
i

MOTIVACIÓN LABORAL Y TRABAJO EN

EQUIPO EN EL PERSONAL ADMINISTRATIVO DE

LA UNIVERSIDAD ALAS PERUANAS, SEDE

PUEBLO LIBRE, 2018

TESIS PARA OPTAR EL GRADO ACADÉMICO DE:

Doctora en Educación

AUTORA:

Ma. Enma Carrasco Campos

ASESORA:

Dra. Bertha Silva Narvaste

SECCIÓN:

Gestión Educativa

LÍNEA DE INVESTIGACIÓN:

Gestión y Calidad Educativa

PERÚ - 2018

ii

Página del Jurado

…………………………….……

Presidente

……………………………………

Secretario

…………………………………………………..

Vocal

iii

 Dedicatoria

A Dios todopoderoso quien renueva mis

fuerzas cada día, a mi madre que desde

el cielo es mi guía y protección en todo

momento de mi vida, a mis hijos que son

el motor y motivo para proseguir mi

formación profesional y a toda mi familia

que son mi apoyo.

iv

Agradecimiento

A la Escuela de Posgrado de la

Universidad César Vallejo por brindarme

la oportunidad de acceder de forma eficaz

a los estudios de Doctorado y a las

autoridades de la Universidad Alas

Peruanas por permitirme desarrollar la

presente investigación en su distinguida

sede académica de Pueblo Libre.

v

Declaración de Autoría

Yo, Enma Carrasco Campos, estudiante de la Escuela de Postgrado,

Doctorado en Educación en la Universidad César Vallejo, Sede Lima;

declaro que el trabajo académico titulado “Motivacion laboral y Trabajo en

equipo en el personal de la Universidad Alas Peruanas de Pueblo Libre

– 2018”, presentada en 177 folios para la obtención del grado académico

de doctora en Educación, es de mi autoría.

Por tanto, declaro lo siguiente:

- He mencionado todas las fuentes empleadas en el presente trabajo

de investigación, identificando correctamente toda cita textual o de

paráfrasis proveniente de otras fuentes, de acuerdo con lo

establecido por las normas de elaboración de trabajos

académicos.

- No he utilizado ninguna otra fuente distinta de aquellas
expresamente señaladas en este trabajo.

- Este trabajo de investigación no ha sido previamente presentado

completa ni parcialmente para la obtención de otro grado

académico o título profesional.

- Soy consciente de que mi trabajo puede ser revisado

electrónicamente en búsqueda de plagios.

- De encontrar uso de material intelectual ajeno sin el debido

reconocimiento de su fuente o autor, me someto a las sanciones

que determinen el procedimiento disciplinario.

Lima, Junio de 2018

Enma Carrasco Campos

DNI: 27728514

vi

Presentación

Señor presidente

Señores miembros del jurado

Presento ante ustedes el trabajo de tesis titulado “Motivación laboral y Trabajo en

equipo en el personal de la Universidad Alas Peruanas de Pueblo Libre – 2018,

en cumplimiento del Reglamento de Grados y Títulos de la Escuela de Posgrado

Universidad César Vallejo para optar el Grado Académico de Doctora en

Educación el cual luego de su aprobación podrá ser utilizado como marco

referencial y aporte teórico que permita determinar la relación existente entre la

motivación laboral y el trabajo en equipo que realiza el personal de la Universidad

Alas Peruanas de Pueblo Libre – 2018” el cual ha sido considerado objetivo

general del presente estudio.

En el presente estudio se han tomado en cuenta los pasos metodológicos y

procedimentales que comprende el proceso de la investigación científica, por lo

cual se espera haber cumplido con las exigencias tanto técnicas como

metodológicas del jurado evaluador y de la Universidad César Vallejo.

Esperando cumplir con los requisitos de aprobación.

El autor

vii

Tabla de contenido

Páginas preliminares Página

Página de jurados ii

Dedicatoria iii

Agradecimiento iv

Declaración de Autoría v

Presentación vi

Indice de contenido vii

Lista de tablas ix

Lista de figuras x

Resumen xi

Abstract xii

I Introducción 1

1.1 Antecedentes 2

1.2 Fundamentación científica, técnica o humanística 8

1.3 Justificación 62

1.4 Problema 64

1.5 Hipótesis 68

1.6 Objetivos 68

II. Marco metodológico 70

2.1 Variables 71

2.2 Operacionalización de variables 73

2.3. Metodología 76

2.4. Tipos de estudio 76

2.5. Diseño 77

2.6. Población, muestra y muestreo 78

2.7. Técnicas e instrumentos de recolección de datos 80

2.8. Procedimientos de recolección de datos 84

2.9 Método de Análisis e interpretación de datos 85

2.10. Aspectos éticos 85

viii

III: Resultados 86

3.1. Descripción de resultados 87

3.2. Prueba de hipótesis 97

IV: Discusión 103

V: Conclusiones 109

VI: Recomendaciones 111

VII: Referencias 113

ANEXOS 117

Anexo A: Matriz de consistencia 118

Anexo B: Instrumentos de medición de las variables 122

Anexo C: Base de datos de la prueba piloto 128

Anexo D: Base de datos de la muestra 131

Anexo E: Cartas de presentación UCV y respuesta de Institución

donde se efectuó el estudio

136

Anexo F: Certificados de validez de contenido 139

Anexo G: Artículo científico 152

Anexo H: Declaración jurada de autoría y autorización para la

publicación del artículo científico.

162

ix

Lista de Tablas

Tabla 1 Operacionalización de variable 1: Motivación laboral 74

Tabla 2 Operacionalización de variable 2: Trabajo en equipo 75

Tabla 3 Validez del cuestionario sobre Motivación laboral 82

Tabla 4 Validez del cuestionario Trabajo en equipo. 82

Tabla 5 Interpretación del coeficiente de confiabilidad. 83

Tabla 6 Resultados del análisis de confiabilidad del instrumento

Que mide la variable Motivación laboral

83

Tabla 7 Resultados del análisis de confiabilidad del instrumento

Que mide la variable Trabajo en equipo

84

Tabla 8 Niveles de Motivación laboral del personal de salud. 87

Tabla 9 Niveles de Trabajo en equipo del personal de salud. 88

Tabla 10 Tabla de contingencia Motivación laboral y Trabajo en

equipo.

90

Tabla 11 Distribución de la percepción de Atención de las

necesidades fisiológicas y trabajo en equipo.

91

Tabla 12 Distribución de la percepción de Seguridad y trabajo en

equipo.

92

Tabla 13 Distribución de frecuencia entre reconocimiento y trabajo en

equipo.

94

Tabla 14

Tabla 15

 Tabla 16

 Tabla 17

 Tabla 18

Tabla 19

Distribución de frecuencia entre Autorrealización y trabajo

en equipo.

Correlación entre Motivación laboral y trabajo en equipo.

Correlación entre Atención de las necesidades fisiológicas

y trabajo en equipo.

Correlación entre Seguridad y trabajo en equipo.

Correlación entre Reconocimiento y trabajo en equipo

Correlación entre Autorrealización y trabajo en equipo.

95

98

99

100

101

 102

x

Lista de figuras

Figura 1: Esquema del Diseño de estúdio. 78

Figura2: Niveles de Motivacional laboral. 87

Figura 3: Niveles de Trabajo en equipo 88

Figura 4: Niveles entre Motivación laboral

y trabajo en equipo.

90

Figura 5: Niveles entre Dimensión

Tenciona de las necesidades fisiológicas y

trabajo en equipo.

