° 1057 Régimen Especial de Contratación Administrativo de Servicios.	20
1.3.2.5. Diferencia entre Régimen Laboral Publico Decreto Legislativo N° 276 y Régimen Laboral CAS Decreto Legislativo N° 1057	22
1.3.2.6. Historia del Régimen laboral de la Enfermera.....	23
1.3.2.7. Ley del trabajo de la Enfermera(o) Ley N° 27669.....	23
1.3.2.8. Hospital Regional Del Cusco	26
1.3.2.9. Servicios de Emergencia	26
1.3.3. SATISFACCION LABORAL.....	28
1.3.3.1. Dimensiones de Satisfacción Laboral (Challa, 2010).....	30
1.4. Formulación del problema.....	31
1.4.1. Problema General	31
1.4.2. Problemas Específicos.....	31

1.5. Justificación del estudio	32
1.6. Hipótesis.....	34
1.6.1. Hipótesis General	34
1.6.2. Hipótesis Específicas	34
1.7. Objetivos	35
1.7.1. Objetivo General	35
1.7.2. Objetivos Específicos.....	35
II. MÉTODO	36
2.1. Diseño de investigación.....	36
2.2. Variables, Operacionalización	36
2.2.1. Variables de estudio.....	36
2.2.2. Operacionalización de variables.....	39
2.3. Población y muestra.....	39
2.4. Técnicas e instrumentos de recolección de datos, validez y confiabilidad	40
2.4.1. Técnicas e instrumentos.....	40
2.4.2. Validez y confiabilidad.....	40
2.5. Métodos de análisis de datos	41
2.6. Aspectos éticos	41
III. RESULTADOS	42
3.1. Descripción.....	42
3.2. Resultados descriptivos por variables.....	44
3.2.1. Resultados para la variable Satisfacción Laboral.....	44
IV. DISCUSIÓN	60
V. CONCLUSIONES	62
VI. RECOMENDACIONES	64
VII. REFERENCIAS	65
ANEXOS	68
ANEXO 01 MATRIZ DE CONSISTENCIA DE LA INVESTIGACIÓN	69
ANEXO 02 MATRIZ DE OPERACIONALIZACION DE LAS VARIABLES	72
ANEXO 03: INSTRUMENTO DE RECOLECCIÓN DE DATOS	73
Anexo 04: CONSENTIMIENTO INFORMADO.....	76
Anexo 05: Constancia emitida por la institución que autoriza la realización de la investigación.....	77
ANEXO 06: BASE DE DATOS	78

RESUMEN

La presente investigación tiene por objetivo establecer la diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral, la investigación es de tipo básica, con un diseño no experimental, descriptiva comparativa, siendo el enfoque cuantitativo.

La investigación se desarrolla en una muestra no probabilístico intencionado de 36 enfermeras del Servicio de Emergencia del Hospital Regional del Cusco.

Para la recolección de los datos se hizo uso de la técnica de la encuesta con un instrumento para medir la satisfacción laboral el mismo que consta de 22 ítems, instrumento que fue validado por constructores y fue sometido a un análisis de fiabilidad.

Los resultados de la investigación muestran con un nivel de significancia del 5%, se confirma que, si existe diferencia significativa en la satisfacción laboral a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 18,4 puntos, que representa una diferencia grande de acuerdo al tamaño del efecto que adopta el valor 1,5 puntos.

Palabras Clave: Regímenes laborales, satisfacción laboral del personal asistencial de enfermería.

ABSTRACT

The present investigation has as objective to establish the difference in the labor satisfaction of the Nursing Assisting Staff of the Emergency Service of the Regional Hospital of Cusco 2018, according to the labor regime, the research is of a basic type, with a non-experimental design, comparative descriptive, being the quantitative approach

The research was developed in an intentional non-probabilistic sample of 36 nurses from the Emergency Service of the Regional Hospital of Cusco.

To collect the data, the technique was used with the instrument to measure job satisfaction, which consists of 22 items, an instrument that was validated by builders and subjected to reliability analysis.

The results of the investigation show a level of significance of 5%, it is confirmed that, if there is a significant difference in job satisfaction in favor of the group of workers in the labor regime N ° 276 compared to workers in the labor regime N°1057, difference that takes the value of 18.4 points, which represents a large difference according to the size of the effect that adopts the value 1.5 points.

Keywords: Labor regimes, job satisfaction of nursing care personnel.

I. INTRODUCCION

1.1. Realidad problemática

Actualmente en el Perú contamos con diversos regímenes laborales en el sector público (SERVIR, El Servicio Civil Peruano, 2017), de los cuales el sector salud contrata al personal asistencial de enfermería mediante diferentes Regímenes Laborales entre contratados y nombrados a pesar que desempeñan la misma función laboral, creando diferencias remunerativas, diferencias de beneficios sociales distantes entre un régimen laboral y otros, inexistente protección social, inestabilidad laboral frente a otros regímenes, desigualdad frente a derechos de sindicalización; factores que afectarían a la satisfacción laboral del personal de enfermería en el desempeño de sus funciones frente a la atención de pacientes de acuerdo a los protocolos y procedimientos establecidos, creando conflictos emocionales de injusticia frente a las diferencias retribucionales, incidiendo en la actitud del trabajador frente a sus obligaciones (Definición.de, 2017).

Para el caso de las enfermeras se tiene el Reglamento de la Ley del Trabajo De La Enfermera(o), Decreto Supremo N° 004-2002-SA regula la sacrificada labor de las enfermeras, teniendo la peculiaridad de su horario por guardias diurnas y nocturnas, así como también la remuneración en base a dicho horario. Sin embargo, al ser el reglamento de la Ley de Trabajo de la Enfermera(o) un régimen especial, los trabajadores asistenciales de enfermería están sujetos a un determinado régimen laboral distinguiéndose entre trabajadores contratados mediante Decreto Legislativo N° 276 del año 1984 - Ley de la Carrera Administrativa y trabajadores contratados por el Decreto Legislativo N° 1057 del año 2008 y modificatorias - Régimen Especial de Contratación Administrativa de Servicios, ambos regímenes con diferentes condiciones desde su ingreso, beneficios, remuneración.

Los regímenes existentes mediante los cuales se contrata personal asistencial de enfermería en el Hospital Regional del Cusco, al igual que en muchos otros centros de Salud y Establecimientos de Salud adscritos al MINSA vienen siendo dos tipos de regímenes, totalmente diferentes unos de otros, entre ellos podemos mencionar a la Ley de Bases de la Carrera Administrativa y de

Remuneraciones del Sector Público normado por el Decreto Legislativo N° 276, el cual de alguna manera irroga los derechos del personal asistencial de enfermería, y teniendo personal contratado también mediante el Régimen Especial de Contratación Administrativa de Servicios - CAS, normado por el Decreto Legislativo N° 1057 y su reglamento normado por el Decreto Supremo N° 075-2008-PCM, la diferencia de estos regímenes menoscaban las condición laboral y los derechos del trabajador (Ministerio del Trabajo y Promoción del empleo, 2017).

La inadecuada utilización de los regímenes laborales por parte de los administradores, asesores, directores y toda la línea gerencial que realiza la contratación de personal asistencial de enfermería evidencia la vulneración de los derechos laborales en este caso para las enfermeras, quienes pese a que cumplen y realizan las mismas funciones, están sujetas a los mismos riesgos laborales como personal asistencial, contractualmente tienen diferente trato debido a los diferentes tipos de contratos que las ampara.

Por lo indicado, se observa que la satisfacción laboral se diferencia con las dimensiones que tiene un trabajador en su ámbito laboral respecto del desarrollo personal, beneficios laborales y remunerativos, políticas administrativas, su relación con otros trabajadores de su entorno y con sus superiores, sin dejar de lado las condiciones físicas y materiales que facilitan el desempeño de su labor; en tal sentido (Palma, 2007) expone la definición de dichas dimensiones y agrega un instrumento para medir la satisfacción laboral.

Por ello es necesario determinar responsables y evidenciar las posibles soluciones que resulten del trabajo de investigación, para en lo posible sea un camino a cerrar las brechas respecto de remuneración, beneficios sociales, derechos de sindicalización, estabilidad laboral entre otros que se disgregan.

Finalmente planteado este problema es necesario preguntarse ¿Existe diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?, o es que existe deficiencia en los regímenes laborales que protegen los derechos del personal asistencial de enfermería, ¿Cuál es el nivel de satisfacción laboral del personal asistencial de enfermería del Servicio de

Emergencia del Hospital Regional del Cusco 2018, según el régimen laboral?,
¿Existe diferencia en las dimensiones de la variable satisfacción laboral del
Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital
Regional del Cusco 2018, según régimen laboral?

1.2. Trabajos previos

1.2.1. A Nivel Internacional

(Nava, y otros, 2013) México, presenta su tesis titulada, “Satisfacción laboral del profesional de enfermería en cuatro instituciones de salud”, la metodología que utilizó fue un estudio de corte transversal, observacional y descriptivo. Su muestra la conformaron 594 profesionales de enfermería. Aplicando una encuesta integrada por dos apartados, la primera con datos sociodemográficos y la segunda para medir los factores intrínsecos y extrínsecos relacionados con la satisfacción laboral conforme al instrumento de Font Roja ampliado, en los resultados se obtuvieron confiabilidad del instrumento de 0,8 de alfa de Cronbach, siendo un 35% del personal encuestado eran especializados, la calificación de satisfacción laboral tuvo un promedio global de 101 ± 10 . Se identificaron factores con insatisfacción que fueron la promoción y competencia profesional, la mejor calificación fue la relación interpersonal con los jefes y los compañeros.

Arriba a la conclusión que el personal de enfermería en las instituciones investigadas tuvieron una calificación de nivel medio a alto de satisfacción laboral, dichos factores identificados de insatisfacción y de satisfacción fueron relevantes para fundamentar mejoras e incidir en la calidad de los cuidados.

(Carrillo C. , 2014) Presenta su trabajo de tesis titulado Satisfacción laboral de los médicos de Unidades Móviles de Emergencia y del Centro Coordinador de la Gerencia de Urgencias y Emergencias”. Cuyo objetivo fue analizar el fenómeno de la satisfacción de la vida laboral de los profesionales médicos de las unidades móviles de emergencia y del centro coordinador de urgencias del 061 de la Región de Murcia, España. Material y Método: Basado en un estudio observacional, analítico y transversal realizado al personal médico desde diciembre de 2013 y enero de 2014. Se utilizó como instrumento la NTP

394: Satisfacción Laboral: escala general de satisfacción. Análisis de datos; las pruebas no paramétricas para 2 muestras según la comparación. Resultados. Con la participación de 88,2%, la media de satisfacción laboral general se sitúa en 69,5. El ítem de <<compañeros de trabajo>> constituye el factor en el que los médicos se encuentran más satisfechos con un 87%. Otro aspecto más resaltante por los encuestados es su <<estabilidad en el empleo>> con un porcentaje de valoraciones positivas del 76,7%. Entre sus conclusiones principales resalta la importancia de las relaciones interpersonales y el potencial humano como pilar básico en el ejercicio laboral diario de los profesionales sanitarios.

(Cifuentes & Manrique, 2014) En su tesis de grado titulado: Satisfacción laboral en enfermería en una institución de salud de cuarto nivel de atención, Bogotá, Colombia. Tuvo como objetivo: Evaluar el grado de satisfacción laboral de los profesionales de enfermería de dicha institución durante el año 2011, identificando las características sociodemográficas y laborales. Método: descriptivo, de corte transversal y con una población de 105 profesionales de enfermería, utilizó el cuestionario Font-Roja para medir la satisfacción laboral en el medio hospitalario Aranaz y Mira, explorando fuerzas de asociación entre variables.

Resultados: se obtuvo un 80% de participación, la satisfacción laboral media fue de 2,91, presentando las enfermeras mayor satisfacción que los hombres enfermeros, siendo que estos últimos se hallan más satisfechos con su trabajo, el tipo de universidad de la cual egresaron influye respecto a los factores de competencia profesional, características extrínsecas de estatus y monotonía laboral. Los que vienen ejerciendo la profesión por más de siete años se encuentran más insatisfechos por su trabajo respecto de aquellos que tienen un tiempo menor, siendo que cumplen con sus actividades y asisten a cursos de educación continua. En sus conclusiones: No se hallan relaciones estadísticamente significativas, entre la satisfacción laboral de los enfermeros en relación con el género, la edad, formación académica, y el servicio al cual fueron asignados.

(Acosta & Carrillo, 2012), Realizó un estudio titulado “Satisfacción laboral de los profesionales de enfermería en los servicios de emergencia de los Hospitales “Ruiz y Páez” y “Dr. Héctor Nouel Joubert”. Fue un estudio de tipo descriptivo y corte transversal, teniendo como muestra 78 profesionales de enfermería, obteniendo información mediante un cuestionario aplicado a dichos profesionales.

Sus resultados revelaron que el 79,6% son de sexo femenino; respecto al nivel académico del personal de enfermería se obtuvo que un 57,4% son de TSU en enfermería; el 42,6% del personal vienen trabajando de 1 a 5 años; el 53,7% del personal laboran en el turno de 7pm a 7am; con respecto al grado de satisfacción laboral de acuerdo a las relaciones interpersonales, ambiente físico de trabajo y remuneraciones, se halló que el 33,3% manifestaron sentirse poco satisfechos. Comparando el nivel de satisfacción del personal de enfermería de ambos hospitales, se aplicó la prueba de chi cuadrado, ($X^2=14,08$ $p > 0,05$), se demostró que existe asociación. Se concluye que la satisfacción del personal de enfermería es de gran importancia, y la mayoría manifestó sentirse poco satisfecho con los indicadores evaluados.

1.2.2. A Nivel Nacional

(Mejía, 2017). En la investigación “Satisfacción y régimen laboral en los profesionales de la salud, departamento de emergencia del Hospital Carlos Lanfranco La Hoz, 2015”, donde tuvo como objetivo determinar el nivel de satisfacción laboral en los profesionales de la salud según régimen laboral del Departamento de Emergencia del HCLLH, El diseño fue de tipo no experimental y de corte transversal, su población fue los profesionales de la salud: médicos, enfermeras y obstétricas: nombrado y contratados que laboran en el departamento de emergencia del Hospital Carlos Lanfranco La Hoz, utilizo la encuesta, Cuestionario de Satisfacción Laboral validado, Alfa de Cronbach: 0,71. Por lo indicado se puede afirmar que el nivel de percepción de satisfacción laboral de los profesionales de la salud que laboran en el departamento de emergencia del Hospital Carlos Lanfranco La Hoz, 2015 es moderada con tendencia a baja, a pesar de que se encuentran en diferentes regímenes laborales.