91

Figura 6: Niveles entre Dimension

Seguridad y trabajo en equipo

93

Figura 7: Niveles entre Dimensión

Reconocimiento y trabajo en equipo

94

Figura 8: Niveles entre Dimension

Autorrealización y trabajo en equipo

96

xi

RESUMEN

En la investigación titulada Motivación laboral y trabajo en equipo del personal

administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018, el

objetivo fue determinar la relación que existe entre las variables motivación

laboral y trabajo en equipo

 Asimismo, el estudio se inscribe entre las investigaciones básicas o

fundamentales, a un nivel descriptivo correlacional. El diseño correspondió a las

investigaciones no experimentales transversales, bajo un enfoque cuantitativo,

propio de los estudios de carácter objetivo. La muestra estuvo conformada por

72 personas – equipo. Se utilizó la encuesta como técnica de medición de las

variables y dos cuestionarios que se aplicaron al personal administrativo. La

validez de los instrumentos se obtuvo mediante el procedimiento del juicio de

expertos y la confiabilidad con alfa de Cronbach, con un coeficiente de 0,908

para la variable motivación laboral y 0,933 para la variable trabajo en equipo,

siendo los instrumentos altamente confiables en la obtención de los datos.

 Con respecto a los resultados, el estadístico Rho de Spearman arrojó un

coeficiente positivo de ,777 a una significancia bilateral de ,001 < 0,05, por lo cual

se concluye que existe una relación directa y significativa entre la motivación

laboral y el trabajo en equipo.

Palabras Claves: Motivación laboral, trabajo en equipo

xii

Abstract

In the research titled Work motivation and teamwork of the administrative staff of

Alas Peruanas University, Pueblo Libre, 2018, the objective was to determine the

relationship between the variables work motivation and teamwork

 Likewise, the study is part of basic or fundamental research, at a descriptive

correlational level. The design corresponded to the transversal non-experimental

investigations, under a quantitative approach, typical of objective studies. The

sample consisted of 72 people - team. The survey was used as a technique for

measuring the variables and two questionnaires that were applied to administrative

personnel. The validity of the instruments was obtained through the expert

judgment procedure and reliability with Cronbach's alpha, with a coefficient of

0.908 for the work motivation variable and 0.933 for the work team variable, being

the highly reliable instruments in obtaining the data.

 With respect to the results, the Spearman's Rho statistic yielded a positive

coefficient of, 777 at a bilateral significance of, 001 <0.05, for which it is concluded

that there is a direct and significant relationship between work motivation and work

in equipment.

Key words: Work motivation, teamwork, health professional, Hospital.

1

I. Introducción

1.1 Antecedentes
1.1.1 Antecedentes internacionales
González (2015), indicó en su tesis "Trabajo en equipo y satisfacción laboral”

(Estudio realizado con personal de operaciones de telemercadeo de Transactel)"

por la Universidad Rafael Landívar de Guatemala, para optar el título de Licenciada

en Psicología Organizacional. Objetivo: realizó la relación entre trabajo en equipo y

satisfacción laboral entre los miembros del Staff de la cuenta de telemercadeo Claro

RD. Arribó a la conclusión que a pesar de la gran cantidad de personas que son

parte de Claro RD, el trabajar en equipo, desarrolla un sentido de pertenencia hacia

la empresa y esto provoca una mejor satisfacción laboral y genera deseos de

permanecer más tiempo dentro de la organización. Asimismo, a través del

instrumento utilizado se evaluó la relación entre trabajo en equipo y la satisfacción

laboral, concluyéndose que los miembros del staff indicaron que su buena relación

entre compañeros se relaciona con la unión y suma de esfuerzos para lograr los

objetivos laborales.

 Zavala (2014), mencionó en su tesis “Motivación y satisfacción laboral en

el centro de servicios compartidos de una empresa embotelladora de bebidas” por

el Instituto Politécnico Nacional de México D.F. para optar el grado de Magíster en

Administración. Objetivo: Consiste en el diseño de un instrumento de medición y la

detección de diferencias significativas en la motivación y satisfacción laboral entre

los grupos que fueron identificados en el caso de estudio y la contextualización de

la información cuantitativa obtenida. Conclusión: Se concluye que los resultados

arrojados por el instrumento de medición muestran que, en términos generales, la

población de estudio manifiesta niveles de motivación y satisfacción laboral altos o

muy altos, existe además homogeneidad en la percepción de la motivación y

satisfacción laboral.

2

 Reza (2012), reflexionó en su tesis “Modelo teórico, basado en la

motivación, liderazgo y gestión de equipos de trabajo, para el logro de los objetivos

organizacionales. Caso de estudio: subdirección comercial de una empresa de

telecomunicaciones” por el Instituto Politécnico Nacional de México D.F para optar

por el grado de Magíster en Ciencias en Administración de Negocios. Objetivo:

Identificó la forma en cómo la motivación, el liderazgo y la gestión de los equipos

de trabajo influyen en el incumplimiento de los objetivos en las empresas

comprobado por investigaciones recientes, para proponer un modelo teórico que

permita a la Subdirección Comercial de una empresa de telecomunicaciones

emprender acciones para lograr sus objetivos. Su tesis llegó a la conclusión de que

la gestión de los equipos de trabajo, la motivación de sus integrantes y la capacidad

de liderazgo que ejercen los gestores, son tres variables que interactúan entre sí y

con algunos otros factores que afectan el desempeño y el rendimiento de los

equipos de trabajo, y que se relaciona estrechamente con el logro de los objetivos.

Balarezo (2014), realizó estudios en su tesis “La comunicación organizacional

interna y su incidencia en el desarrollo organizacional de la empresa SAN MIGUEL

DRIVE” por la Universidad Técnica de Ambato de Ecuador para optar por título de

Ingeniero de Empresas. Objetivo: realizó estudios en la incidencia de una deficiente

comunicación organizacional interna sobre el desarrollo organizacional de la

empresa SAN MIGUEL DRIVE .Llegando a la conclusión : Las falencias que

presenta la comunicación organizacional interna están repercutiendo sobre la

coordinación de las actividades dentro de la organización, afectando a su vez el

trabajo en equipo ya que el clima de la organización no es el más adecuado.

 Sánchez (2011), realizó estudios en su tesis “Motivación como factor

determinante en el desempeño laboral del personal administrativo del hospital Dr.

Adolfo Prince Lara Puerto Cabello, Estado Carabobo” de la República Bolivariana

de Venezuela para optar por el grado de Especialista en Gerencia Pública por la

Universidad Nacional Experimental Politécnica de la Fuerza Armada Nacional.

Objetivo: Analizó los factores motivacionales presentes como elementos claves

para el desempeño laboral del personal administrativo del Hospital “Dr. Adolfo

3

Prince Lara”. Llegando a la conclusión: Pudo observar que el existe un alto índice

de descontento por los ingresos que perciben en relación a el trabajo que realizan,

lo cual no resulta un incentivo para ejecutar satisfactoriamente y con entusiasmo

las labores cotidianas.

 Toro (2015), reflexionó en su tesis “La importancia del trabajo en equipo en

las organizaciones actuales” para optar por la especialidad en Alta Gerencia por la

Universidad Militar Nueva Granada. Objetivo: Analizó los diferentes conceptos de

Trabajo en Equipo y como se optimizan los resultados en las organizaciones

generando procesos relacionales fortalecidos y que influyan en el rendimiento de

las empresas. Llegando a la conclusión: En las organizaciones actuales el trabajo

en equipo debe tener un beneficio cuantitativo y cualitativo, resultado de un trabajo

sinérgico (uno más uno no es igual a dos), facilitando el logro de metas y el proceso

mismo de productividad.

 García (2012), mencionó en su tesis “La motivación laboral” para optar

por el grado de doctor en Relaciones laborales y recursos humanos por la

Universidad de Valladolid. Objetivo: Describió las teorías existentes sobre la

motivación en el trabajo, y analizar a través de una serie de entrevistas realizadas

a trabajadores para confirmar algunos de los elementos motivadores en el ámbito

laboral. Llegando a la conclusión: Asumió que la retribución económica es una parte

importante, ya que como podemos observar es el motivo de abandono del trabajo

por un 45 % de los entrevistados, pero el salario emocional o motivador es

fundamental, y como observamos en el gráfico el 55% de los entrevistados

abandonarían su trabajo por un mal ambiente laboral.

 Sánchez (2011), indicó en su tesis “Motivación como factor

determinante en el desempeño laboral del personal administrativo del hospital Dr.

Adolfo Prince Lara, Puerto Cabello, Estado Carabobo” para optar por el grado de

Especialista en Gerencia Pública por la Universidad Nacional Experimental

Politécnica de la Fuerza Armada Bolivariana. Objetivo: Analizó los factores

motivacionales presentes como elementos claves para el desempeño laboral del

4

personal administrativo del Hospital “Dr. Adolfo Prince Lara”. Puerto Cabello, estado

Carabobo. Llegando a la conclusión: Pudo observar que el existe un alto índice de

descontento por los ingresos que perciben en relación a el trabajo que realizan, lo

cual no resulta un incentivo para ejecutar satisfactoriamente y con entusiasmo las

labores cotidianas.

1.1.2 Antecedentes nacionales
Larico (2015), reflexionó en su tesis “Factores motivadores y su influencia en el

desempeño laboral de los trabajadores de la municipalidad provincial de San

Román – Juliaca 2014” para optar por el grado académico de magíster en

Administración por la Universidad Andina Néstor Cáceres Velásquez. Objetivo:

Determinó la influencia de los factores motivacionales en el desempeño laboral a

los trabajadores de la Municipalidad de San Román - Juliaca en el 2014. Llegando

a la conclusión: Comprobó la existencia de vinculación significativa entre los

factores motivadores tales como remuneración mínima vital, reconocimientos,

incentivos, condiciones del ambiente físico, autorrealización; todo esto con el

desempeño laboral de los trabajadores de la Municipalidad Provincial de San

Román.

Cabrejos (2014), observó en su tesis “Diseño de clima organizacional como

mecanismo de atención y su incidencia en el desempeño profesional de los

servidores públicos del ilustre municipio de Jipijapa, 2013” para optar por el grado

de doctor en Administración por la Universidad Privada Antenor Orrego. Objetivo:

Propuso un diseño de clima organizacional que coadyuve en el desempeño

profesional y a su vez en el cumplimiento de las funciones de los servidores públicos

del Ilustre Municipio de Jipijapa. Llegando a la conclusión: Informó que en el Ilustre

Municipio de Jipijapa debe de existir una efectiva y oportuna comunicación para

que mejoren las relaciones interpersonales entre autoridades y servidores públicos.

Mañuico (2014), reflexionó en su tesis “Influencia de la motivación en el desempeño

laboral” por la Universidad Autónoma del Perú. Objetivo: Determinó la influencia de

la motivación en el desempeño laboral para mejorar el rendimiento en jóvenes

de 18-25 años en trabajadores de la empresa SOLPERÚ S.A.C en la actualidad.

5

Conclusión: Llegando a la conclusión que a mayor motivación, mayor es el nivel

de desempeño laboral en los trabajadores de la empresa SOL.PERU S.A.C en la

actualidad.

Vacas (2011), observó en su tesis “Plan estratégico de trabajo en equipo, para

fomentar la cultura organizacional en el personal jerárquico y docente de la

institución educativa pública “dos de mayo” de Pacarisca, Distrito de Yanama,

provincia de Yungay, región Ancash” para optar por el título de magíster en Ciencias

de la Educación con mención en Gerencia Educativa Estratégica por la Universidad

Pedro Ruíz Gallo. Objetivo: Elaboró un plan estratégico de trabajo en equipo,

basada en la teoría de gerencia del comportamiento y teoría de cultura de

organización, para fomentar la cultura.organizacional, superando las dificultades

en el compromiso de trabajo, lineamiento de objetivos y política educativa

institucional. Llegando a la conclusión: Concluye que los factores que

obstaculizaron del trabajo en equipo es carencia del personal jerárquico y docente,

individualismo por parte de los directivos como de docentes para llevar a cabo una

determinada tarea, deficiencias en el manejo de las estrategias administrativas,

escasa integración del personal docente y jerárquico en las diferentes actividades

pedagógicas, ineficiente liderazgo, influencia sobre los grupos que no permiten el

logro de ciertos objetivos.

Vásquez (2007), indicó en su tesis “Nivel de motivación y su relación con la

satisfacción laboral del profesional de enfermería en el Hospital Nacional Arzobispo

Loayza, 2006” para obtener el título de licenciada en enfermería por la Universidad

Nacional Mayor de San Marcos. Su objetivo fue determinar el nivel de motivación

y su relación con la satisfacción laboral del profesional de Enfermería del HNAL.

Llegando a la conclusión que los profesionales de enfermería (48%); tienen un nivel

medio de motivación siendo las dimensiones identidad y autonomía las más

significativas, mientras que las dimensiones retroalimentación, importancia y

variedad de la tarea, caracterizan el nivel de motivación baja.

Laredo-García (2014), observó en su tesis “Influencia del trabajo en equipo en la

adaptación a entornos laborales cambiantes: caso Adecco Perú” por la Universidad

6

San Martín de Porres. El objetivo: Determinó que el trabajo en equipo está

relacionado la adaptación a entornos laborales cambiantes entre los trabajadores

del Centro de Servicios Compartidos de Adecco Perú. Conclusión: Determinó que

para los trabajadores de la empresa evaluada el trabajo en equipo se relaciona

positivamente con la adaptación a entornos laborales cambiantes. De igual

manera, todos los factores relacionados con el trabajo en equipo lograron efectos

positivos, llegando a la conclusión que la mayoría del personal percibe un óptimo

trabajo en equipo en su área.

Machuca (2016), reflexiono en su tesis “Determinantes del trabajo en el

desempeño laboral de los licenciados de enfermería en el hospital I Essalud - Tingo

María 2014” para optar por el grado de magíster en Ciencias de la Salud por la

Universidad de Huánuco. Objetivo: Determinó la relación de las determinantes de

trabajo en el desempeño laboral de los y las licenciadas de enfermería en el

Hospital I EsSalud - Tingo María. 2014. Llegando a la conclusión: que la aplicación

de los conocimientos científicos y el conocimiento de medidas de seguridad del

paciente que poseen las y los enfermeros se relaciona con el desempeño laboral

respectivamente asimismo el desempeño laboral también depende de la

consideración a cargos que tienen para con el personal de enfermería y se

relaciona además con los reconocimientos.

Larico (2015), Observó en su tesis “Motivación laboral asociado a la satisfacción

laboral del personal de salud asistencial de la Redes Yunguyo 2012” para optar por

el grado académico de Magíster en Administración con mención en Gerencia de los

Servicios de la Salud por la Universidad Andina de Néstor Cáceres Velásquez.

Objetivo: Analizó la motivación laboral asociado a la satisfacción laboral del

personal de salud. Las características asociados a la satisfacción laboral del

personal de salud asistencial de la REDESS Yunguyo en el 2012 fue la edad, el

sexo, el estado civil, número de hijos, la condición laboral, las guardias, servicio

que labora, responsable en el trabajo, el estrés laboral y según la satisfacción

laboral del personal de salud asistencial el 77,08% tenía medianamente

satisfacción laboral, un 14,58% tenían insatisfacción laboral y un 8,33% tenían

satisfacción laboral.