Alvarado & Llactahuaccha (2012). En su tesis para optar el título de Licenciado en enfermería, titulada “Influencia del régimen laboral en el nivel de satisfacción de las enfermeras que trabajan en hospitales de Essalud – Chiclayo 2012”. Teniendo como objetivo determinar la influencia de los regímenes laborales con el nivel de satisfacción de enfermeras que laboran en los diferentes hospitales de EsSalud, Chiclayo, la muestra fue de 165, el instrumento utilizado fue la encuesta. Teniendo como conclusión que existe una influencia significativa entre los regímenes laborales y el nivel de satisfacción de las enfermeras trabajadoras de EsSalud- Chiclayo; quienes se hallaron entre medianamente satisfechas y muy satisfechas.

Cerón (2010). En su tesis “Nivel de satisfacción laboral del profesional de enfermería que trabaja en el servicio de pediatría del INEN-2010” se propuso como objetivo determinar el nivel de satisfacción laboral del profesional de enfermería en el Servicio de Pediatría del INEN en las dimensiones de condiciones físicas y/o materiales, beneficios laborales y/o remunerativos, políticas administrativas, relaciones interpersonales, desarrollo persona, desempeño de tareas y relación con la autoridad. El material y método usado: fue un estudio de nivel aplicativo, tipo cuantitativo, método descriptivo de corte transversal. La población fueron todas las enfermeras del servicio de pediatría del INEN. La técnica aplicada fue la entrevista y como instrumento una escala modificada tipo Lickert, considerándose el consentimiento informado de cada entrevistado.

Los resultados: 45% presentan un nivel de satisfacción laboral medio, 32% alto, y 23 % bajo; en relación a los factores determinantes; el nivel de satisfacción es media en las dimensiones relaciones interpersonales 86,4%, políticas administrativas 81,8%; beneficios laborales y/o remunerativos 77.3%, relación con la autoridad 72%.; en las condiciones físicas y/o confort 63.6 % desempeño de tareas 59.1%; desarrollo personal 54.5%, seguido de nivel alto a bajo. Llegando a las conclusiones: Un porcentaje considerable de enfermeras tiene un nivel de satisfacción laboral medio con tendencia a alto y bajo, siendo resaltante que la mayoría tiene de una satisfacción de media a baja, en las dimensiones de beneficios laborales, políticas administrativas,

relaciones interpersonales, relaciones con la autoridad; referido a que se sienten mal con su remuneración, más aun que el esfuerzo de trabajar más horas reglamentarias no es reconocido, les agrada trabajar con sus compañeras y es grato la disposición del jefe cuando se le realiza alguna consulta y un porcentaje considerable tiene un nivel de satisfacción laboral medio; referido a que el lugar donde trabajan es reconfortante y disfrutan de la labor que desempeñan.

1.3. Teorías relacionadas al tema

Los regímenes laborales aplicados al personal asistencial de enfermería en el Servicio de Emergencia del Hospital Regional del Cusco vienen a ser el Decreto Legislativo N° 276 del año 1984 Ley de la Carrera Administrativa y el Decreto Legislativo N° 1057 del año 2008 y modificatorias Régimen Especial de Contratación Administrativa de Servicios, ambos regímenes con diferentes beneficios que se detallaran más adelante, sin embargo el personal viene cumpliendo las mismas funciones, sujetos a los mismos riesgos y se encuentran con diferencia remunerativas entre otras, situaciones que merman en la satisfacción laboral y por ende se ve afectado el desempeño laboral de los mismos.

1.3.1. Regímenes Laborales y Satisfacción Laboral

En nuestro país existen diversos regímenes laborales, siendo para el presente caso que se estudia al profesional asistencial de enfermería les es aplicable en todo ámbito la Ley del trabajo de la Enfermera(o) Ley N° 27669, a la cual se sujetan los profesionales de enfermería, cabe mencionar que a pesar que están sujetas a la ley del trabajo de la enfermera(o), precisamente en el Servicio de Emergencia del Hospital Regional de Cusco, el personal de enfermería cumple las mismas funciones y se encuentran bajo los mismos riesgos, horarios, afrontan las mismas responsabilidades, sin embargo su condición laboral varía según el régimen laboral en el que están contratadas, teniendo diferencias remunerativas, de permanencia laboral, de beneficios sociales, de promoción y/o ascenso entre otros que estarían afectando su satisfacción laboral.

1.3.2. Concepto de Régimen

Conceptualizando la palabra Régimen Laboral, definamos primero y para mejor entender “régimen” palabra que procede del latín régimen el cual hace referencia al conjunto de normas que rigen un determinado acto, cosa o actividad enmarcados en el sistema político y social de un determinado territorio, de otra parte se considera que los ciudadanos o un grupo de personas según sea el caso estará sujeta y/o en situación de dominación, subordinación a determinado régimen. (Merino., 2013)

Define régimen como aquel conjunto de normas o reglas que rigen cierta cosa, remontándose su origen de la palabra en si a “regiminis”, dirección gobierno, derivado de regere, regir, gobernar, de la raíz indoeuropea de “rey”. (Press, 2018)

1.3.2.1. Concepto de Laboral

Conceptualizando laboral se refiere a la labor de las personas, trabajo o actividad legal remunerada, relatando que el hombre desde su aparición en la tierra tubo la necesidad de satisfacer sus necesidades empelando su fuerza o capacidad creativa para recabar de la naturaleza los recursos necesarios o modificando lo que el medio le ofrecía en pro de su subsistencia y bienestar. Surgiendo así la división del trabajo, primigeniamente por género, donde los varones y mujeres tenían tareas asignadas en razón a su género, más adelante se agruparon en gremios, para después supeditarse al trabajo en fábricas dentro de la revolución industrial, donde los derechos laborales eran una utopía, sin embargo con el pasar de los años la revolución francesa trato de buscar igualdad en los derechos resultando nefastamente en encumbrar a los ricos, ante dicho descontento nace el comunismo que junto a la clase obrera lucha por su reivindicación laboral, convirtiéndose en una realidad, puesto que después de muchas luchas a fines del siglo XIX las constituciones de diversos países comenzaron a integrar derechos que protegían a los trabajadores frente a los excesos patronales, resaltando el derecho laboral, el contrato laboral, la jornada laboral, entre otros. (conceptos., 2018)

1.3.2.2. Régimen Laboral

Un régimen laboral es el conjunto de actividades y funciones esenciales propias de la administración pública, efectuadas por los servidores y/o empleados públicos quienes son aquellos ciudadanos que prestan servicios en entidades de la administración pública con nombramiento o contrato de trabajo bajo formalidades establecidas y reguladas sujetas a su régimen laboral. (R&C Consulting, 2017)

Conforme indica (Mejía Díaz, 2017) en relación al concepto de régimen laboral, se construyó la definición y se considera como: Dispositivos legales que diferencian los derechos y obligaciones del trabajador en relación a: Jornada y horario de trabajo, descansos remunerados.

Conjeturando que el Régimen laboral devendría en normas y dispositivos legales que asignan derechos y obligaciones tanto del trabajador como de su empleador, contemplados en una determinada jornada laboral, remuneración mínima vital, vacaciones y descansos remunerados, horas extras remuneradas, gratificaciones, bonificaciones por tiempo de servicio, asignación familiar, escolaridad, seguro social de salud, seguro de vida, compensación por tiempo de servicios y conforme se ha venido estableciendo en diferentes países de Latinoamérica. (Velandia Mora, 2002)

1.3.2.3. Régimen Laboral Según Decreto Legislativo N° 276 - Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público.

Llamado también Ley de Carrera Administrativa, la cual regula el ingreso, deberes y derechos otorgados a los servidores públicos, con la peculiaridad de ser de carácter estable, prestando servicios de naturaleza permanente en la Administración Pública. (R&C Consulting, 2017)

Tutelado por los principios de igualdad de oportunidades, estabilidad, garantía del nivel adquirido, retribución justa y equitativa. Su objeto es incorporar personal idóneo, garantizar su permanencia, asegurando su desarrollo y promoviendo su realización personal en el desempeño del servicio público, expresada en una estructura, permitiendo la ubicación de

los servidores públicos según calificaciones y méritos. Estructurándose por grupos ocupacionales y niveles clasificados por la formación académica, capacitación o experiencia reconocida, siendo que los cargos no forman parte de la carrera administrativa que comprende 14 niveles, para el presente caso al grupo profesional de enfermería le correspondería 8 niveles superiores.

El ingreso es por concurso de méritos a plaza vacante, no existe periodo de prueba, el ascenso de nivel también es previo concurso. Entre otros derechos mencionados se tiene el de hacer carrera pública, gozar de estabilidad, percibir remuneración incluyendo beneficios y bonificaciones, gozar anualmente de 30 días de vacaciones remuneradas, hacer uso de permisos o licencias, obtener préstamos administrativos, reincorporarse a la carrera pública al término de desempeño de cargos, ejercer docencia, recibir distinciones, reclamar cuando se afecte sus derechos, acumular tiempo de servicios, no ser trasladado a otra entidad sin su consentimiento, sindicalizarse, hacer huelgas conforme a ley, gozar de pensión al término de la carrera y otras señaladas en la ley o reglamento. (DECRETO LEGISLATIVO N° 276, 1984)

1.3.2.4. Régimen Laboral Decreto Legislativo N° 1057 Régimen Especial de Contratación Administrativo de Servicios.

Aprobado el Reglamento del Decreto Legislativo N° 1057 con el Decreto Supremo N° 075-2008-PCM, modificado por el Decreto Supremo N° 065-2011-PCM promulgado el 26 de julio de 2011, y según (SERVIR, El Servicio Civil Peruano, 2017), el Servicio Civil Peruano “la modalidad CAS fue creada en remplazo de los servicios no personales, en respuesta a las restricciones presupuestales”

Y a partir de una sentencia del Tribunal Constitucional (Exp. 00002-2010-PI/TC, 2010) el CAS se interpreta como régimen especial de contratación de naturaleza laboral para el sector público.

Dándose la Ley N° 29849, Ley que establece la eliminación progresiva del Régimen Especial del Decreto Legislativo 1057 y otorga derechos laborales,

modifica los artículos 3° y 6° del Decreto Legislativo N° 1057, define al CAS como modalidad especial de contratación privativa del estado, regulada por la norma antes mencionada, de carácter transitorio

Conforme es señalado por (R&C Consulting, 2017). “Es una modalidad especial de contratación laboral privativa del estado”, no se encuentra sujeto a la Ley de Bases de la Carrera Administrativa, al régimen de la actividad privada u otras que regulen carreras administrativas especiales.

Tiene como finalidad garantizar los principios de mérito, capacidad, igualdad de oportunidades y profesionalismo de la administración pública, notándose similitud con los principios rectores de la Ley de Carrera Administrativa. El ingreso tiene como requisito primero que exista requerimiento de la dependencia usuaria y segundo que exista disponibilidad presupuestaria, siendo el ingreso mediante concurso público.

El contrato será a plazo determinado no mayor a un año fiscal, con la posibilidad de ser renovado las veces que considere la entidad, tomando en cuenta los impedimentos para contratar y prohibición de doble percepción. Reconoce los derechos de prestación de servicio y contraprestación, su jornada está dentro de las cuarenta y ocho horas como máximo a la semana, con descanso de 24 horas continuas por semana, un tiempo cedido para refrigerio que no forme parte de la jornada de trabajo, con derecho a afiliación al régimen contributivo de ESSALUD y al régimen de pensiones, posibilitándose la suplencia y conformar comisiones temporales por encargo. Tienen capacitaciones y están sujetos a evaluaciones, no existe promoción o ascenso. Reciben aguinaldos por fiestas patrias y navidad. Licencias con goce de haber por maternidad y paternidad u otros normados en regímenes laborales generales. Consiente los derechos referidos en la Ley N° 29783 Ley de Seguridad y Salud en el Trabajo, derecho a sindicalizarse y recibir al término del contrato un certificado de trabajo. (DECRETO LEGISLATIVO N° 1057, 2008).

1.3.2.5. Diferencia entre Régimen Laboral Publico Decreto Legislativo N° 276 y Régimen Laboral CAS Decreto Legislativo N° 1057

DIFERENCIAS	RÉGIMEN LABORAL PÚBLICO 276	RÉGIMEN LABORAL PÚBLICO CAS
Selección	Selección: El ingreso a la carrera administrativa se realiza obligatoriamente mediante un concurso público de méritos.	Existen normas orientadas al proceso de selección y contratación; sin embargo, aún se requiere regulación
Capacitación	Constituye (i) un deber y un requisito previo para acceder a los mecanismos de promoción contemplados en la LBCA, (ii) un derecho de los servidores públicos	Los trabajadores CAS están incluidos en el proceso de capacitación de las entidades. (Decreto Legislativo 1025)
Promoción	La norma que regula el ascenso dentro de la carrera administrativa prohíbe la promoción automática y establece la realización de hasta 2 concursos anuales de mérito para ascenso.	No existe la promoción ni el ascenso
Evaluación	Es un proceso obligatorio que se debe realizar en forma permanente y se califica en forma periódica	Sólo puede ser utilizada para identificar necesidades de capacitación
Desplazamiento	Se reconocen distintos niveles de desplazamiento dentro y fuera de la entidad. Para ello se debe considerar como criterios la formación, capacitación y experiencia del servidor, según su grupo y nivel de carrera de origen	Designación temporal, rotación temporal, comisión de servicios.
Remuneración e Incentivos	Para la LBCA y el sistema único de remuneraciones, la administración pública constituye una sola institución, siendo sus principios: universalidad, base técnica, relación directa con la carrera administrativa y adecuada compensación económica.	La que se pacte en el contrato.

Desvinculación:	Se reconoce el derecho a la estabilidad laboral de los servidores de carrera, motivo por el cual ningún servidor puede ser cesado ni destituido por causas ajenas a las previstas por ley y sin previo proceso administrativo disciplinario.	Fallecimiento, extinción de la entidad contratante, renuncia, mutuo disenso, invalidez absoluta permanente sobreviniente, resolución arbitraria e injustificada, inhabilitación administrativa, judicial o política. y vencimiento del plazo del contrato
------------------------	--	---

Fuente: (R&C Consulting, 2017)

1.3.2.6. Historia del Régimen laboral de la Enfermera

Haciendo remembranza a la historia de la enfermera, (Clinic Cluod, 2017) dicha palabra proviene del latín infirmus relacionado con lo no fuerte, la labor de la enfermera se remonta a los principios de la humanidad, debido a que siempre existió en su mayoría mujeres que asistían a los en enfermos y sobre todo apoyaban a traer niños al mundo llamadas también nodrizas, fue así que al pasar de los años alcanza notoriedad Florence Nightingale, considerada como la madre de la enfermería moderna quien dio servicios en la guerra de Crimea de 1853 a 1856, y gracias a sus esfuerzos disminuyó la tasa de mortalidad, llegó a fundar la escuela de enfermeras en Londres.