7

1.2 Fundamentación científica, técnica o humanística
Motivación:

Maslow (1968), refirió que la motivación viene a ser el impulso que tiene todo ser

humano porque se satisfagan sus necesidades, lo cual se puede clasificar en un

orden jerárquico de necesidades y factores.

 En todos los contextos de la existencia humana la motivación juega un papel

importante como mecanismo para obtener determinados objetivos y lograr metas

específicas, puesto que es entendido como un fenómeno humano universal de gran

significancia para los individuos y la sociedad, es un tema de vital importancia para

todos ya que puede ser utilizada por quienes administran recursos humanos, así

como otros profesionales entre psicólogos, filósofos, educadores.

Definición de Motivación
Larico (2015), mencionó que la motivación es importante para cualquier ámbito, si

se aplica en el ámbito del trabajo se puede lograr que los empleados motivados, se

esfuercen por tener un mejor desempeño en su trabajo. Una persona que goza de

satisfacción por el cumplimiento de su trabajo, lo exterioriza al transmitir y disfrutar

de atender a sus clientes, si eso no se lleva a cabo, al menos lo intentará (p.23).

Asimismo, aludió que la motivación forma parte importante del comportamiento

organizacional, que permite canalizar el esfuerzo, la energía y la conducta en

general del trabajador, permitiéndole que se sienta mejor respecto a lo que hace y

estimulándolo a que trabaje más para el logro de los objetivos que importan a la

organización-

El comportamiento humano y la motivación
Continuando con el análisis Larico (2015), consideró que es necesario comprender

el comportamiento del ser humano por lo que es importante tener conocimiento

acerca de la motivación humana. Estas posturas son prueba de la existencia de

diversas leyes o principios que explican de forma esquematizada el

comportamiento humano y los procesos de motivación desde diversos puntos de

8

vista. (p.25). Observó y propuso que el conocimiento de la motivación se ha usado

con diferentes sentidos. En general, la razón lleva a cualquiera a desempeñarse de

determinada suerte, en otras palabras, que origine un acto específico, esta iniciativa

puede ser apresurada por un motivo externo que proviene del ambiente o iniciado

por juicios mentales de la persona (p.26)

 Por lo cual, planteó que todos de alguna manera vivimos con algún juicio,

las cuales se basan en premuras primarias como el alimento, el ensueño, o en

privaciones secundarias como la autoestima, la ficha un sentimiento que nos lleva,

nos impulsa a proceder lo que deseamos para luego sentirnos complacidos. En

cualquier prototipo de motivación el divisor precedente, es el lugar para

comportarse, la razón, el deseo, la pobreza inadecuadamente satisfecha, los

fundamentos hacen que la persona busque la estructura e inicie la batalla, las

razones pueden satisfacer en muchas maneras. (p.26)

La motivación representa la influencia de vidas activas o impulsoras, solo se

comprende parcialmente, implica urgencias, anhelos, agitaciones, molestias y

esperanzas. Esto significa que existe algún desequilibrio o insatisfacción

internamente de la historia actual entre el sujeto y su centro: Identifica las

finalidades y siente la carencia de realizar determinado proceder que varía de

individuo a individuo, tanto los valores y los sistemas cognitivos, así como las

capacidades para esplendor conseguir los objetivos personales, éstas premuras,

valores personales y contenidas varían en persona en el intervalo del momento,

está sujeta a las épocas por las que atraviesa la persona, desde niño intenta

culminar sus estudios o cuando es trabajador tiene otras ansias y motivaciones.

Chiavenato (1994), consideró que el juicio que estimula el comportamiento

humano, es más o menos similar en todas las personas, a pesar de las diferencias

aludidas anteriormente. Él nos explica acerca de la "Administración de los Recursos

Humanos" existe tres premisas que aclaran el comportamiento humano (34).

9

Comportamiento es causado
Es decir, existe una influencia interna o externa que origina el proceder humano

producto del poder de la heredad y del ambiente. La conducta es motivada por

estímulos internos y externos.

 El comportamiento es motivado

Larico (2015) indicó que en todo proceder existe un "arrebato" un "deseo" una

"necesidad" una "tendencia" exposiciones que sirven para orientar los motivos del

comportamiento (27).

El Comportamiento está orientado hacia objetivos

Reyes (2014), acotó que en todo comportamiento humano existe un ideal, puesto

que hay una razón que lo genera. El comportamiento no es causal ni incierto,

siempre está dirigido hacia alguna finalidad, la actitud motivada requiere de

autonomía. Asimismo, la motivación presenta ciertos constituyentes comparables

como: Una necesidad, son los deseos de complacer alguna falta o desequilibrio

orgánico (necesidad de agua, alimentos, etc.) y psicológicos (necesidad de

compañía, de apoderarse de algo, etc.) son primordiales para la especie, pueden

ser innatas o adquiridas, como las presenta Maslow la función está determinada

por necesidades orgánicas – sociales. Los estímulos, es todo agente concreto o

emblemático que al ejecutar sobre el ente y ser advertido a través de los órganos

de los sentidos, sistema nervioso, se interioriza, puede llegar y estar en el ambiente

o internamente del mismo ente, aún tiene estructura y fuerza (p.56).

 Asimismo refirió que observó que un impulso, es el estado resultante de la

necesidad fisiológica, o un anhelo general de alcanzar un objetivo. No conviene

malinterpretar la necesidad con los estímulos ni con los impulsos, los tres impulsan

a interpretar, aunque su origen y sus funciones son desiguales. El hombre,

generalmente prioriza la importancia que le da motivo y todos los componentes

indicados anteriormente, forman parte de la estructura del motivo. Es este sentido

el hombre prioriza un estímulo dándole más importancia, dirección, respeto a lo que

quiere lograr, teniendo que ser perseverante.

10

Clases de motivos y características

Clases de motivos

 Xuleta (2013), Indicó que los psicólogos distinguen 3 clases de motivos: los

fisiológicos, sociales y psicológicos (p.2).

Los motivos Fisiológicos:

Vásquez (2016), Observó que las necesidades fisiológicas y los procesos de

autorregulación del organismo, son innatos, es decir que están presentes desde el

nacimiento, ejemplo: necesidad de aire, de dormir, etc. (p.67).

Los motivos sociales:

Vásquez (2016), mencionó que se adquieren durante el tiempo de la socialización

dentro de una cultura establecida, se van adquiriendo con respecto a las relaciones

interpersonales, valores sociales, las ordenanzas se deben tener en cuenta que

una vez despertado un motivo influye sobre la conducta independientemente de su

origen (p.78).

Los motivos psicológicos:

Vásquez (2016), Precisó que se desarrollan durante procesos de aprendizaje,

aparecen únicamente cuando se han satisfecho las necesidades fisiológicas este

tipo de motivación varía de un individuo a otro, y está va acorde de sus experiencias

pasadas y de la clase de aprendizaje que haya obtenido (p-87).

Características:

Martínez (2013), Indicó que las necesidades o motivos se caracterizan porque no

son invariables, por el contrario, son fuerzas dinámicas y persistentes que provocan

comportamientos. Con el aprendizaje y la repetición (refuerzo), los

comportamientos se vuelven más eficaces en la satisfacción de ciertas necesidades

(p.15).

 Ramírez (2015), observó cómo no visualiza una salida normal, la tensión del

organismo busca un medio indirecto de salida, ya sea por vía psicológica

11

(agresividad, descontento, tensión emocional, apatía, indiferencia, etc.), o por la vía

fisiológica (tensión nerviosa, insomnio, repercusiones cardiacas y digestivas (p.34).

 Continuando con el análisis no se satisface la necesidad, no es frustrada, sino

transferida o compensada. Ello ocurre cuando la satisfacción de otra necesidad

reduce la intensidad de una necesidad que no puede ser satisfecha, por ejemplo

cuando el motivo de una promoción para un cargo superior es compensado por un

aumento de salario o por un nuevo puesto de trabajo.

 Por otra parte una necesidad satisfecha no es motivadora de

comportamiento, puesto que no causa tensión o incomodidad. Una necesidad

podría ser satisfecha, frustrada o compensada (transferencia a otro objeto). Durante

el ciclo motivacional muchas veces la tensión provocada por el surgimiento de una

necesidad, encuentra una barrera o un obstáculo para su liberación.

 Ramírez (2015), Indicó que el comportamiento es casi un proceso de resolución

de problemas, de lograr suplir las necesidades, cuyos motivos puedan ser

específicas o genéricas. El motivo busca un curre al motivo y trata de hacerle actuar

mediante la promesa del logro de una necesidad urgente (p.87).

Martínez (2013), Mencionó que la satisfacción de diferentes necesidades es

temporal. Ya que cuando satisfecha una necesidad, aparecen otros. Es decir, la

motivación humana es recurrente y orientada por diferentes necesidades ya sean

psicológicas, fisiológicas o sociales (p.65).

 Jiménez (2014), Refirió que los motivos hacen que el individuo busque la

realización e inicie la acción, inicialmente los motivos pueden satisfacer en muchas

formas. La existencia del motivo mismo determina inmediatamente el curso final del

comportamiento. En cualquier modelo de motivación, el factor inicial es el motivo

para actuar, la razón, el deseo, la necesidad inadecuadamente satisfecha (p.45).

 En ese sentido el incentivo es la fuerza imantada que atrae la atención del

individuo, porque le ofrece recompensas y logros que cumplirá sus deseos y

motivos. El punto principal se centra en el grado de satisfacción que logrará

12

únicamente con su esfuerzo dedicado, si el esfuerzo es eficaz y si percibe la

recompensa prometida.

 Jiménez (2014), Indicó que el trabajador como empleado potencial debe

descubrir sus actitudes y conocimientos para tener la convicción y considerarse

capaz que trabajara para obtener la recompensa anticipada, estudia los recursos

de que dispone, abarca también el grado y tipo de ayuda que necesitara de sus

superiores, compañeros y demás personal del que puede depender (p-67).

 Es por esta razón que el comportamiento humano, es un proceso de

resolución de diversos problemas, de cumplir las necesidades, estas pueden ser

causas especificadas o genéricas. Las necesidades humanas específicas varían

con el tiempo, y con cada persona, un motivo que se necesita suplir con urgencia

hoy mañana puede haber perdido importancia.

 Continuando con el análisis, evidenciaron que un incentivo nos sirve en cierto

momento, puede perder su importancia después, por lo que hay que encontrar otros

incentivos que convengan con otros nuevos motivos. Estas particularidades están

en relación con todo lo vivido y las expectativas de las personas, por lo que

debemos pensar en dar un incentivo igual a todas las personas, cada individuo

varia.

1.2.1-Bases teóricas de la variable 1: Motivación laboral.

Según Maslow (2015), Indicó que la motivación en el trabajo es el conjunto de

fuerzas internas y externas que logran que una persona de lo mejor de él y así

también defina un acto de acción y se conduzca de cierta manera por medio de la

dirección y el enfoque de la conducta, el nivel de esfuerzo aportado y la persistencia

de la conducta (p.98).

 Franklin & Krieger (2014),Mencionó que la motivación Laboral surge por

el año de 1700, en el viejo mundo europeo, cuando los antiguos talleres de

artesanos se transformaron en fábricas donde decenas y centenares de personas

producían operando máquinas; los contactos simples y fáciles entre el artesano y

sus auxiliares se complicaron. Había que coordinar innumerables tareas ejecutadas

13

por un gran número de personas y cada una de ellas pensaba de manera distinta,

empezaron los problemas de baja productividad y desinterés en el trabajo. Surge

como alternativa ante los conflictos, la falta de entendimiento entre las personas, la

ausencia de motivación, la productividad negativa y la falta de interés, por nombrar

algunos; es un mecanismo que logró la mediación entre los intereses de los

empleadores y las necesidades o expectativas de los empleados, porque en una

empresa donde trabajan muchas personas, las relaciones sociales se complican y

es necesario emplear la cabeza para hacer una reflexión, tomar decisiones y

comunicarlas (p.45).

 A comienzos del siglo XVIII con la implementación de la industrialización y

la ausencia definitiva de los talleres de artesanía ocasionó una mayor complejidad

en entorno laboral de las relaciones personales del trabajador, una baja de la

productividad y un incremento de la falta de motivación de los trabajadores.

Para apaliar la situación se requería encontrar el equilibrio entre la postura de los

empresarios y la postura de los trabajadores. En 1920, cuando se creó la

Organización Internacional del Trabajo (OIT), se comenzó a plantearse la

importancia del bienestar de los trabajadores y se empezó la legislación sobre las

condiciones laborales.

Así mismo para la Escuela Clásica de Administración la motivación laboral

significaba un problema de fácil resolución, puesto que suponían que un hombre

racional se encontraba orientado por el ánimo de escapar al hambre y de aumentar

sus ganancias. Por lo cual conseguiría un mecanismo motivacional de alta

eficiencia si se lograba establecer un medio que conectara las ganancias con el

rendimiento. La escuela de relaciones humanas incorpora mayores distinciones en

este tema, al entender la complejidad del ser humano, su carácter social y la

amplitud de sus necesidades, en esta Escuela se mostró la importancia que poseen

las principales teorías acerca de la motivación humana.

 Franklin & Krieger (2014), según lo anteriormente expuesto, el problema de

la motivación no es sólo el motivar a las personas que forman parte del sistema,

aceptando sus condiciones. Si éste fuera el único problema, existiría el riesgo de

14

contar con un personal poco interesado en el trabajo y que hace lo mínimo para no

ser despedido. Como los resultados cubren las expectativas, hay que motivar de

forma adicional a las personas que ya han ingresado, para que cumplan en la mejor

forma posible, en cantidad y calidad, la función que se les ha encomendado. Por

otro lado, a intermedios del siglo XX nacieron las primeras teorías que comenzaron

a tratar la motivación y, a raíz de ello, se dio lugar a relacionar el rendimiento de

trabajo del empleado con su motivación a la hora de desarrollar su labor. Los

primeros estudios llegarían a la conclusión que un trabajador que tenía motivación

en su trabajo, era más eficaz y más responsable, y además, podría generar un

mejor clima laboral (p.23).

 A raíz de estas conclusiones, las empresas se interesan en saber las

decisiones que buscan sus trabajadores cuando llevan a cabo su trabajo, cuál son

sus niveles de necesidades, qué buscan satisfacer con su trabajo, en qué se basan

y en qué consisten sus intereses, con qué trabajos se encuentran más identificados,

que labores les generan mayor reporte, etc. La finalidad de estos análisis fue

conseguir que los empleados se sientan realizados como seres humanos y como

trabajadores por medio del desempeño de su labor dentro de la empresa. En el

ánimo de conocer, predecir o influenciar en la conducta laboral de los individuos,

ha conducido a diversos científicos a analizar las causas y efectos que poseen la

motivación y satisfacción en el mundo laboral, análisis que se han llevado a cabo

bajo diversos enfoques en el intento de explicar las causas que determinan las

actitudes que tienen los trabajadores.