1.3.2.7. Ley del trabajo de la Enfermera(o) Ley N° 27669

Se rige mediante su Reglamento de la Ley del Trabajo De La Enfermera(o), Decreto Supremo N° 004-2002-SA, tiene por finalidad regular el ejercicio profesional del enfermero colegiado, el rol de la enfermera como profesional de las ciencias de la salud interviene en la prestación de servicio de salud integral en forma científica, tecnológica, sistemática y humanística en diferentes procesos de promoción, prevención, recuperación y rehabilitación de la salud donde interviene la enfermera con el cuidado de la persona, familia y comunidad, garantizando la calidad, brindándose en el área administrativa, asistencial, docente, de investigación.

Señalando expresamente que su trabajo se rige por el Código de Ética y Deontología del Colegio de Enfermeros del Perú, también por la Ley N° 26842 – Ley General de Salud, el Decreto Legislativo N° 276 – Ley de Bases

de la Carrera Administrativa y de Remuneraciones del Sector Público Nacional y su Reglamento aprobado por el Decreto Supremo N° 005-90-PCM, la Ley N° 23536 – Ley del Trabajo y Carrera de los Profesionales de la Salud, sus normas supletorias y modificatorias, la ley N° 27657 – Ley del Ministerio de Salud. Dentro de sus requisitos para ejercer la profesión se observa: tener título universitario, registro en el Colegio de Enfermeros del Perú y habilitación, y además en el caso de enfermero especialista título de especialista expedido por universidad y respectivo registro en el Colegio de Enfermeros del Perú.

Tiene como responsabilidad la defensa de la vida desde su concepción hasta su muerte y entre sus funciones se tiene brindar el cuidado integral, encomendar actividades de menor complejidad al personal técnico, ejercer consultoría, auditoría, asesoría, consejería, ejercer direcciones, desarrollar actividades preventivas y promocionales. Su reglamento les permite participar en la formulación y evaluación de planes y programas de salud integrando comités más aun en situaciones de emergencia y desastres.

Los derechos asignados son para acceder a cargos de dirección y gerencia, jefaturas mediante concurso, derecho a trabajar en un ambiente acondicionado para el control de la exposición a contaminantes y sustancias tóxicas, en cumplimiento a la bioseguridad de acuerdo al área en que labora, indica a su vez en contrapartida que el estado velará por el mejoramiento progresivo y equitativo de los niveles remunerativos, manteniéndolos actualizados teniendo en cuenta que la base es el escalafón salarial, así mismo señala que las guardias diurnas: hospitalaria y comunitaria, y nocturnas, sin exceder el lapso de 12 horas, salvo por falta de personal, deberán ser en ambos casos remuneradas bajo la siguiente forma:

- ✓ Guardia diurna ordinaria: 1.5 remuneración principal.
- ✓ Guardia nocturna ordinaria: 2.0 remuneración principal.
- ✓ Guardia diurna ordinaria en domingos y feriados: 2.5 remuneración principal.
- ✓ Guardia nocturna ordinaria en domingos y feriados: 3.0 remuneración principal.

- ✓ Guardia comunitaria ordinaria: 1.5 remuneración principal.

Para los casos de guardia diurna o nocturna programada en la modalidad de reten el profesional permanece a disposición de ser llamado en cualquier momento para el cumplimiento de dicha guardia, caso en el que se abonara el 100% de lo indicado en el párrafo anterior, caso contrario únicamente se abonara el 25% del mismo.

Es importante resaltar que la norma establece cierto tipo de preferencias para las enfermeras mayores de 50 años o para las que sufren de enfermedades que les incapacitaría realizar el servicio de guardia, en cuyos casos podrán ser exoneradas previa solicitud.

Continuando con relatar sus derechos, se tiene el derecho a recibir asistencia legal de su empleador en procesos judiciales abiertos acontecidos en el ejercicio de sus funciones. Al goce de licencia con goce de haber para ejercer cargos en entidades representativas de la profesión de la enfermera y cargos públicos bajo el requisito de: presentar solicitud acreditando la designación, el cargo deberá referirse a funciones profesionales de participación de la enfermera o su especialización, tener autorización expresa de su entidad empleadora, siendo la licencia máxima de dos años. Importantes son los exámenes médico exigidos de salud preventiva cada seis meses obligatoriamente bajo cargo del empleador, la cual contempla exámenes radiológicos, de laboratorio, clínicos, ginecológico, urológico, de salud mental y otros que se estimen pertinentes.

Considera una bonificación mensual por laborar en zonas de menor desarrollo y fronterizas. Reconociéndoseles ejercer el derecho colectivo. Se incide con los niveles de carrera en base a ocho niveles superiores a los catorce señalados en el artículo 10° de la Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público Nacional.

Refiere de las capacitaciones a cargo de su centro laboral con creditaje de por lo menos 85 horas anuales y/o 5 créditos, válidos para la recertificación, proceso llevado a cabo por el Colegio de Enfermeros del Perú. En razón a la especialización quedan abiertos los estudios en diferentes áreas aprobadas

por el Colegio de Enfermeros del Perú para los cuales pasible la licencia con o sin goce de haber mientras duren sus estudios sujeto al régimen laboral aplicable. Su jornada laboral será máximo de 36 horas semanales equivalente a 150 horas mensuales incluyen jornadas de guardia diurna y nocturna según régimen laboral aplicable, los sobretiempos y descansos serán remunerados, considerando el tiempo de la entrega de servicio como parte de la jornada laboral. (D.S 004-2002-SA, 2004).

1.3.2.8. Hospital Regional Del Cusco

Cabe mencionar que en el presente caso se tiene que el Hospital Regional del Cusco es de nivel tipo III-1 como establecimiento de salud de atención general, según la Norma Técnica Sanitaria N° 021-MINSA/DGSPV.03. (Hospital Regional del Cusco, 2018)

Respecto de su habilitación implica que el recurso sanitario cumple con una serie de requisitos mínimos para iniciar y desarrollar su actividad, entre ellas la disponibilidad de agua potable y excreta, accesos, seguridad, espacios necesarios, dimensiones de los espacios, material técnico básico (Hospital Regional del Cusco, 2018)

1.3.2.9. Servicios de Emergencia

Viene ofreciendo su atención hace más de 54 años en la ciudad del Cusco, el Servicio de Emergencia está considerada como unidad productora de servicios de salud, que fue inaugurada un 23 de junio del 1964, (Hospital Regional del Cusco, 2018) actualmente se ha implementado la unidad de trauma shock y cuidados intermedios, constituyéndose como servicio de referencia regional de pacientes procedentes de las provincias del cusco y departamentos de Apurímac y Madre de Dios en los casos que requieran atención especializada, cuenta con 05 ambientes: 01 de observación, 01 ambiente de cuidados intermedios, 01 ambiente de trauma shock, 01 tópico, 01 triaje, 05 consultorios de emergencia, (Hospital Regional del Cusco, 2018)

El Servicio de Emergencia cuenta con profesionales y personal permanente asistencial durante las 24 horas del día los 365 días del año, en la modalidad

de guardias diurnas y nocturnas, de un total de 59 médicos especialistas en consultorios de pediatría, medicina interna, cirugía, traumatología, gineco-obstetricia, por cada turno 01 médico especialista es asignado como el jefe de guardia, respecto del personal asistencial de enfermería son un total de 36 asignadas en guardias diurnas y nocturnas rotativamente, 07 enfermeras por cada guardia habiendo 5 grupos agregando a la jefa de Servicio de Emergencia, resultan 36 enfermeras:

- 01 para cubrir el área de triaje: recepción de pacientes.
- 01 para cubrir el área trauma shock: 02 pacientes graves de prioridad 01, atendidos con ventilador mecánico, monitor de 08 escalas y bomba de infusión, oxígeno u otro tipo de máquinas.
- 01 para cubrir el área de observación tóxico: con 12 camas
- 01 para cubrir el área de tóxico de inyectables, curaciones, suturas, nebulizaciones, atención de pacientes provenientes de los consultorios para la administración de medicamentos según receta e indicación médica, canalización de vía, sonda, preparación de pacientes para intervención quirúrgica.
- 01 para cubrir el área de cuidados intermedios y observación (hospitalización ambulatoria) de pediatría más los pacientes que se encuentran en la capilla
- 01 para cubrir observación adultos: con 18 camas habiendo ambientes separados para mujeres y otro para varones.
- 01 para cubrir referencias y cotrreferencia

Alcanza atenciones diarias de 80 a 130 pacientes con:

- Prioridad I: emergencia o gravedad súbita extrema que requiere atención inmediata.
- Prioridad II: urgencia mayor que requiere atención en un tiempo no mayor a 10 minutos.
- Prioridad III: urgencia menor que no presenta riesgo de muerte ni secuelas invalidantes.
- Prioridad IV: patología aguda común, paciente sin compromiso de funciones vitales ni riesgo de complicación

Fuente (Hospital Regional del Cusco, 2018)

1.3.3. SATISFACCION LABORAL

Siendo que el personal asistencial de enfermería está supeditada en diferentes regímenes laborales, para el presente caso se tiene dos regímenes laborales con diferentes características, tomando en cuenta que asumen las mismas funciones, conlleva a diferentes niveles de satisfacción laboral, para lo cual es necesario deslindar el nivel de satisfacción del personal asistencial de enfermería del servicio de Emergencia del Hospital Regional del Cusco.

(Acosta & Carrillo, 2012) refieren en su tesis que la Satisfacción Laboral es la actitud con la que el trabajador enfrenta su propio trabajo, la cual estará basada en creencias y valores que desarrolla el trabajador, determinándose por las características actuales del puesto en que labora, junto a las percepciones que tiene de lo que debería ser el trabajo.

Maslow quien formulo la teoría de la motivación humana, donde se incluyen las necesidades humanas y sus jerarquías, fisiológicas, de seguridad, de amor, de estimación, y autorrealización que se van priorizando en su alcance para generar su comportamiento y (como se citó en (Salinas & Laguna, 1992)) señala que la satisfacción de las necesidades de la persona refleja como consecuencia una actitud positiva de los trabajadores, convirtiéndose en un factor relevante para la motivación.

Como lo señala Locke, la satisfacción laboral es un estado emocional que deviene de la percepción subjetiva de cada experiencia laboral del sujeto, clasificándola en dimensiones como: satisfacción con el salario: la cual mide el sueldo de manera cuantitativa y su equidad, satisfacción relacionada con la formación, satisfacción con el reconocimiento por su trabajo, satisfacción con los beneficios laborales, satisfacción con el ambiente de trabajo en el horario, descanso y tipo de trabajo, satisfacción con la supervisión de trabajadores y empleadores; conforme a estas dimensiones indicadas por Locke la satisfacción se expresara en continua, duradera, renunciada,

productiva, fija, pseudosatisfacción, motivación y satisfacción laboral que refiere la actitud producto de un trabajo (Locke, 1976).

La revista denominada Anales de Psicología, (Carrillo & Martínez , 2015) rotulan sobre la importancia de la satisfacción laboral en los servicios de salud, cuyas consecuencias se derivan en el aumento de calidad asistencial que prestan y la calidad de los usuarios.

La satisfacción laboral será definida como la apreciación favorable o no que tienen los trabajadores sobre su labor, expresada en el nivel de concordancia que hay entre las expectativas de las personas con respecto del trabajo, recompensas que el trabajo les ofrece, relaciones interpersonales y estilo gerencial. La SL se expresara en las respuestas afectuosas que devengan de la relación entre las experiencias, necesidades, valores y expectativas de cada trabajador y las condiciones de trabajo percibidas por ellos (Morillo, 2006)

Por lo indicado la satisfacción laboral también estará relacionada con la semejanza que hay entre sus compañeros de trabajo, siendo así, se tendrá a un trabajador descontento si se encuentra en desventaja respecto de sus compañeros de trabajo. Por lo que se evidencia la satisfacción e insatisfacción.

Conforme lo investiga Herzberg, Mausner y Snyderman en la teoría de los dos factores, establece que la satisfacción y la insatisfacción laboral son dos fenómenos diferentes y separados entre sí, lo cual implicaría que el trabajador se encuentra en dos grupos de necesidades, la primera sería el medio ambiente físico y psicológico del trabajo considerando las necesidades higiénicas y la segunda a referida al contenido propio del trabajo considerando necesidades de motivación; como se citó en (Seung Youn & Chyung, 2005).

En la misma línea se tiene a Lawer & Poter, la relación de “expectativas y recompensas” vendría a ser responsable de diferentes niveles de satisfacción o insatisfacción laboral, evaluando si la recompensa obtenida por el trabajo realizado, excede de la que se considera adecuada o es

equivalente, resultara un estado de satisfacción, en cambio si pasa lo contrario indefectiblemente generara un estado de insatisfacción; la recompensa se traducirá más allá de la remuneración económica en reconocimientos, ascensos, valoración de superiores, entre otros. (Mejia, 2017)

Por lo descrito, se conjetura que la satisfacción laboral se relaciona con las dimensiones que tiene un trabajador en su ámbito laboral respecto del desarrollo personal, beneficios laborales y remunerativos, políticas administrativas, su relación con otros trabajadores de su entorno y con sus superiores, sin dejar de lado las condiciones físicas y materiales que facilitan el desempeño de su labor; en tal sentido (Palma, 2007) , expone la definición de dichas dimensiones y agrega un instrumento para medir la satisfacción laboral.

1.3.3.1. Dimensiones de Satisfacción Laboral (Challa, 2010).

- ✓ **Condiciones físicas y/o materiales:** Representado por aquellos elementos materiales o de infraestructura donde se trabaja a diario, siendo un facilitador como la iluminación, tipo de maquinaria, uniformes u otras comodidades.
- ✓ **Beneficios laborales y/o remunerativos:** los beneficios laborales serán aquellas bonificaciones extraordinarias, bonos por aniversario de la institución, utilidades, asignaciones por educación, movilidad, gratificaciones por fiestas patrias, no consideradas como parte de la remuneración, sino más bien como algo extra que suma a la remuneración.
- ✓ **Políticas administrativas:** Sera aquel plan de acción de cada sector o institución, que regirá a sus trabajadores una conducta a seguir en pro de lograr los objetivos fijados.
- ✓ **Relaciones sociales:** Interacciones sociales entre dos o más personas reguladas por normas sociales, desempeñando un papel y posición social, convirtiéndose en un complemento en la vida del ser humano, tanto como la relación con uno mismo y como para sus pares.

- ✓ **Desarrollo personal:** Experiencia de interacción individual y grupal, a través de la cual las personas participes desarrollan y optimizan habilidades y destrezas para lograr una comunicación directa y abierta. Es así que las relaciones interpersonales y la toma de decisiones permite que las personas conozcan más de sí mismas y de sus compañeros con la finalidad de crecer y ser más humano.

1.4. Formulación del problema

1.4.1. Problema General

¿Existe diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?