 Debido a que los motivos de desarrollar un trabajo por parte de los

empleados influencian en la productividad, se constituye en una de las tareas de

los gerentes encaminar efectivamente la motivación del empleado hacia el logro de

las metas de la organización.

 Prácticamente todo el comportamiento de las personas es motivado. Las

necesidades e impulsos generan estados de tensión interna que funcionan como

motor para que el organismo estudie su entorno y trate de satisfacer dicha

necesidad; a pesar que los modelos de comportamiento varían (necesidades de la

persona, valores éticos y capacidad individual) el proceso es igual para todos: el

15

comportamiento es originado (causa interna o externa, producto de la herencia y/o

del medio ambiente); el comportamiento es motivado, bien sea por impulsos,

deseos, necesidades o tendencias, o porque el comportamiento se encuentre

orientado, siempre está direccionado hacia algún objetivo.

 Adicionalmente a ello es preciso establecer que no existe la persona

promedio. Los individuos son únicos: tienen diferentes necesidades, incalculables

ambiciones, diversas actitudes, diferentes deseos en cuanto al sentido de

responsabilidad, diversas escalas de conocimiento y habilidades además de

distintos potenciales. Hay que entender el carácter complejo y el carácter singular

de las personas.

Dimensiones de la variable 1: La motivación laboral

Maslow (2000), explica que la motivación de la persona se desarrolla en términos

de cinco necesidades y sus dimensiones son: Atención de necesidades fisiológicas,

Seguridad, Reconocimiento y Autorrealización(p.34).

Necesidades fisiológicas

Maslow (2000), Poseen un origen de aspecto biológico y tienen que ver con la

supervivencia del ser humano; teniendo en cuenta además necesidades básicas e

incluyen cosas como: necesidad de respirar, de beber agua, de dormir, de comer,

de sexo, de refugio. Son necesidades de primer orden y tienen que ver con la

supervivencia, contienen aspectos tales como: el agua, el aire, el alimento, el

vestido, la vivienda. Las necesidades básicas del ser humano, deben conformarse

por derechos de carácter inalienable del hombre, puesto que su reconocimiento y

práctica hacen digno al individuo y a las comunidades. Cuando se satisfacen estas

necesidades se obtiene un marco ambiental sano. Por otro lado cuando se degrada

el ambiente esto provoca que los procesos de contaminación y de explotación no

racional de los recursos, perjudica gravemente a ellas. En la actualidad y a nivel

internacional, los esquemas de desarrollo económico y tecnológico provocaron que

16

millones de hombres no tuviesen posibilidades de acceso a que puedan satisfacer

sus necesidades básicas (p.54).

Seguridad

Cruz (2014), mencionó que esto guarda relación con la tendencia al diálogo, cuando

se presentan situaciones de peligro, que lleva incluido el deseo de seguridad, de

estabilidad y de ausencia al dolor (p.21).

 Mendoza (2009) ,Refirió que las condiciones laborales son un área

multidisciplinaria que se relaciona con la importancia que es para nosotros la

obtención de una vacante de un trabajo, esto es peligroso ya que se acepta sin más

las condiciones de trabajo que nos ofertan, ya que después se torna más difícil

cambiarlas. Algunas empresas no son flexibles respecto al sueldo preestablecido

para cada puesto, sin embargo en muchos casos es posible negociar (p.56),

Reconocimiento

Álvarez (2013), Indicó que es indispensable obtener reconocimiento de las demás

personas, por el contrario se impide que se obtenga esfuerzos de esta índole que

produzcan sentimientos de prestigio de confianza en sí mismo, lo cual se proyecta

al medio en que hay interactividad (p.45).

 Según Deutsh (2012), Refirió que el reconocimiento en el mundo laboral

proviene del nexo entre el que emplea, el sistema organizacional y el trabajador, el

cual tiene en síntesis atribuciones sistemáticas de las que sufrirían sí estuvieran

aisladas; asimismo puede designarse el proceso por el cual se consigue que se

integren las unidades separadas (p.21).

Las ideas de carácter fundamental sobre la forma de interactuar es la confirmación

de que los cambios en el nivel de los fenómenos macro sociales efectúan cambios

en la escala de la actividad y la interactividad personal. (Ritzer, 2013, p. 54)

Autorrealización

Álvarez (2013), Mencionó cuanto tiene que ver con el desarrollo al máximo del

potencial de cada uno, se trata acerca de una sensación de superación propia y

17

duradera. El afán de ser todo lo que uno se propone como meta, es una meta

humana que es inculcada por cultura con miras al éxito y a un afán competitivo por

lo cual implica prosperidad personal y social, haciendo a un lado la inclusión dentro

de la cultura derrotista (p.43).

 Según Maslow (2013), Refirió que la autoestima tiene que ver con la

necesidad de respeto y confianza que cada uno se tiene. Esta necesidad de

autoestima es primordial, todos poseen el anhelo de que se les acepte y se les

valore en un grupo. Cuando se satisface dicha necesidad de autoestima esto

produce en las personas seguridad por sí mismas. El no poder ser reconocido por

los propios logros, puede conllevar a sentirse menos o sentirse derrotado (p.36).

Teoría motivación-higiene Herzberg

Frederick Irving Herzberg (1923-2000), fue un psicólogo de renombre que se volvió

en uno de los hombres con mayor influencia en la gestión de la administración de

empresas. De forma especial se le reconoce por su propuesta respecto al

enriquecimiento en el campo laboral y la propuesta sobre la higiene y motivación.

Álvarez (2013), Mencionó que la propuesta de la motivación explicada por Herzberg

llegaría a representar la teoría con mayor popularidad de la motivación para laborar.

El modelo de Herzberg posee la misma base que es compartida por todas los

estudios acerca de la necesidad y asimismo, ha sido importante hasta hoy ya que

presenta estímulos para investigaciones posteriores en el estudio de la psicología

motivacional de la organización (p.87).

 Así mismo en las demás teorías sobre la necesidad, el modelo de Herzberg

expone también que todos los individuos tienen un conjunto claro de necesidades

de orden básico que buscan satisfacerse. Sin embargo, en lugar de hacer

reconocimiento como Maslow, de los cinco factores, o más tarde Alderfer que

abordó tres, Herzberg menciona que todos las personas que trabajan en

organizaciones poseen dos conjuntos de necesidades de orden básico:

necesidades de rango motivacional y necesidades de carácter higiénico.

18

 A estos tipo necesidades se les conoce además como saciables o

insaciables, satisfactores e insatisfactorias, o a su vez como factores de carácter

extrínseco e intrínseco. Continuando con el análisis, su estudio está basado en una

equidad entre los factores de higiene y los motivadores. De tal forma tanto, que si

una persona labora en ciertas condiciones de higiene inapropiada, téngase a un

clima laboral inadecuado en el puesto de labores, presentará sensaciones de no

satisfacción laboral. Si estas condiciones llegan a mejorar, se tendría por seguro la

satisfacción de la persona.

 Según Herzberg, los aspectos de insatisfacción o higiénicos dan muestra de

lo que afecta el contexto donde se desarrolla el trabajo, entre ellos tenemos los

salarios, las condiciones de trabajo, los acuerdos, las remuneraciones, el factor

seguridad en el empleo, las políticas de administración, los aspectos

procedimentales, los aspectos de supervisión, las condiciones laborales y las

relaciones con el empleador, con los demás empleados así mismo con los que

están a su cargo; por otro lado los aspectos satisfactores o motivadores, vienen a

ser aquellos cuya presencia puede dar impulso al trabajo. Ejemplo de ellos son el

logro o la realización, el reconocimiento, la responsabilidad y el trabajo en sí mismo.

Una vez que se analizó la base empírica y los fundamentos en los que desarrolló

Herzberg podemos llegar a formular de forma concreta su teoría en los siguientes

puntos:

Cáceres (2013), Indicó que la satisfacción en el trabajo se encuentra determinada

por la existencia de hechos que tienen que ver con determinados aspectos de

primer nivel en su positiva dimensión: el éxito, el reconocimiento de dicho éxito, el

trabajo propiamente, la promoción y la responsabilidad. Estos factores tienen que

ver con el contenido factores de tipo intrínseco se les conoce como motivadores

puesto que su presencia produce un motivo en el individuo a incrementar su eficacia

al momento de trabajar, y cuando no está presente, esto no afecta en su ejecución

p.73),

 La baja satisfacción en el trabajo se encuentra determinada por la

existencia de hechos que tienen que ver con aspectos de primer orden en su

19

dimensión de tipo negativa: política y administración de la empresa, supervisión

técnica, relaciones de carácter interpersonal, condiciones laborales, status,

seguridad y salario. Dichos factores inciden en el desempeño no obstante se

situarían al margen del contenido del trabajo, factores de tipo extrínseco. Se les

conoce como factores de higiene o ergonómicos, ya que no son motivadores por sí

mismos, por el contrario tienden a evitar la insatisfacción.

 Así mismo Los factores de motivación (los que producen satisfacción) son

diversamente independientes de los que produce la insatisfacción. En tal sentido la

satisfacción y la insatisfacción no son polos opuestos, sino una continuación, que

se encuentran separados y paralelos. De forma tradicional se consideraba que la

satisfacción e insatisfacción eran dos extremos que se oponen de una línea

continua. Por ejemplo un trabajo podría llegar a ser causa de satisfacción mientras

que un trabajo de rutina podría llegar a ser causa de insatisfacción.

 Lo contrario a la satisfacción en el trabajo no es la insatisfacción sino más bien la

no satisfacción. Lo contrario a la insatisfacción laboral no es la satisfacción sino

más bien la no insatisfacción.

Teoría de las expectativas de Vroom

Torres (2016), Fue otro de los impulsores de esta teoría moderna que muestra

explicaciones amplias aceptadas sobre la motivación, en la que da

reconocimiento de la importancia de las diversas necesidades y motivaciones de

orden individual. Lo cual adopta una apariencia mucho más realista a diferencia

de los desarrollados por Maslow y Herzberg (p. 42),

 Furnham (2000), Mencionó acerca de la psicología organizacional que

impulsa un modelo de expectativas sobre la motivación que se basa en finalidades

intermedias y graduales que conllevan a un objetivo final. De esta forma Víctor

Vroom se aproxima al concepto de armonía de objetivos en los que las personas

tienen sus propias metas que a su vez son diferentes a los que tiene la

organización, pero que tienden a armonizar ambas como si fueran un todo. Este

estudio es consistente tal como se desarrolla en el sistema de administración por

objetivos (p.67).

20

 Cáceres (2013), Según este esquema la motivación viene a ser un proceso

que regula la selección de los comportamientos. El esquema no actúa, en

concordancia con las necesidades no satisfechas, o de la aplicación de

recompensas y castigos, sino más bien, toma en cuenta a los hombres como seres

pensantes cuya forma de percibir y estimar las probabilidades de ocurrencia,

inciden de forma importante en su comportamiento (p.98).

 Torres (2016), El estudio sobre las expectativas explica que la motivación no

es equivalente a la forma en que uno se desempeña en su trabajo, sino por el

contrario es uno de varias determinantes. La motivación, al igual que las destrezas,

los aspectos de personalidad, las habilidades adquiridas, la forma de ver esas

funciones y oportunidades que posee un trabajador también se unen para incidir en

el desempeño laboral. Es de vital importancia que se reconozca que el estudio de

las expectativas tiene en cuenta con una gran objetividad que con el transcurrir de

los años, se han implementado y modificado las ideas fundamentales (p. 41).

 Aparentemente se ajusta más a la vida real, el supuesto de que las forma de

ver el valor, cambia de alguna forma entre un trabajador y otro, tanto en diversos

momentos como en diferentes escenarios. Se asemeja también con la idea de que

los administradores tienen que diseñar las condicionantes ideales para un

desempeño óptimo.

Teoría de Porter y Lawler

Ávalos (2016), Tomaron en cuenta que en gran medida el estudio acerca de las

expectativas de Vroom, Porter y Lawler se arribó a un esquema más íntegro de la

motivación que se implementó primordialmente en instituciones. Así se considera

que este modelo de teoría desarrolla:

Que el esfuerzo o la motivación para el trabajo es lo que se obtiene de lo atrayente

que se presente la recompensa y la forma como la persona visualiza la relación que

existe entre el esfuerzo y la recompensa (p.78).

 Ávalos (2016), La segunda fase de este esquema es la relación que existe

entre el desempeño y las recompensas. Las personas aguardan que los que llevan

21

a cabo los mejores trabajos sean quienes visualicen los mejores salarios y

obtengan mayores y más eficaces promociones (p.76).

Lawler concluyó que su estudio posee tres fundamentos sólidos:

Ávalos (2016), Las personas pueden ganar dinero, lo cual únicamente no solo

consiste en satisfacer sus necesidades de carácter fisiológico y de confort,

asimismo porque otorga las condiciones necesarias para que se satisfagan las

necesidades sociales, como la autoestima y la autorrealización. En ese sentido el

dinero es un medio, pero no un fin (p.5).

 Si las personas logran percibir y creer que su desempeño laboral es, al

mismo momento, posible y necesario para lograr la obtención de más dinero, cierto

está que se desempeñarán de la mejor forma posible. Si las personas lograr creer

que existe relación de forma directa o indirecta entre el incremento de la

remuneración y el desempeño, el dinero podrá fungir de motivador.

Así mismo se sostiene que se podría llegar a mejorar el desempeño a través de la

implementación de planes remunerativos sensibles y justos, que se basan en

méritos o sistemas de administración del desempeño laboral y en el hecho de

administrar las recompensas con un valor de forma positiva para los empleados.

Es un error llegar a suponer que a todos los trabajadores les competen las mismas

recompensas que ofertan sus compañías, algunas dan en reconocimiento la

importancia de sueldos, algunos, aumentan los días que les corresponde de

vacaciones.

 Cáceres (2013), Mencionó que como otra recompensa se encuentra a las

mejores prestaciones de seguro, que se les dé guarderías para sus hijos, entre

otros, con esto son a su vez muchas más empresas que implementan proyectos de

acceso a las prestaciones, planes de incentivos en los que los trabajadores puedan

elegir sus tipos de prestaciones de un abanico de oportunidades, esto puede llegar

a ser una estrategia de carácter efectivo de motivación (p. 67).

 Barrantes (2014), En la teoría de las expectativas, nos ayuda a explicar

la razón de que los empleados no se encuentren motivados en sus labores diarias

22

y simplemente se dedican a realizar lo mínimo necesario para mantenerse en el

trabajo, por lo cual se debe dar más consideración al diseño de los tipos de

recompensas que se basan en las necesidades individuales del empleado, y que

no caigan en el error de que todos los trabajadores quieran lo mismo, en

consecuencia son indiferentes a los efectos de la diferencia de las recompensas en

la motivación (p. 98).

 Se deduce que las teorías presentadas de forma breve, acuerdan en ver al

empleador como aquel que busca el reconocimiento al interior de una organización

y la satisfacción de sus necesidades, al complacer estos dos objetivos, su

motivación se volverá en el impulsor para que se asuman las responsabilidades

que encaminen a su conducta laboral que logren metas y que permitan a la empresa

el logro de su razón de ser, con niveles altos de eficacia. Las motivaciones se

producen cuando los objetivos de la empresa y los objetivos de carácter

individuales se encuentren alineados y se satisfagan de forma mutua.