1.4.2. Problemas Específicos

- a) ¿Cuál es el nivel de satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018 régimen laboral?
- b) ¿Existe diferencia en las Condiciones físicas y/o materiales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?
- c) ¿Existe diferencia en las Beneficios laborales y/o remunerativos de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?
- d) ¿Existe diferencia en las Políticas administrativas de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?
- e) ¿Existe diferencia en las Relaciones sociales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?

- f) ¿Existe diferencia en el Desarrollo Personal de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?

1.5. Justificación del estudio

El presente estudio tiene la necesidad de establecer la relación entre el Régimen Laboral y la Satisfacción Laboral que debería tener una enfermera, se observa que las enfermeras del Hospital Regional en el Servicio de Emergencia, realizan un trabajo oneroso, porque se conoce que es el único hospital operativo en la región del Cusco que se desarrolla con un 100% de su capacidad, se evidencia sobre carga laboral, no teniendo las condiciones de equipamiento e infraestructura adecuada para atender a la alta demanda de pacientes denótese en exceso, más aun que cumplen y desempeñan las mismas funciones laborales acarreado las mismas responsabilidades y riesgos, sin embargo se encuentran sujetas a diferentes regímenes laborales, lo cual implica tener diferencias remunerativas, diferentes beneficios, diferente tratamiento contractual en la estabilidad laboral entre otros, es por eso que la satisfacción laboral estaría siendo afectada por la diferencia de regímenes laborales y por ende a su vez el bienestar del desempeño laboral para que los profesionales de enfermería puedan trabajar con calidad desarrollándose en las competencia de desempeño y producto adecuado.

Siendo importante esta investigación porque servirá para determinar el nivel de satisfacción que existe en las enfermeras de dicho hospital según el régimen laboral al que están sujetas, al establecer la comparación de regímenes laborales aplicados a la satisfacción laboral junto a todas sus dimensiones.

Se ha considerado los siguientes criterios según (Escuela de Postgrado UCV, 2014):

- **Conveniencia**

La presente investigación es útil y beneficiosa, debido a que se determinaran que las diferencias existentes entre los regímenes laborales afectan en la satisfacción laboral del personal asistencial de

enfermería del Servicio de Emergencia del Hospital Regional del Cusco.

- **Relevancia Social**

Se desarrolló en el Servicio de Emergencia del Hospital Regional del Cusco, convirtiéndose en un aporte valioso para posteriores investigaciones del mismo tipo, su eficacia se verá reflejada en conocer que las diferencias de regímenes laborales afectan en la satisfacción laboral del personal asistencial de enfermería del Servicio de Emergencia del Hospital Regional del Cusco.

- **Implicancias Prácticas**

La presente investigación facilitara determinar si la diferencia de los Regímenes Laborales es significativa para la Satisfacción Laboral del Personal Asistencial de Enfermería en el Servicio de Emergencia del Hospital Regional del Cusco 2018, identificándose a la satisfacción laboral como variable dependiente, medible para determinar y hallar el nivel de satisfacción laboral comparado con los diferentes regímenes laborales a los que están sujetos contractualmente el personal de enfermería del Hospital Regional del Cusco.

- **Valor Teórico**

Si bien es cierto el profesional de enfermería al ingresar a su centro laboral, en este caso el Hospital Regional del Cusco, sujeto a un determinado régimen laboral, se encuentra habido y proactivo, desempeñándose en la totalidad de sus funciones con la fiel esperanza de ser recompensado estando contratado mediante D.L. N° 276 ó D.L. N°1057.

en el presente trabajo se demuestra las diferencias existentes entre ambos regímenes laborales, lo cual es un hallazgo valioso y aporte para regular los regímenes laborales en relación a las funciones que realizan los trabajadores, proponiéndose como alternativa de solución, comprobándose en los procedimientos estadísticos desarrollados en los capítulos posteriores.

- **Utilidad Metodológica**

En la presente investigación, el uso de los datos estadísticos junto a la comparación y fiabilidad se podrá verificar a partir de los resultados obtenidos que la diferencia de regímenes laborales altera la satisfacción laboral de los profesionales de enfermería, alcance que más halla de proponer alternativas de solución, podrá ser tomado en cuenta para mejorar la regulación de los regímenes laborales de acuerdo a la función que realizan los profesionales de enfermería en el hospital Regional del Cusco y otros establecimientos de salud adscritos al Ministerio de Salud del Perú. (Escuela de Postgrado UCV, 2014).

1.6. Hipótesis

1.6.1. Hipótesis General

Existe diferencia significativa en la satisfacción laboral del Personal Asistencial de Enfermería en el Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral

1.6.2. Hipótesis Específicas

- a) Existe un adecuado nivel de Satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018 según régimen laboral.
- b) Coexiste la diferencia en las Condiciones físicas y/o materiales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.
- c) La diferencia en los Beneficios laborales y/o remunerativos de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, es significativa según régimen laboral.
- d) Existe diferencia en las Políticas administrativas de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral
- e) Existe la diferencia en las Relaciones sociales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio

de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral

1.7. Objetivos

1.7.1. Objetivo General

Establecer la diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.

1.7.2. Objetivos Específicos

- a)** Identificar el nivel de Satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018 según régimen laboral.

- b)** Determinar la diferencia en las Condiciones físicas y/o materiales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.

- c)** Hallar la diferencia en los Beneficios laborales y/o remunerativos de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.

- d)** Señalar la diferencia en las Políticas administrativas de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.

- e)** Hallar la diferencia en las Relaciones sociales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.

- f) Determinar la diferencia en el Desarrollo Personal de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral

II. MÉTODO

2.1. Diseño de investigación

El diseño empleado en la presente investigación corresponde a un diseño no experimental de tipo descriptivo comparativo transversal, es decir diseño que tiene por propósito observar la realidad en estudio en un momento en particular, con el objetivo de describir las variables de estudio o establecer vínculos entre ellas en términos de relación comparación o de causa efecto, (Kumar, 2011).

La investigación por tanto sigue un diseño no experimental, de tipo descriptivo comparativo, el cual la variable satisfacción laboral es comparada en términos de la variable atributiva Régimen laboral.

El esquema es el que se presenta a continuación:

$$M_i - - - - - O_i O_j \equiv O_k ; O_j \neq O_k$$

Dónde:

Mi: Muestra de trabajadores asistenciales del Servicio de Emergencia del Hospital Regional del Cusco

Oi: Medición de la Satisfacción Laboral

2.2. Variables, Operacionalización

2.2.1. Variables de estudio

Variable de estudio 1

Regímenes Laborales

El Régimen laboral devendría en normas y dispositivos legales que asignan derechos y obligaciones tanto del trabajador como de su empleador, contemplados en una determinada jornada laboral, remuneración mínima vital, vacaciones y descansos remunerados, horas extras remuneradas, gratificaciones, bonificaciones por tiempo de servicio, asignación familiar, escolaridad, seguro social de salud, seguro de vida, compensación por

tiempo de servicios y conforme se ha venido estableciendo en diferentes países de Latinoamérica. (Velandia Mora, 2002)

La dimensiones considerada para esta variable son:

- **Régimen Laboral D.L. N° 276**

Llamado también Ley de Carrera Administrativa, la cual regula el ingreso, deberes y derechos otorgados a los servidores públicos, con la peculiaridad de ser de carácter estable, prestando servicios de naturaleza permanente en la Administración Pública. (R&C Consulting, 2017)

- **Régimen Laboral D.L. N° 1057**

“Es una modalidad especial de contratación laboral privativa del estado”, no se encuentra sujeto a la Ley de Bases de la Carrera Administrativa, al régimen de la actividad privada u otras que regulen carreras administrativas especiales. (R&C Consulting, 2017)

Variable de estudio 2

Satisfacción Laboral

La satisfacción laboral se relaciona con las dimensiones que tiene un trabajador en su ámbito laboral respecto del desarrollo personal, beneficios laborales y remunerativos, políticas administrativas, su relación con otros trabajadores de su entorno y con sus superiores, sin dejar de lado las condiciones físicas y materiales que facilitan el desempeño de su labor; en tal sentido (Palma, 2007) , expone la definición de dichas dimensiones y agrega un instrumento para medir la satisfacción laboral.

La dimensiones considerada para esta variable son:

- ✓ **Condiciones físicas y/o materiales:** Representado por aquellos elementos materiales o de infraestructura donde se trabaja a diario, siendo un facilitador como la iluminación, tipo de maquinaria, uniformes u otras comodidades.
- ✓ **Beneficios laborales y/o remunerativos:** los beneficios laborales serán aquellas bonificaciones extraordinarias, bonos por aniversario de la

institución, utilidades, asignaciones por educación, movilidad, gratificaciones por fiestas patrias, no consideradas como parte de la remuneración, sino más bien como algo extra que suma a la remuneración.

- ✓ **Políticas administrativas:** Sera aquel plan de acción de cada sector o institución, que regirá a sus trabajadores una conducta a seguir en pro de lograr los objetivos fijados.
- ✓ **Relaciones sociales:** Interacciones sociales entre dos o más personas reguladas por normas sociales, desempeñando un papel y posición social, convirtiéndose en un complemento en la vida del ser humano, tanto como la relación con uno mismo y como para sus pares.
- ✓ **Desarrollo personal:** Experiencia de interacción individual y grupal, a través de la cual las personas participes desarrollan y optimizan habilidades y destrezas para lograr una comunicación directa y abierta. Es así que las relaciones interpersonales y la toma de decisiones permite que las personas conozcan más de sí mismas y de sus compañeros con la finalidad de crecer y ser más humano.

2.2.2. Operacionalización de variables

Variable	Definición operacional	Dimensiones	Indicadores	Escala de medición
Régimen Laboral	Normas y dispositivos legales que asignan derechos y obligaciones tanto al trabajador y a su empleador, determinados en una jornada laboral, remuneración, vacaciones, descansos y horas extras, remuneradas, gratificaciones, bonificaciones por tiempo de servicio, asignación familiar, escolaridad, seguro social de salud, seguro de vida, compensación por tiempo de servicios, entre otros.	Régimen Laboral D.L. N° 276	<ul style="list-style-type: none"> Jornada laboral, remuneración, vacaciones, descansos y horas extras, remuneradas, gratificaciones, bonificaciones por tiempo de servicio, asignación familiar, escolaridad, seguro social de salud, seguro de vida, compensación por tiempo de servicios 	Escala Nominal
		Régimen Laboral D.L. N° 1057	<ul style="list-style-type: none"> Jornada laboral, remuneración, vacaciones, descansos y horas extras, remuneradas, gratificaciones, bonificaciones por tiempo de servicio, asignación familiar, escolaridad, seguro social de salud, seguro de vida, compensación por tiempo de servicios 	
Satisfacción Laboral	Actitud y estado emocional del trabajador en respuesta a la complacencia de sus necesidades laborales satisfechas.	Condiciones físicas y/o materiales.	<ul style="list-style-type: none"> Distribución, Seguridad Comodidad, Condiciones 	Escala Ordinal
		Beneficios laborales y/o	<ul style="list-style-type: none"> Incompatibilidad Necesidades Sentimiento, Aceptación 	
		Políticas administrativas.	<ul style="list-style-type: none"> Conformidad, Flexibilidad, Laboriosidad Favoritismo, Complacencia 	
		Relaciones sociales.	<ul style="list-style-type: none"> Compañerismo, Solidaridad Agrado, Adaptación 	
		Desarrollo Personal	<ul style="list-style-type: none"> Compatibilidad, Desarrollo Disfrutar, Logro, Realización 	

2.3. Población y muestra

La población se concentra en el personal asistencial de enfermería más la Jefa del Servicio de Emergencia del Hospital Regional del Cusco, que al ser un número determinado no se aplica ninguna fórmula estadística para obtener una muestra. En el presente trabajo de investigación se utilizara el muestreo no probabilístico censal intencionado teniendo en cuenta el total de enfermeras que laboran en el Servicio de Emergencia del Hospital Regional del Cusco son 36 de las cuales solo accedieron 35 a realizar la encuesta.

2.4. Técnicas e instrumentos de recolección de datos, validez y confiabilidad

2.4.1. Técnicas e instrumentos

Las técnicas e instrumentos de recolección de datos, validez y fiabilidad serán los recursos a partir de los cuales nos aproximara a los hechos, obtener información que permitirá aplicar en el proceso de la investigación. (Escuela de Postgrado UCV, 2014) El tipo de datos que se recolecta será información primaria, obtenida directamente por la investigadora quien redacta la presente mediante encuestas.

La técnica utilizada es la encuesta que consiste en indagar la opción de un determinado sector de la población sobre un fenómeno o problema.

El instrumento a utilizar será el cuestionario aplicado a un grupo de personas planteándoles preguntas para que respondan según la opinión que tengan sobre un determinado asunto. (Escuela de Postgrado UCV, 2014)

2.4.2. Validez y confiabilidad

La valoración y confiabilidad al total del contenido de los instrumentos de investigación utilizados, para el presente caso es el cuestionario para ambas variables, en el caso de la variable de régimen laboral será la escala nominal y en el caso de la variable de satisfacción laboral será la escala ordinal.

TABLA 1 ESTADÍSTICOS DE FIABILIDAD PARA LA VARIABLE SATISFACCIÓN LABORAL

DIMENSIONES	Alfa de Cronbach	N° de Elementos
D1: Condiciones físicas y/o materiales	0,789	04
D2: Beneficios laborales y/o remunerativos	0,835	04
D3: Políticas administrativas	0,786	05
D4: Relaciones sociales	0,802	04
D5: Desarrollo Personal	0,792	05
SATISFACCIÓN LABORAL	0,823	22

FUENTE: Elaboración propia

En la tabla anterior se puede apreciar que los valores obtenidos para el coeficiente Alfa de Cronbach tanto la variable Satisfacción Laboral, así como para sus dimensiones se ubica por encima de 0,7 lo cual nos permite indicar que la confiabilidad es alta para esta variable y sus dimensiones, por lo tanto se concluye que el instrumento para medir esta variable es confiable

2.5. Métodos de análisis de datos

Los datos obtenidos tras la aplicación de los instrumentos de recolección fueron organizados, resumidos y presentados haciendo uso de tablas y gráficos estadísticos con ayuda del software IBM SPSS STATISTIC versión 24 y Excel.

Dado el diseño empleado en la presente investigación, para realizar la Régimen Laboral de hipótesis se empleó la Régimen Laboral de hipótesis t de Student para medias independientes.

2.6. Aspectos éticos

El presente trabajo no es una copia, se ha desarrollado bajo los parámetros establecidos por la Universidad Cesar Vallejo y tomando en cuenta la ética profesional para la presente investigación. Previa sensibilización y absolución de preguntas por parte de los encuestados se procedió a hacer firmar a todas y cada uno del personal asistencial de enfermería un consentimiento informado para que puedan participar de la presente investigación, conservando los aspectos éticos: de Beneficencia, no maleficencia, justicia y autonomía.

Criterio de inclusión: Todo el personal de enfermería del Servicio de Emergencia del Hospital Regional del Cusco que desearon participar de la investigación.

Criterio de exclusión: Todo el personal de enfermería del Servicio de Emergencia del Hospital Regional del Cusco que no desearon participar de la investigación. Resultante en 1 enfermera.

III. RESULTADOS

3.1. Descripción.

A continuación, presentamos los resultados obtenidos tras la aplicación de los instrumentos de recolección de datos. Para la calificación de los resultados se utilizaron las escalas que pasamos a describir en las siguientes tablas:

TABLA 2 RANGO DE PUNTUACIONES Y VALORACIÓN PARA LA VARIABLE SATISFACCIÓN LABORAL

VARIABLE/ DIMENSIÓN	PUNTAJE	VALORACIÓN
D1: Condiciones físicas y/o materiales	4-9	BAJA
	10-15	MEDIA
	16-20	ALTA
D2: Beneficios laborales y/o remunerativos	4-9	BAJA
	10-15	MEDIA
	16-20	ALTA
D3: Políticas administrativas	5-11	BAJA
	12-18	MEDIA
	19-25	ALTA
D4: Relaciones sociales	4-9	BAJA
	10-15	MEDIA
	16-20	ALTA
D5: Desarrollo Personal	5-11	BAJA
	12-18	MEDIA
	19-25	ALTA
Satisfacción Laboral	20-46	BAJA
	47-73	MEDIA
	74-100	ALTA

TABLA 3 RESULTADOS PARA LA VARIABLE SATISFACCIÓN LABORAL

		RÉGIMEN LABORAL		
		D.L. N° 276	D.L. N° 1057	
SATISFACCIÓN LABORAL	BAJA	Frecuencia	0	3
		Porcentaje	0,0%	21,4%
	MEDIA	Frecuencia	3	5
		Porcentaje	14,3%	35,7%
	ALTA	Frecuencia	18	6
		Porcentaje	85,7%	42,9%
Total	Frecuencia	21	14	
	Porcentaje	100,0%	100,0%	

Fuente: Instrumento aplicado

GRÁFICO 1 RESULTADOS PARA LA VARIABLE SATISFACCIÓN LABORAL

Fuente: Instrumento aplicado

Análisis e interpretación

En el tabla y gráfico anteriores se presentan los resultados para la variable Satisfacción Laboral obtenidos en los trabajadores en el D.L. N° 276 y D.L. N° 1057 por categorías, se aprecia que en el D.L. N° 276 el 0.0% de ellos se ubican en la categoría de satisfacción baja, el 14.3% en la categoría de satisfacción media, el 85.7% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 21.4% se ubican en la categoría de satisfacción baja, el 35.7% en la categoría de satisfacción media, el 42.9% se ubica en la categoría de satisfacción alta.

Observándose que el nivel de satisfacción es más alta para trabajadores en el D.L. N° 276 a comparación del D.L. N° 1057.

3.2. Resultados descriptivos por variables.

3.2.1. Resultados para la variable Satisfacción Laboral

a) Resultados para la dimensión Condiciones físicas y/o materiales

TABLA 4 RESULTADOS PARA LA DIMENISÓN CONDICIONES FÍSICAS Y/O MATERIALES

		RÉGIMEN LABORAL		
		D.L. N° 276	D.L. N° 1057	
CONDICIONES FÍSICAS Y/O MATERIALES	BAJA	Frecuencia	3	4
		Porcentaje	14,3%	28,6%
	MEDIA	Frecuencia	3	7
		Porcentaje	14,3%	50,0%
	ALTA	Frecuencia	15	3
		Porcentaje	71,4%	21,4%
Total	Frecuencia	21	14	
	Porcentaje	100,0%	100,0%	

Fuente: Instrumento aplicado

GRÁFICO 2 RESULTADOS PARA LA DIMENISÓN CONDICIONES FÍSICAS Y/O MATERIALES

Fuente: Instrumento aplicado

Interpretación y análisis:

En el tabla y gráfico anteriores se presentan los resultados para la dimensión Condiciones físicas y/o materiales obtenidos e los trabajadores en el D.L. N° 276 y D.L. N° 1057 por categorías, se aprecia que en el D.L. N° 276 el 14.3% de ellos se ubican en la categoría de satisfacción baja, el 14.3% en la categoría de satisfacción media, el 71.4% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 28.6% se ubican en la categoría de satisfacción baja, el 50.0% en la categoría de satisfacción media, el 21.4% se ubica en la categoría de satisfacción alta.

b) Resultados para la dimensión Beneficios laborales y/o remunerativos

TABLA 5 RESULTADOS PARA LA DIMENSIÓN BENEFICIOS LABORALES Y/O REMUNERATIVOS

		RÉGIMEN LABORAL		
		D.L. N° 276	D.L. N° 1057	
BENEFICIOS LABORALES Y/O REMUNERATIVOS	BAJA	Frecuencia	2	7
		Porcentaje	9,5%	50,0%
	MEDIA	Frecuencia	7	7
		Porcentaje	33,3%	50,0%
	ALTA	Frecuencia	12	0
		Porcentaje	57,1%	0,0%
Total	Frecuencia	21	14	
	Porcentaje	100,0%	100,0%	

Fuente: Instrumento aplicado

GRÁFICO 3 RESULTADOS PARA LA DIMENSIÓN BENEFICIOS LABORALES

Fuente: Instrumento aplicado

Interpretación y análisis:

En el tabla y gráfico anteriores se presentan los resultados para la dimensión Beneficios laborales y/o remunerativos obtenidos por los trabajadores en el D.L. N° 276 y D.L. N° 1057 por categorías, se aprecia que en el D.L. N° 276 el 9.5% de ellos se ubican en la categoría de satisfacción baja, el 33.3% en la categoría de satisfacción media, el 57.1% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 50.0% se ubican en la categoría de satisfacción baja, el 50.0% en la categoría de satisfacción media, el 0,0% se ubica en la categoría de satisfacción alta.

c) Resultados para la dimensión Políticas administrativas

TABLA 6 RESULTADOS PARA LA DIMENSIÓN POLÍTICAS ADMINISTRATIVAS

		RÉGIMEN LABORAL		
		D.L. N° 276	D.L. N° 1057	
POLÍTICAS ADMINISTRATIVAS	BAJA	Frecuencia	0	2
		Porcentaje	0,0%	14,3%
	MEDIA	Frecuencia	4	6
		Porcentaje	19,0%	42,9%
	ALTA	Frecuencia	17	6
		Porcentaje	81,0%	42,9%
Total		Frecuencia	21	14
		Porcentaje	100,0%	100,0%

Fuente: Instrumento aplicado

GRÁFICO 4 RESULTADOS PARA LA DIMENSIÓN POLÍTICAS ADMINISTRATIVAS

Fuente: Instrumento aplicado

Interpretación y análisis:

En el tabla y gráfico anteriores se presentan los resultados para la dimensión Políticas administrativas obtenidos por los trabajadores en el D.L. N° 276 y D.L. N° 1057 por categorías, se aprecia que en el D.L. N°

276 el 0.0% de ellos se ubican en la categoría de satisfacción baja, el 19,0% en la categoría de satisfacción media, el 81.0% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 14.3% se ubican en la categoría de satisfacción baja, el 42.9% en la categoría de satisfacción media, el 42.9% se ubica en la categoría de satisfacción alta.

d) Resultados para la dimensión Relaciones sociales

TABLA 7 RESULTADOS PARA LA DIMENSIÓN RELACIONES SOCIALES

		RÉGIMEN LABORAL		
		D.L. N° 276	D.L. N° 1057	
RELACIONES SOCIALES	BAJA	Frecuencia	1	5
		Porcentaje	4,8%	35,7%
	MEDIA	Frecuencia	8	4
		Porcentaje	38,1%	28,6%
	ALTA	Frecuencia	12	5
		Porcentaje	57,1%	35,7%
Total	Frecuencia	21	14	
	Porcentaje	100,0%	100,0%	

Fuente: Instrumento aplicado

GRÁFICO 5 RESULTADOS PARA LA DIMENSIÓN RELACIONES SOCIALES

Fuente: Instrumento aplicado

Interpretación y análisis:

En el tabla y gráfico anteriores se presentan los resultados para la dimensión Relaciones sociales obtenidos por los trabajadores en el D.L. N° 276 y D.L. N° 1057 por categorías, se aprecia que en el D.L. N° 276 el 4.8% de ellos se ubican en la categoría de satisfacción baja, el 38.1% en la categoría de satisfacción media, el 57.1% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 35.7% se ubican en la categoría de satisfacción baja, el 28.6% en la categoría de satisfacción media, el 35.7% se ubica en la categoría de satisfacción alta.

e) Resultados para la dimensión Desarrollo Personal

TABLA 8 RESULTADOS PARA LA DIMENSIÓN DESARROLLO PERSONAL

		RÉGIMEN LABORAL	
		D.L. N° 276	D.L. N° 1057
DESARROLLO PERSONAL	BAJA	Frecuencia	0
		Porcentaje	0,0%
	MEDIA	Frecuencia	5
		Porcentaje	23,8%
	ALTA	Frecuencia	16
		Porcentaje	76,2%
Total	Frecuencia	21	
	Porcentaje	100,0%	

Fuente: Instrumento aplicado

GRÁFICO 6 RESULTADOS PARA LA DIMENSIÓN DESARROLLO PERSONAL

Fuente: Instrumento aplicado

Interpretación y análisis:

En el tabla y gráfico anteriores se presentan los resultados para la dimensión Desarrollo Personal obtenidos por los trabajadores en el D.L. N° 276 y D.L. N° 1057 por categorías, se aprecia que en el D.L. N° 276 el 00% de ellos se ubican en la categoría de satisfacción baja, el 23.8% en la categoría de satisfacción media, el 76.2% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 28.6% se ubican en la categoría de satisfacción baja, el 42.9% en la categoría de satisfacción media, el 28.6% se ubica en la categoría de satisfacción alta.

TABLA 9 ESTADÍSTICOS PARA LA VARIABLE SATISFACCIÓN LABORAL

Dimensiones	D.L. N° 276					D.L. N° 1057				
	N	Min	Max	Media	D.E.	N	Min	Max	Media	D.E.
Condiciones físicas y/o materiales	21	6	20	14,8	3,4	14	8	18	12,3	3,3
Beneficios laborales y/o remunerativos	21	5	20	14,9	4,1	14	5	15	9,9	3,6
Políticas administrativas	21	16	25	20,5	2,7	14	10	21	16,5	4,0
Relaciones sociales	21	4	19	14,3	3,5	14	7	17	12,4	3,8
Desarrollo Personal	21	14	25	20,6	3,2	14	9	25	15,6	4,9
Satisfacción Laboral	21	65	98	85,0	9,3	14	40	91	66,6	16,1

Fuente: Instrumento aplicado

Interpretación y análisis:

En la tabla anterior presentan los estadísticos obtenidos para el D.L. N° 276 y D.L. N° 1057 para la variable Satisfacción Laboral y sus dimensiones, se aprecian valores diferentes tanto para la variable y como para sus dimensiones entre el D.L. N° 276 y D.L. N° 1057, siendo la medias de 85.0 puntos y 66.6 puntos para variable en el D.L. N° 276 y D.L. N° 1057 respectivamente, para la dimensión Condiciones físicas y/o materiales fue de 14.8 y 12.3; para la dimensión Beneficios laborales y/o remunerativos fue de 14.9 y 9.9; para la dimensión Políticas administrativas fue de 20.5 y 16.5; para la dimensión Relaciones sociales fue de 14.3 y 12.4 respectivamente; y para la dimensión Desarrollo Personal fue de 20.6 y 15.6 respectivamente.

3.1. Contraste de hipótesis para comparación entre las variables Régimen Laboral y Satisfacción Laboral

3.1.1. Prueba de hipótesis

3.1.1.1. Régimen Laboral de hipótesis general

La Régimen Laboral de hipótesis nos permite hacer generalizaciones en la población a partir de la muestra, para poder comprobar que la diferencia es causada por la variable de estudio independiente.

Para realizar la comparación de los resultados como paso previo se realizó la prueba de Régimen Laboral de Normalidad de Kolmogorov – Smirnov-Lilliefors, con el objetivo de determinar la normalidad de las poblaciones de las cuales provienen los datos, información que nos permitirá en caso de comprobarse la hipótesis de normalidad, realizar un estudio paramétrico haciendo uso de la variable Régimen Laboral t de Student para muestras independientes o en su defecto proseguir con un estudio no paramétrico

TABLA 10 PRUEBA DE HIPÓTESIS PARA RÉGIMEN LABORAL DE NORMALIDAD KOLMOGOROV SMIRNOV PARA LA VARIABLE SATISFACCIÓN LABORAL

		D.L. N° 276	D.L. N° 1057
		Satisfacción Laboral	Satisfacción Laboral
N		21	14
Parámetros normales ^{b,c}	Media	85,00	66,64
	Desviación estándar	9,349	16,118
Máximas diferencias extremas	Absoluta	,189	,153
	Positivo	,094	,134
	Negativo	-,189	-,153
Estadístico de Régimen Laboral		,189	,153
Sig. asintótica (bilateral)		,148 ^d	,200 ^{d,e}

b. La distribución de Régimen Laboral es normal.
c. Se calcula a partir de datos.
d. Corrección de significación de Lilliefors.

Interpretación y análisis:

Hipótesis estadísticas	Ho: Los datos analizados siguen una distribución es Normal		
	Ha: Los datos analizados no siguen una distribución es Normal		
Nivel de significación	$\alpha = 0,05$		
Estadígrafo de contraste	$z = \sqrt{\sum_{j=1}^n f_j \max_i (D_i , \tilde{D}_i)}$	Valor calculado	
		Grupo control	Grupo experimental
		$z = ,189$	$z = ,153$
Valor p calculado	D.L. N° 276	$p = 0,148$	D.L. N° 1057 $p = 0,200$
Conclusión	Como $p > 0,05$, tanto para los datos del D.L. N° 276 como del D.L. N° 1057, no podemos rechazar la hipótesis nula y concluimos que los datos analizados siguen una distribución normal.		

TABLA 11 PRUEBA DE HIPÓTESIS PARA LA DIFERENCIA DE MEDIAS ENTRE EL D.L. N° 276 Y D.L. N° 1057 PARA LA VARIABLE SATISFACCIÓN LABORAL

	Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias							
	F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia	95% Intervalo de confianza para la diferencia		
								Inferior	Superior	
SATISFACCIÓN LABORAL	Se han asumido varianzas iguales	4,6	,040	4,3	33	,000	18,4	4,3	9,6	27,1
	No se han asumido varianzas iguales			3,9		,001	18,4	4,8	8,4	28,3

Interpretación y análisis:

Hipótesis estadísticas	<p>Ho: Los promedios de los puntajes obtenidos para la variable Satisfacción Laboral según régimen laboral son iguales ($H_0: \mu_1 = \mu_2$)</p> <p>Ha: Los promedios de los puntajes obtenidos para la variable Satisfacción Laboral según régimen laboral no son iguales ($H_a: \mu_1 \neq \mu_2$)</p>
Nivel de significación	$\alpha = 0,05$
Estadígrafo de contraste	$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}}$ $s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$
Valor p calculado	$p = 0,00$
Conclusión	<p>Como $p < 0,05$, rechazamos la hipótesis nula de igual de medias y concluimos que las medias poblacionales para la variable Satisfacción Laboral según D.L. N° 276 y D.L. N° 1057 no son estadísticamente equivalentes, podemos afirmar por tanto que con un nivel de significatividad del 5% la diferencia de puntos a favor del D.L. N° 276 en la variable Satisfacción Laboral se debe a la variable independiente Régimen Laboral y no al azar.</p>

3.1.2. Prueba de hipótesis específicas

TABLA 12 PRUEBA DE HIPÓTESIS PARA LA DIFERENCIA DE MEDIAS ENTRE EL D.L. N° 276 Y D.L. N° 1057 PARA LA DIMENSIÓN CONDICIONES FÍSICAS Y/O MATERIALES

	Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias							
	F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia	95% Intervalo de confianza para la diferencia		
								Inferior	Superior	
CONDICIONES FÍSICAS Y/O	Se han asumido varianzas iguales	,1	,796	2,2	33	,038	2,5	1,2	,2	4,9
	No se han asumido varianzas iguales			2,2		,037	2,5	1,2	,2	4,9

Interpretación y análisis:

Hipótesis estadísticas	<p>Ho: Los promedios de los puntajes obtenidos para la dimensión Condiciones físicas y/o materiales según régimen laboral son iguales ($H_0: \mu_1 = \mu_2$)</p> <p>Ha: Los promedios de los puntajes obtenidos para la dimensión Condiciones físicas y/o materiales según régimen laboral son diferentes ($H_a: \mu_1 \neq \mu_2$)</p>	
Nivel de significación	$\alpha = 0,05$	
Estadígrafo de contraste	$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}}, \quad s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$	<p>Valor calculado</p> <p>$t = 2,2$</p>
Valor p calculado	$p = 0,00$	
Conclusión	<p>Como $p < 0,05$, rechazamos la hipótesis nula de igual de medias y concluimos que las medias poblacionales para la dimensión Condiciones físicas y/o materiales de la variable Satisfacción Laboral según D.L. N° 276 y D.L. N° 1057 no son estadísticamente equivalentes, podemos afirmar por tanto con que con un nivel de significatividad del 5% que la diferencia de puntos a favor del grupo experimental en la dimensión Condiciones físicas y/o materiales se debe a la variable independiente Régimen Laboral y no al azar</p>	

TABLA 13 PRUEBA DE HIPÓTESIS PARA LA DIFERENCIA DE MEDIAS ENTRE EL D.L. N° 276 Y D.L. N° 1057 PARA LA DIMENSIÓN BENEFICIOS LABORALES Y/O REMUNERATIVOS

	Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias							
	F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia	95% Intervalo de confianza para la diferencia		
								Inferior	Superior	
BENEFICIOS LABORALES	Se han asumido varianzas iguales	,0	,834	3,6	33	,001	4,9	1,4	2,2	7,7
	No se han asumido varianzas iguales			3,7		,001	4,9	1,3	2,2	7,6

Interpretación y análisis:

Hipótesis estadísticas	<p>Ho: Los promedios de los puntajes obtenidos para la dimensión Beneficios laborales y/o remunerativos según régimen laboral son iguales ($H_0: \mu_1 = \mu_2$)</p> <p>Ha: Los promedios de los puntajes obtenidos para la dimensión Beneficios laborales y/o remunerativos según régimen laboral son diferentes ($H_a: \mu_1 \neq \mu_2$)</p>
Nivel de significación	$\alpha = 0,05$
Estadígrafo de contraste	$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}}$ $s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$ <p align="right">Valor calculado $t = 3,6$</p>
Valor p calculado	$p = 0,00$
Conclusión	<p>Como $p < 0,05$, rechazamos la hipótesis nula de igual de medias y concluimos que las medias poblacionales para la dimensión Beneficios laborales y/o remunerativos de la variable Satisfacción Laboral según D.L. N° 276 y D.L. N° 1057 no son estadísticamente equivalentes, podemos afirmar por tanto que con un nivel de significatividad del 5% que la diferencia de puntos a favor del grupo experimental en la dimensión Beneficios laborales y/o remunerativos se debe a la variable independiente Régimen Laboral y no al azar.</p>

TABLA 14 PRUEBA DE HIPÓTESIS PARA LA DIFERENCIA DE MEDIAS ENTRE EL D.L. N° 276 Y D.L. N° 1057 PARA PARA LA DIMENSIÓN POLÍTICAS ADMINISTRATIVAS.

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias						
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia	95% Intervalo de confianza para la diferencia	
									Inferior	Superior
POLÍTICAS ADMINISTRATIVAS	Se han asumido varianzas iguales	5,5	,025	3,5	33	,001	4,0	1,1	1,7	6,3
	No se han asumido varianzas iguales			3,3		,004	4,0	1,2	1,4	6,5

Interpretación y análisis:

Hipótesis estadísticas	<p>Ho: Los promedios de los puntajes obtenidos para la dimensión Políticas Administrativas y/o materiales según régimen laboral son iguales ($H_0: \mu_1 = \mu_2$)</p> <p>Ha: Los promedios de los puntajes obtenidos para la dimensión Políticas Administrativas según régimen laboral son iguales ($H_a: \mu_1 \neq \mu_2$)</p>
Nivel de significación	$\alpha = 0,05$
Estadígrafo de contraste	$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}}$ $s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$ <p align="right">Valor calculado $t = 3,5$</p>
Valor p calculado	$p = 0,00$
Conclusión	Como $p < 0,05$, rechazamos la hipótesis nula de igual de medias y concluimos que las medias poblacionales para la dimensión Políticas administrativas de la variable Satisfacción Laboral según D.L. N° 276 y D.L. N° 1057 no son estadísticamente equivalentes, podemos afirmar por tanto con que con un nivel de significatividad del 5% que la diferencia de puntos a favor del grupo experimental en la en la dimensión Políticas administrativas se debe a la variable independiente Régimen Laboral y no al azar.

TABLA 159 PRUEBA DE HIPÓTESIS PARA LA DIFERENCIA DE MEDIAS ENTRE EL D.L. N° 276 Y D.L. N° 1057 PARA PARA LA DIMENSIÓN RELACIONES SOCIALES.

	Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias							
	F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia	95% Intervalo de confianza para la diferencia		
								Inferior	Superior	
RELACIONES SOCIALES. Se han asumido varianzas iguales	1,0	,333	1,5	33	,131	1,9	1,2	-,6	4,5	
No se han asumido varianzas iguales			1,5		,138	1,9	1,3	-,7	4,5	

Interpretación y análisis:

Hipótesis estadísticas	<p>Ho: Los promedios de los puntajes obtenidos para la dimensión Relaciones Sociales según régimen laboral son iguales ($H_0: \mu_1 = \mu_2$)</p> <p>Ha: Los promedios de los puntajes obtenidos para la dimensión Relaciones Sociales según régimen laboral son iguales ($H_a: \mu_1 \neq \mu_2$)</p>	
Nivel de significación	$\alpha = 0,05$	
Estadígrafo de contraste	$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}}$ $s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$	<p>Valor calculado</p> <p>$t = 1,5$</p>
Valor p calculado	$p = 0,00$	
Conclusión	<p>Como $p < 0,05$, rechazamos la hipótesis nula de igual de medias y concluimos que las medias poblacionales para la dimensión Relaciones sociales de la variable Satisfacción Laboral según D.L. N° 276 y D.L. N° 1057 no son estadísticamente equivalentes, podemos afirmar por tanto con que con un nivel de significatividad del 5% que la diferencia de puntos a favor del grupo experimental en la en la dimensión Relaciones sociales se debe a la variable independiente Régimen Laboral y no al azar.</p>	

TABLA 16 PRUEBA DE HIPÓTESIS PARA LA DIFERENCIA DE MEDIAS ENTRE EL D.L. N° 276 Y D.L. N° 1057 PARA PARA LA DIMENSIÓN DESARROLLO PERSONAL.

	Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias							
	F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia	95% Intervalo de confianza para la diferencia		
								Inferior	Superior	
DESARROLLO PERSONAL.	Se han asumido varianzas iguales	2,1	,157	3,6	33	,001	5,0	1,4	2,2	7,8
	No se han asumido varianzas iguales			3,4		,003	5,0	1,5	1,9	8,1

Interpretación y análisis:

Hipótesis estadísticas	<p>Ho: Los promedios de los puntajes obtenidos para la dimensión Desarrollo Personal según régimen laboral son iguales ($H_0: \mu_1 = \mu_2$)</p> <p>Ha: Los promedios de los puntajes obtenidos para la dimensión Desarrollo Personal según régimen laboral son iguales ($H_a: \mu_1 \neq \mu_2$)</p>	
Nivel de significación	$\alpha = 0,05$	
Estadígrafo de contraste	$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_p^2}{n_1} + \frac{s_p^2}{n_2}}}$ $s_p^2 = \frac{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2}{n_1 + n_2 - 2}$	<p>Valor calculado</p> <p>$t = 3,6$</p>
Valor p calculado	$p = 0,00$	
Conclusión	<p>Como $p < 0,05$, rechazamos la hipótesis nula de igual de medias y concluimos que las medias poblacionales para la dimensión Desarrollo Personal de la variable Satisfacción Laboral según D.L. N° 276 y D.L. N° 1057 no son estadísticamente equivalentes, podemos afirmar por tanto con que con un nivel de significatividad del 5% que la diferencia de puntos a favor del grupo experimental en la en la dimensión Desarrollo Personal se debe a la variable independiente Régimen Laboral y no al azar.</p>	

3.1.2.1. Comparación de resultados del D.L. N° 276 y D.L. N° 1057

TABLA 17 COMPARACIÓN DE RESULTADOS ENTRE EL D.L. N° 276 Y D.L. N° 1057

Dimensiones/ Variable	D.L. N° 276	D.L. N° 1057	Diferencia
Satisfacción Laboral	85,0	66,6	18,4
Condiciones físicas y/o materiales	14,8	12,3	2,5
Beneficios laborales y/o remunerativos	14,9	9,9	5,0
Políticas administrativas	20,5	16,5	4,0
Relaciones sociales	14,3	12,4	1,9
Desarrollo Personal	20,6	15,6	5,0

TABLA 18 MAGNITUD DEL EFECTO ENTRE LOS RESULTADOS DEL D.L. N° 276 Y D.L. N° 1057

VARIABLE O DIMENSIÓN	Diferencia de Medias	Desviación agrupada	Tamaño del efecto
Satisfacción Laboral	18,4	12,1	1,5
Condiciones físicas y/o materiales	2,5	3,3	0,8
Beneficios laborales y/o remunerativos	5,0	3,8	1,3
Políticas administrativas	4,0	3,2	1,3
Relaciones sociales	1,9	3,5	0,5
Desarrollo Personal	5,0	3,8	1,3

Interpretación y análisis:

En la tabla anterior se aprecia el tamaño del efecto producido por la variable Régimen Laboral sobre la variable Satisfacción Laboral, obteniéndose valores para el mismo que superan las ocho décimas, lo cual las ubica en la categoría de efecto grande Hurley, Denegar y Hertel (2012), asimismo los resultados obtenidos para las dimensiones correspondientes indican tamaños del efecto similares, salvo en el caso de las relaciones sociales, en la que el tamaño del efecto es moderado.

IV. DISCUSIÓN

En este capítulo se presenta la discusión de los resultados en función de los antecedentes y de las teorías relacionadas al tema, es así que respecto a la hipótesis principal que afirma que existe diferencia significativa en la satisfacción laboral del Personal Asistencial de Enfermería en el Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral, los resultados muestran que tal afirmación es cierta, pues de acuerdo con la prueba de Hipótesis para diferencia de medias de muestras independientes se tiene que existe una diferencia de 18,4 puntos a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276, en comparación al grupo de trabajadores que pertenecen al régimen N° 1057, dicha diferencia asimismo determina un efecto de 1,5 puntos que es considerado alto.

Al respecto los estudios de Mejía (2017), en su investigación titulada “Satisfacción y régimen laboral en los profesionales de la salud, departamento de emergencia del Hospital Carlos Lanfranco La Hoz, 2015”, muestra que el nivel de satisfacción laboral de los profesionales de la salud es moderado con tendencia a baja, reluciendo que se destaca la diferencia de regímenes laborales. Ducha diferencia en la presente investigación entre otras razones se atribuye a que los trabajadores del régimen laboral N° 276 son trabajadores que tienen una estabilidad laboral y además en comparación con los trabajadores del régimen laboral N° 1057, gozan de mayores beneficios laborales y de una mayor remuneración, como por ejemplo bonos asignados, posibilidad de una carrera administrativa para los trabajadores adscritos al régimen laboral N°276 .

Los resultados muestran también que respecto de la satisfacción laboral los trabajadores del D.L. N° 276 y D.L. N° 1057 muestran diferencias por categorías , se aprecia que en el D.L. N° 276 el 0.0% de ellos se ubican en la categoría de satisfacción baja, el 14.3% en la categoría de satisfacción media, el 85.7% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 21.4% se ubican en la categoría de satisfacción baja, el 35.7% en la categoría de satisfacción media, el 42.9% se ubica en la categoría de satisfacción alta

Al respecto los estudios de Carrillo (2014), en su investigación titulada Satisfacción laboral de los médicos de Unidades Móviles de Emergencia y del

Centro Coordinador de la Gerencia de Urgencias y Emergencias". Concluye que los médicos en referencia a su estabilidad en el empleo se sienten más satisfechos.

Al respecto los estudios de Nava (2013), en la calificación de satisfacción laboral que tuvieron un promedio global de 101 ± 10 . Se identificaron factores con insatisfacción que fueron la promoción y competencia profesional, la mejor calificación fue la relación interpersonal con los jefes y los compañeros, concluyendo que el personal de enfermería tienden a un nivel medio alto de satisfacción, en base a la cual fundamentan mejoras destinadas a calidad de los cuidados.

Respecto de las hipótesis específicas las cuales afirman que existe diferencia en la satisfacción laboral, se tuvo que en efecto, estas diferencias existen y que las mayores diferencias corresponden a Beneficios laborales y/o remunerativos y Políticas administrativas, no existiendo una diferencia relevante en la dimensión relaciones sociales.

V. CONCLUSIONES

Primera: Con un nivel de confianza del 95% = 0.95, y al nivel de significancia del α : 5% = 0.05, se confirma la hipótesis que si existe diferencia significativa en la satisfacción laboral a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 18,4 puntos, que representa una diferencia grande de acuerdo al tamaño del efecto que adopta el valor 1,5 puntos.

Segunda: Respecto a la satisfacción laboral los resultados muestran que para el D.L. N° 276 el 0.0% de los trabajadores se ubican en la categoría de satisfacción baja, el 14.3% en la categoría de satisfacción media, el 85.7% se ubica en la categoría de satisfacción alta, mientras que en el D.L. N° 1057 el 21.4% se ubican en la categoría de satisfacción baja, el 35.7% en la categoría de satisfacción media, el 42.9% se ubica en la categoría de satisfacción alta, con lo cual se identifica que existen diferentes niveles de satisfacción laboral del personal asistencial de enfermería del Hospital Regional del Cusco.

Tercera: Con un nivel de confianza del 95% = 0.95, y al nivel de significancia del α : 5% = 0.05, se confirma que, si existe diferencia significativa en la dimensión Condiciones físicas y/o materiales a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 2,5 puntos, que representa una diferencia moderada de acuerdo al tamaño del efecto que adopta el valor 0,8 puntos.

Cuarta: Con un nivel de confianza del 95% = 0.95, y al nivel de significancia del α : 5% = 0.05, se confirma que, si existe diferencia significativa en la dimensión Beneficios laborales y/o remunerativos a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 5,0 puntos, que representa una diferencia grande de acuerdo al tamaño del efecto que adopta el valor 1,3 puntos.

Quinta: Con un nivel de confianza del 95% = 0.95, y al nivel de significancia del α : 5% = 0.05, se confirma que, si existe diferencia significativa en la dimensión Políticas administrativas a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 4,0 puntos, que representa una diferencia grande de acuerdo al tamaño del efecto que adopta el valor 1,3 puntos.

Sexta: Con un nivel de confianza del 95% = 0.95, y al nivel de significancia del α : 5% = 0.05, se confirma que, si existe diferencia significativa en la dimensión Relaciones sociales a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 1,9 puntos, que representa una diferencia pequeña de acuerdo al tamaño del efecto que adopta el valor 0,5 puntos.

Séptima: Con un nivel de confianza del 95% = 0.95, y al nivel de significancia del α : 5% = 0.05, se confirma que, si existe diferencia significativa en la dimensión Desarrollo Personal a favor del grupo de trabajadores pertenecientes al régimen laboral N° 276 en comparación a los trabajadores del régimen laboral N° 1057, diferencia que toma el valor de 5,0 puntos, que representa una diferencia pequeña de acuerdo al tamaño del efecto que adopta el valor 1,3 puntos.

VI. RECOMENDACIONES

Primera: Se recomienda al Congreso de la Republica que ejerciendo su función legisladora se regule normativamente la igualdad remunerativa, mejoras en los beneficios sociales, laborales, en las condiciones laborales y políticas administrativas del personal profesional de enfermería, de acuerdo a las funciones que realizan y riesgos que afrontan, más no según el régimen laboral al que están supeditados.

Segunda: Se recomienda al Ministerio de Trabajo y al Ministerio de Salud que concedan directivas que permitan igualdad de derechos del personal profesional de enfermería, resguarden su cumplimiento y supervisen la aplicación en todos los centros de salud.

Tercera: Se recomienda a las Direcciones de Salud propender la igualdad de derechos en sus trabajadores asistenciales de enfermería, posibilitando la nivelación remunerativa entre trabajadores sujetos al Régimen Laboral bajo el Decreto Legislativo N°276 y Decreto Legislativo N° 1057, bajo la premisa de que el personal cumple las mismas funciones.

Cuarta: Se recomienda a la Dirección del Hospital Regional de Cusco, implementar mejoras en las condiciones físicas estructurales y materiales del área del Servicio de Emergencia.

Quinta: Se recomienda promover capacitaciones y charlas de clima laboral en pro de que mejoren las relaciones sociales entre el personal asistencial de enfermería del servicio de Emergencia del Hospital Regional del Cusco.

Sexta: Se recomienda realizar capacitaciones de especialidad e implementación de mejoras tecnológicas, así como también propiciar las pasantías en Hospitales de Emergencia de mayor nivel.

VII. REFERENCIAS

- Exp. 00002-2010-PI/TC, 00002-2010 (Tribunal Constitucional 2010).
- Acosta, D., & Carrillo, A. (2012). SATISFACCIÓN LABORAL DE LOS PROFESIONALES DE ENFERMERÍA EN LOS SERVICIOS DE EMERGENCIA DE LOS HOSPITALES “RUIZ Y PÁEZ” Y “DR. HÉCTOR NOUEL JOUBERT” . 8.
- Carrillo, C. (nov.- dic. de 2014). Satisfacción laboral de los médicos de Unidades Móviles de Emergencia y del Centro Coordinador de la Gerencia de Urgencias y Emergencias 061. Región de Murcia. *Portal Regional de la BVS Información y Conocimiento para la Salud - Calidad Asistencial*, 29(6), 341 - 349.
- Carrillo, C., & Martínez, M. (2015). Satisfacción laboral de los profesionales sanitarios de un Hospital Universitario: Análisis general y categorías laborales. *Anales de Psicología*, 31(2), 645-650.
- Challa, B. (2010). *unesr blogspot*. Obtenido de <http://gestiontalentohumano-unesr.blogspot.com/2010/02/desarrollo-personal-segun-brito-challa.html>
- Cifuentes, J., & Manrique, F. (julio - diciembre de 2014). Satisfacción laboral en enfermería en una institución de salud de cuarto nivel de atención, Bogotá, Colombia. *Avances en Enfermería*, XXXII (2), 217-227.
- Clinic Cloud. (mayo de 2017). *Resumen de la Historia de la Enfermera y sus Orígenes*. Obtenido de <https://clinic-cloud.com/blog/historia-de-la-enfermeria-resumen/>
- conceptos., D. (2018). *De conceptos. com*. Obtenido de <https://deconceptos.com/ciencias-juridicas/laboral>
- D.S 004-2002-SA, R. d. (2004). *Normas Legales del Ministerio de Trabajo*. Obtenido de http://www.mintra.gob.pe/archivos/file/normasLegales/DS_004_2002_SA.pdf
- DECRETO LEGISLATIVO Nº 1057, R. E. (2008). *Ministerio de la Mujer y Poblaciones Vulnerables*. Obtenido de https://www.mimp.gob.pe/files/programas_nacionales/pncvfs/stapas/DL-1057-LEY-CAS.pdf
- DECRETO LEGISLATIVO Nº 276, L. d. (1984). *Ministerio de Relaciones Exteriores*. Recuperado el 2018, de <http://www.rree.gob.pe/elministerio/Documents/D.%20Leg.%20N%C2%B0%20276%20Le y%20de%20Bases%20de%20la%20Carrera%20Administrativa.pdf>
- Definición.de, D. d. (20 de setiembre de 2017). *Definición.de, Definición de Satisfacción laboral*. Obtenido de <https://definicion .de/satisfaccion-laboral/>
- Escuela de Postgrado UCV. (2014). *Diseño y Desarrollo del Proyecto de Investigación* . Trujillo: UCV.

- Hernandez Sampieri, R. (2014). *Metodología de la investigación*. Mexico: Macgraw-Hill/Interamericana Editores S.A.
- Hospital Regional del Cusco. (2018). *Hospital Regional del Cusco*. Obtenido de <http://www.hospitalregionalcusco.gob.pe/categorizacion/>
- Hospital Regional del Cusco. (2018). *Hospital Regional del Cusco*. Obtenido de <http://www.hospitalregionalcusco.gob.pe/unidad-productora-de-servicios-de-salud-emergencia/>
- Hospital Regional del Cusco. (2018). *Hospital Regional del Cusco*. Obtenido de <http://www.hospitalregionalcusco.gob.pe/potencial-humano-en-la-upss-emergencia/>
- Kumar, R. (2011). *Research Methodology a Step by step guide for beginners*. London: SAGE.
- Locke, A. (1976). *The nature and causes of job satisfaccion*. Chicago: Handbook of industrial and organizational psychology.
- Mejía Díaz, R. G. (2017). Peru.
- Mejia, R. (2017). *Repositorio de la UCV*. Obtenido de Satisfacción y régimen laboral en los profesionales de la salud, departamento de emergencia del Hospital Carlos Lanfranco La Hoz, 2015:
file:///D:/tesis%202/Antecedentes/OK%20antec%20DEF%20REGIM%20Y%20SATISFCC%20trabajos%20previos%20tesis%20-%20satisfaccion%20y%20regimen%20laboral%20en%20los%20profesionales%20de%20la%20salud,%20departamento%20de%20emergencia%20del%20hos%20carlos%20lanfra
- Merino., J. P. (2013). *Definicion.de*. Obtenido de <https://definicion.de/regimen/>
- Ministerio del Trabajo y Promoción del empleo, C. d.–2. (15 de setiembre de 2017). *Ministerio del Trabajo y Promoción del empleo, Compendio de Normas sobre la Legislación Laboral del Régimen Privado – 2013*. Obtenido de www.mintra.gob.pe/archivos/file/SNIL/compendio_normas/COMPENDIO_NORMAS_LABORALES.M
- Morillo, I. (2006). "Nivel de satisfacción del personal académico del Instituto Pedagógico de Miranda Jose Manuel Ssiso Martinez en relacion con el estilo de liderazgo del jefe del departamento" (Vol. 7). Sapiens.
- Nava, G., Hernández, M., Hernandez, A., Perez, M., Hernandez , M., Matus, R., y otros. (2013). Satisfacción laboral del profesional de enfermería en cuatro instituciones de salud. *Arch Neurocién (Mex)*, 18(1), 16-21.
- Palma, S. (2007). "Elaboracion y Validacion de una escala de satisfaccion laboral en trabajadores de Lima Metropolitana". (F. d. Palma, Ed.) *Revista teoria e Investigacion en Psicologia*, IX(1).

- Press, O. U. (2018). *espanish oxford living dictionaries*. Obtenido de <https://es.oxforddictionaries.com/definicion/regimen>
- R&C Consulting. (noviembre de 2017). *R&C Consulting Escuela de Gobierno y Gestión Pública*. Obtenido de <https://rc-consulting.org/blog/2017/10/regimenes-laborales-publicos/>
- Salinas, O. C., & Laguna, C. J. (1992). LA SATISFACCIÓN LABORAL Y SU PAPEL EN LA EVALUACIÓN DE LA CALIDAD DE LA ATENCIÓN MÉDICA. *Salud Publica de Mexico*.
- Sánchez, H., & Reyes, C. (2014). *Metodología y diseños en la Investigación Científica*. Lima: Visión Universitaria.
- SERVIR, El Servicio Civil Peruano. (20 de setiembre de 2017). Los Regímenes Laborales en el Perú 2. (2), 56-63.
- Seung Youn, Y., & Chyung, E. (2005). *The University of Wisconsin*. Obtenido de http://www.achc.org.co/hospital360/contextos/Institucional/Crisis_Profesionales/Factores_de_motivacion.pdf
- Velandia Mora, A. L. (2002). Regimenes Laborales en Enfermeria y Calidad de Atencion. *Revistas Univeridad Nacional de Colombia*, 20(2), 5-22.
- Weil, D. (2008). Un planteamiento estratégico de la inspección del trabajo. *Revista Internacional del Trabajo*, 127(4), 389 - 419.

ANEXOS

ANEXO 01 MATRIZ DE CONSISTENCIA DE LA INVESTIGACIÓN

TÍTULO: REGÍMENES LABORALES Y SATISFACCIÓN LABORAL DEL PERSONAL ASISTENCIAL DE ENFERMERÍA DEL SERVICIO DE EMERGENCIA DEL HOSPITAL REGIONAL DEL CUSCO - 2018

AUTOR: YESSICA PAOLA PAREDES VALDIVIA

DEFINICIÓN DEL PROBLEMA	OBJETIVOS	FORMULACIÓN DE HIPÓTESIS	CLASIFICACIÓN DE VARIABLES	DEFINICIÓN OPERACIONAL	METODOLOGÍA	POBLACIÓN Y MUESTRA	INSTRUMENTO
PROBLEMA PRINCIPAL	OBJETIVOS GENERAL	HIPÓTESIS PRINCIPAL	VARIABLE INDEPENDIENTE ATRIBUTIVA X. Regímenes Laborales	X ₁ . Personal asistencial de enfermería bajo el Régimen Laboral D.L. N° 276. X ₂ . Personal asistencial de enfermería bajo el Régimen Laboral D.L. N° 1057.	TIPO: Descriptivo NIVEL: Aplicativo. MÉTODO Y DISEÑO: Prospectivo Comparativo Cuantitativo	POBLACIÓN Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco. MUESTRA: 36 Enfermeras del Servicio de Emergencia del Hospital Regional del Cusco. Muestreo Intencionado	Encuesta
¿Existe diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?	Establecer la diferencia en la satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral	Existe diferencia significativa en la satisfacción laboral del Personal Asistencial de Enfermería en el Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.					
ESPECIFICOS	ESPECIFICOS	ESPECIFICOS	VARIABLE DEPENDIENTE Y. Satisfacción Laboral	Y ₁ . Condiciones físicas y/o materiales. Y ₂ . Beneficios laborales y/o remunerativos. Y ₃ . Políticas administrativas. Y ₄ . Relaciones sociales.			
a. ¿Cuál es el nivel de satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018 según régimen laboral?	a. Identificar el nivel de Satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018 según régimen laboral.	a. Existe un adecuado nivel de Satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018 según régimen laboral. b. Coexiste la diferencia en las Condiciones					
b. ¿Existe diferencia							

<p>en las Condiciones físicas y/o materiales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?</p> <p>c. ¿Existe diferencia en las Beneficios laborales y/o remunerativos de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?</p> <p>d. ¿Existe diferencia en las Políticas administrativas de la variable satisfacción laboral del Personal</p>	<p>b. Determinar la diferencia en las Condiciones físicas y/o materiales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p> <p>c. Hallar la diferencia en los Beneficios laborales y/o remunerativos de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p> <p>d. Señalar la diferencia en las Políticas administrativas de la variable satisfacción laboral del Personal</p>	<p>físicas y/o materiales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p> <p>c. La diferencia en los Beneficios laborales y/o remunerativos de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, es significativa según régimen laboral.</p> <p>d. Existe diferencia en las Políticas administrativas de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del</p>		<p>Y₅. Desarrollo personal.</p>			
--	--	---	--	---	--	--	--

<p>Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?</p> <p>e. ¿Existe diferencia en las Relaciones sociales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?</p> <p>f. ¿Existe diferencia en el Desarrollo Personal de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral?</p>	<p>Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p> <p>e. Hallar la diferencia en las Relaciones sociales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p> <p>f. Determinar la diferencia en el Desarrollo Personal de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p>	<p>Cusco 2018, según régimen laboral.</p> <p>e. Existe la diferencia en las Relaciones sociales de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral</p> <p>f. Existe diferencia en el Desarrollo Personal de la variable satisfacción laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco 2018, según régimen laboral.</p>					
---	---	--	--	--	--	--	--

ANEXO 02 MATRIZ DE OPERACIONALIZACION DE LAS VARIABLES

VARIABLES INDEPENDIENTE	INDICADORES		ITEM	ESCALA
Regímenes Laborales Dispositivos legales que asignan derechos y obligaciones al trabajador en relación al régimen laboral contratado.	Régimen Laboral D.L. N° 276		A)	Nominal
	Régimen Laboral D.L. N° 1057		B)	
VARIABLES DEPENDIENTE	DIMENSIONES	INDICADORES	ITEM	ESCALA
Satisfacción Laboral Actitud y estado emocional del trabajador en respuesta a la complacencia de sus necesidades laborales satisfechas.	Condiciones físicas y/o materiales.	Distribución, Seguridad Comodidad, Condiciones	1,2,3,4	Ordinal Totalmente de Acuerdo (1) De Acuerdo (2) Ni de Acuerdo, ni en Desacuerdo (3) En Desacuerdo (4) Totalmente en Desacuerdo (5)
	Beneficios laborales y/o remunerativos.	Incompatibilidad, Necesidades Sentimiento, Aceptación	5,6,7,8	
	Políticas administrativas.	Conformidad, Flexibilidad, Laboriosidad Favoritismo, Complacencia	9,10,11, 12,13	
	Relaciones sociales.	Compañerismo, Solidaridad Agrado, Adaptación	14,15, 16,17	
	Desarrollo Personal	Compatibilidad, Desarrollo Disfrutar, Logro, Realización	18,19, 20,21,22	

ANEXO 03: INSTRUMENTO DE RECOLECCIÓN DE DATOS

CUESTIONARIO DE SATISFACCION LABORAL

(Mejía Díaz, 2017)

Instrucciones: El presente cuestionario es para identificar el nivel de satisfacción laboral que usted posee como personal de enfermería dentro del Servicio de Emergencia del Hospital Regional del Cusco 2018. Marque con una (X) según corresponda:

- **RÉGIMEN LABORAL** al que pertenece:
 - A)** Régimen Laboral Publico D.L. N° 276 ()
 - B)** D.L. 1057- CAS ()

Edad:..... Sexo:..... Tiempo de Servicio:..... Cargo:.....

A continuación encontrará proposiciones sobre aspectos relacionados con las características del ambiente de trabajo que usted frecuenta. Cada una de las proposiciones tienen cinco opciones para responder de acuerdo a lo que describa mejor su Ambiente Laboral. Marque con un (X) una de las 5 alternativas por ítem. Por favor responda con total sinceridad, sus datos serán tratados de forma anónima y confidencial Conteste todas las preguntas. No hay respuestas buenas ni malas.

VALOR DE LAS RESPUESTAS A LAS PREGUNTAS:

1	Totalmente de Acuerdo	2	De Acuerdo	3	Ni de Acuerdo, ni en Desacuerdo	4	En Desacuerdo	5	Totalmente en Desacuerdo
---	-----------------------	---	------------	---	---------------------------------	---	---------------	---	--------------------------

Nº	MARQUE CON UNA CRUZ (X) LO QUE CORRESPONDA:					
CONDICIONES FÍSICAS Y/O MATERIALES		1=TA	2=DA	3=NA /ND	4=ED	5=TD
1	La Distribución física del ambiente facilita la realización de sus labores					
2	El ambiente donde trabaja Ud. es seguro.					
3	La comodidad que le ofrece el ambiente de su trabajo es inigualable.					
4	Existen las condiciones para un buen desempeño de sus labores diarias					
BENEFICIOS LABORALES Y/O REMUNERATIVOS						
5	Su sueldo es bajo en relación a la labor que realiza.					
6	Su sueldo le permite cubrir sus necesidades económicas.					
7	Se siente inconforme con lo que gana.					
8	Cree que el sueldo que gana, es aceptable.					
POLÍTICAS ADMINISTRATIVAS						
9	Usted recibe buen trato, de parte de los directivos del hospital.					
10	El horario de trabajo, es flexible.					
11	Cree Ud. que su trabajo, es muy laborioso.					
12	Le favorece el horario de trabajo.					
13	Se siente complacido con la actividad que realiza.					
RELACIONES SOCIALES						
14	El ambiente creado por sus compañeros es adecuado para desempeñar sus funciones					

15	La solidaridad es una virtud presente en sus compañeros de trabajo.					
16	Le agrada trabajar con sus compañeros					
17	Trata de llevarse bien con las personas que trabaja					
DESARROLLO PERSONAL						
18	Cree Ud. que éste trabajo es justo para su manera de ser.					
19	Su trabajo le permite desarrollarse como persona.					
20	Disfruta en cada labor que realiza en su trabajo.					
21	Se siente feliz por los resultados que logra en su trabajo.					
22	Su trabajo le hace sentir realizado(a)					
TOTAL						

Anexo 04: CONSENTIMIENTO INFORMADO

Acepto participar voluntariamente en el estudio titulado “Regímenes Laborales y Satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional del Cusco – 2018”. Conducida por la alumna Yessica Paola Paredes Valdivia, de la Universidad Cesar Vallejo, a fin de desarrollar su tesis para optar el grado académico de Magíster en Gestión Pública.

Yo,....., identificada(o)
con DNI N°, domiciliado en

Declaro que:

He leído la hoja de información que se me ha entregado, hice las preguntas necesarias y recibí suficiente información sobre el estudio, hablando con la investigadora: Yessica Paola Paredes Valdivia

Comprendo que mi participación es voluntaria, confidencial y puedo retirarme del estudio cuando quiera sin tener que dar explicaciones.

Por lo tanto, doy libremente mi conformidad para poder participar en el estudio.

Firma - Participante

Firma - Investigador

Anexo 05: Constancia emitida por la institución que autoriza la realización de la investigación

**HOSPITAL REGIONAL DEL CUSCO
SERVICIO DE EMERGENCIA**

**LA QUE SUSCRIBE, JEFA DEL SERVICIO DE EMERGENCIA DEL
HOSPITAL REGIONAL DEL CUSCO, EMITE LA SIGUIENTE:**

AUTORIZACION

SE AUTORIZA A LA **ABG. PAREDES VALDIVIA YESSICA PAOLA**, IDENTIFICADO CON DNI N° 45932018, ESTUDIANTE DE LA UNIVERSIDAD CESAR VALLEJO POST GRADO, PARA REALIZAR LAS ENCUESTAS DE MANERA ANONIMA A LOS TRABAJADORES DEL SERVICIO DE EMERGENCIA, A FIN DE CUMPLIR CON SU TRABAJO DE INVESTIGACION Y LA CONCLUSION DE TESIS NOMINADA "REGIMENES LABORALES Y SATISFACCION LABORAL DEL PERSONAL ASISTENCIAL DE ENFERMERIA DEL SERVICIO DE EMERGENCIA DEL HOSPITAL REGIONAL DEL CUSCO - 2018".

SE EXPIDE LA PRESENTE AUTORIZACION, A SOLICITUD DE LA INTEREZADA, PARA LOS FINES QUE CONCIERE CONVENIENTES.

HOSPITAL REGIONAL DEL CUSCO

Mgt. Martha Valdivia Molina
JEFE DE SERV. DE EMERGENCIA
CEP. 25735 - 1804 - 88

ANEXO 06: BASE DE DATOS

N°	Edad	Sexo	Tiempo de	Condición	SATISFACCION LABORAL																						
					Condiciones físicas				Beneficios laborales				Políticas administrativas				Relaciones sociales				Desarrollo personal						
					I1	I2	I3	I4	I5	I6	I7	I8	I9	I10	I11	I12	I13	I14	I15	I16	I17	I18	I19	I20	I21	I22	
1	2	1	2	0	4	4	5	4	5	4	3	4	5	5	3	4	3	3	3	4	3	4	4	5	5	5	
2	1	1	0	0	4	4	4	4	4	4	4	4	4	4	4	4	2	2	2	4	4	4	4	4	2	2	
3	1	1	1	0	2	2	2	3	2	1	2	1	4	4	5	4	4	4	4	4	4	4	4	4	4	4	
4	3	0	4	0	5	4	4	4	4	4	5	4	4	4	5	4	4	4	3	4	3	4	4	4	4	4	
5	1	1	0	0	4	4	4	4	3	3	3	3	4	4	4	4	4	4	4	4	4	3	3	3	4	4	
6	3	1	4	0	4	5	4	4	2	1	1	1	1	5	4	4	2	3	4	4	5	5	5	5	5	5	
7	2	1	4	0	1	2	1	2	4	2	4	1	2	5	4	5	4	2	2	3	5	4	4	4	2	2	
8	1	0	0	0	4	2	1	2	4	1	4	2	3	3	4	4	3	4	3	4	5	4	4	5	5	5	
9	1	0	0	0	2	2	3	3	5	3	5	2	3	4	5	5	5	2	2	3	4	4	5	4	5	5	
10	0	0	0	0	4	4	5	4	4	4	4	3	4	1	4	4	4	3	5	5	5	4	5	5	5	5	
11	1	0	0	0	4	4	4	4	4	4	4	4	5	5	5	5	4	4	4	4	4	5	5	5	4	4	
12	3	1	4	0	4	4	4	4	5	5	5	5	5	5	5	5	5	4	4	4	4	3	4	3	5	4	
13	3	0	1	0	4	4	2	3	4	4	2	4	4	4	4	4	4	4	4	4	5	5	5	5	5	5	
14	3	0	4	0	4	4	4	4	4	4	4	4	4	5	3	4	3	3	3	3	3	4	4	4	4	4	
15	1	0	1	0	4	4	4	5	5	5	5	5	5	5	5	5	5	4	2	2	2	4	4	5	5	5	
16	1	0	2	0	4	4	4	4	4	4	4	4	4	2	4	2	4	4	4	4	4	2	2	2	4	4	
17	3	0	3	0	4	4	4	4	5	5	2	5	5	4	4	4	4	4	4	4	5	5	5	5	5	4	4
18	1	0	1	0	4	4	4	4	5	5	5	5	4	4	4	4	4	4	4	4	4	3	4	4	4	4	
19	1	0	0	0	4	3	4	4	4	3	3	3	4	3	5	4	5	1	1	1	1	4	4	4	4	3	
20	1	0	0	0	5	5	5	5	4	4	4	4	4	4	4	4	4	4	5	5	5	5	5	5	4	4	
21	2	0	2	0	4	4	4	4	5	5	5	5	5	5	5	5	5	4	3	4	3	4	4	3	3	3	
22	1	0	0	1	3	4	2	3	1	2	3	2	4	4	4	4	4	4	3	4	4	4	4	4	4	4	
23	1	3	0	1	3	2	4	2	2	3	4	4	3	3	3	3	3	3	2	3	3	2	3	3	3	3	
24	1	0	0	1	2	4	2	1	1	1	1	2	2	3	1	2	2	2	2	1	2	2	2	1	2	2	
25	1	0	0	1	4	4	4	4	3	3	2	3	5	4	4	4	4	3	2	2	2	4	4	4	4	5	
26	2	0	0	1	4	4	4	4	3	4	4	4	3	3	3	3	3	4	4	4	4	3	3	3	3	4	
27	1	0	0	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	
28	1	0	0	1	3	3	3	3	3	3	3	3	5	3	3	3	3	2	2	2	2	3	3	3	3	5	
29	1	0	0	1	4	3	4	4	2	3	4	4	4	4	4	4	4	3	3	3	3	3	3	3	3	3	
30	1	0	0	1	1	2	3	2	1	1	1	2	2	3	2	2	3	2	2	2	2	2	2	2	2	2	
31	1	0	0	1	2	2	2	4	2	2	2	2	4	4	4	4	4	4	4	4	4	2	2	2	2	2	
32	1	0	0	1	4	5	3	3	2	2	2	2	4	4	2	4	4	4	4	4	4	4	4	4	2	2	
33	2	0	0	1	2	4	2	1	1	1	2	1	4	2	1	2	4	4	3	4	3	3	4	3	2	2	
34	0	0	0	1	5	4	5	4	1	5	4	4	4	4	4	5	4	4	5	4	4	4	4	4	4	5	
35	1	1	0	1	3	3	3	4	3	4	3	4	4	4	5	4	2	3	4	4	5	5	5	5	5	5	

**AUTORIZACION DE PUBLICACION DE TESIS EN REPOSITORIO
INSTITUCIONAL UCV**

ESCUELA DE POSGRADO
UNIVERSIDAD CÉSAR VALLEJO

**AUTORIZACIÓN DE PUBLICACIÓN DE TESIS EN REPOSITORIO INSTITUCIONAL
UCV**

Yo **YESSICA PAOLA PAREDES VALDIVIA**, identificado con DNI N° **45932018** egresado del Programa Académico de **MAESTRIA EN GESTION PUBLICA** de la Escuela de Posgrado de la Universidad César Vallejo, autorizo (X) , no autorizo () la divulgación y comunicación pública de mi trabajo de investigación titulado "**Regímenes laborales y satisfacción laboral del personal asistencial de enfermería del Servicio de Emergencia del Hospital Regional del Cusco – Junio 2018**"; en el Repositorio Institucional de la UCV (<http://repositorio.ucv.edu.pe/>), según lo estipulado en el Decreto Legislativo 822, Ley sobre Derecho de Autor, Art. 23 y Art. 33

Fundamentación en caso de no autorización:

FIRMA
YESSICA PAOLA PAREDES VALDIVIA
DNI: **45932018**

Trujillo, 31 de Julio del 2018

ACTA DE APROBACION DE ORIGINALIDAD DE LOS TRABAJOS ACADEMICOS DE LA UCV

ACTA DE APROBACIÓN DE ORIGINALIDAD DE LOS TRABAJOS ACADÉMICOS DE LA UCV

Yo, WILDER LEON QUINTANO docente de la MAESTRIA EN GESTION PUBLICA de la Escuela de Posgrado – Trujillo; y revisor del trabajo académico titulado: Regímenes Laborales y Satisfacción Laboral del Personal Asistencial de Enfermería del Servicio de Emergencia del Hospital Regional de Cusco 2018, de la estudiante PAREDES VALDIVIA YESSICA PAOLA he constatado por medio del uso de la herramienta turnitin lo siguiente:

Que el citado trabajo académico tiene un índice de similitud de 24 % verificable en el **Reporte de Originalidad** del programa turinitin, grado de coincidencia mínimo que convierte el trabajo en aceptable y no constituye plagio, en tanto cumple con todas las normas del uso de citas y referencias establecidas por la **Universidad César Vallejo**.

Cusco, 09 de agosto 2018

Dr. WILDER LEÓN QUINTANO
DNI: 23952058