 Así mismo el desarrollo de un buen clima dentro de la organización hace que

se produzca una motivación direccionada hacia las metas de dicha empresa, lo cual

es de suma importancia por lo que se tienen que combinar los incentivos

establecidos por la organización con las necesidades del ser humano y la obtención

de las metas.

 Por lo tanto, el clima en la organización se encuentra relacionado al grado de

motivación de los trabajadores. Cuando la motivación es mínima sea por frustración

o por limitaciones para la satisfacción de necesidades, el clima de la organización

tiende a desaparecer, produciéndose desinterés, apatía, descontento, hasta el

punto de los estados de inconformidad.

 Barrantes (2014), Por lo cual, la motivación deviene de la interacción

entre el individuo y la situación, y que el nivel de ella cambia en todas las personas

y de forma individual, según el tiempo y la forma en que cada empleado le de valor

a los estímulos de la organización como beneficioso para sus necesidades. Es por

tal motivo que no puede desarrollarse a la motivación del empleado sin tener en

cuenta que la organización sólo la hará más fácil o difícil el estimular al trabajador,

23

conociéndolo y dándole aquellos incentivos que considera lo empujen hacia el logro

de las metas (p. 76)

Medios para diagnosticar y evaluar la motivación

Gómez (2013), El área departamental de recursos humanos, emplea diversas

herramientas para el diagnóstico y la evaluación de la motivación de los

trabajadores y también su clima laboral de la empresa los instrumentos más

empleados son los siguientes:

•Análisis y valoración la actitud al trabajo

Gómez (2013), El análisis, siempre que se produzca en unas condiciones que

aseguren la fiabilidad, es pasible de diagnosticar si los trabajadores mencionan que

existe una actitud positiva o negativa en las funciones en su puesto de trabajo (p.

23=.

• Entrevistas

Gómez (2013), El procedimiento de la entrevista se emplea en los trabajadores,

para identificar los factores que producen insatisfacción, dicha información obtenida

en la entrevista muestra porque un trabajador se va de forma voluntaria de la

empresa (p. 48).

•Observación de las condiciones laborales

Gómez (2013), Si las condiciones laborales no favorecen a unos patrones mínimos

en la empresa, existirá un clima negativo de trabajo y muy poca motivación, con la

subsiguiente disminución de producción en las actividades de su trabajo, las

óptimas condiciones de trabajo sirven para mejorar y a que se tenga una mayor

productividad y utilidad en sus actividades (p. 43).

• Buzones de reclamos quejas y sugerencias

24

Gómez (2013), Es relevante que los trabajadores se encuentren informados, ya que

su opinión es importante para la mejorar el ambiente de trabajo, es por ello que los

reclamos e ideas que sugieren deben ser respondidos en un corto tiempo, de tal

forma que ellos entiendan que sus opiniones son atendidas con mayor oportunidad

(p. 65).

• Plan de sugerencias

Gómez (2013), Se deben agradecer todas las sugerencias y expresar los motivos

por los que van a ser expuestos o no en la práctica. Las empresas por lo general

otorgan premios a los empleados por ideas que fueron útiles, lo cual es algo que

sirve para que el trabajador se sienta orgulloso de su trabajo y trabaje más motivado

(p. 51).

Técnicas de la motivación:

Ruiz, et. (2012), desarrolla que ciertas técnicas deben ser empleadas en las

organizaciones con la finalidad de generar motivación en los colaboradores, puesto

que esto sirve para que los empleados de una entidad lleven a cabo sus actividades

a diario con mayor productividad (p. 49).

• Políticas de conciliación

Gómez (2013), Una de las formas para motivar al personal, lo constituyen las

medidas para conciliar la vida de la persona en su ámbito laboral y familiar, algunos

ejemplos lo constituyen, el horario flexible o el trabajo a tiempo parcial que puedan

tener, el permiso de maternidad y paternidad, los servicios de guardería, y el

permiso a excelencia para cuidar a sus familiares, entre otros (p. 16).

• Mejora de las condiciones laborales

Gómez (2013) ,Dentro de las condiciones de mejora se pueden encontrar el salario,

las condiciones físicas del entorno, la iluminación, la temperatura, la decoración o

equipos de trabajo apropiados, y la seguridad que le brinda la organización al

trabajador, puesto que de esta forma el podrá realizar las tareas para cual está

asignado con mayor productividad y eficiencia (p. 7)

25

• Enriquecimiento del trabajo

Gómez (2013), Tiene que ver con modificar la manera en la que se lleva a cabo el

trabajo puesto que esto se da de forma menos rutinaria para el trabajador. Esto

llega a darle la autonomía al colaborador para que sea partícipe en las decisiones

que afecten a su trabajo, por lo cual son los propios colaboradores quienes saben

cómo realizarlo (p. 54).

• Adecuación del empleado a su puesto de trabajo

Gómez (2013), Se eligen por cada puesto en concreto a las personas idóneas que

cumplan los fines y posean las competencias necesarias para que se desempeñen

de forma excelente dicho puesto de trabajo. Ya que esto producirá que el trabajador

se encuentre motivado e tenga interés en su trabajo (p. 65).

• El reconocimiento del trabajo

Gómez (2013), Es relevante que se reconozca y felicite al trabajador por la labor

llevada a cabo de buena forma y si han optimizado su rendimiento. Dicho

reconocimiento puede llevarse a cabo, simplemente, en unas palabras de

agradecimiento, en un comunicado de felicitación por correo electrónico, en un

informe que sea favorable para el jefe inmediato superior o una propuesta de

ascenso. Así mismo el reconocimiento puede entregarse al trabajador es a través

de regalos (p. 9).

La motivación y sus alcances:

Madrigal (2009), sostiene que la motivación, viene a ser aquel ensayo que se

produce en la mente previa a una acción para producirse con diligencia, y se

encuentra relacionada con las palabras motivación y disposición del ánimo del

individuo, para que proceda de una determinada forma y motivo, causa o razón que

mueve para algo (p. 50).

 Pérez (2014), La palabra motivación deviene del latinmotus, que significa lo

que mueve, en otras palabras, aquellos factores de carácter interno y externo que

mueven a la persona para actuar de una determinada forma. La motivación es el

26

empuje que llena de energía, direcciona y hace que el comportamiento del hombre

sea mejor en su vida personal como profesional (p. 45).

Proceso de la motivación en la empresa:

Pérez (2014), Este procedimiento de forma constante tiene una inclinación de

carácter piramidal; una necesidad conlleva un deseo y para poder llegar a realizarlo

es menester establecer las estrategias y acciones que en ciertos casos llegan a

generar cierto tipo de discrepancias pero el directivo que puede motivarse

internamente aprovecha esta confusión para generar retos (p. 34).

• Como motivar a los empleados.

Madrigal (2009), sostiene que para los trabajadores la motivación viene a ser una

de las circunstancias más complejas que son abordadas y habladas, y que han

llegado a crearse diversas posturas. No obstante cuando se le cuestionaba a un

trabajador de qué forma se motiva, su contestación era que el ambiente de apertura

genera relaciones con compensaciones y reconocimientos de orden económico.

Es relevante entender que hoy en día, esta forma de estímulos funciona para lograr

la motivación, aunque con limitaciones debido a que en el tiempo se determinan

con fechas puntuales es que se relacionan con las de percepción de ciertos

estímulos. Al dejar de suministrar el estímulo, se superpone una reacción de forma

inmediata ya que el trabajador o empleado lo considera como una obligación de la

entidad (p. 7).

 Aguilar (2013), En investigaciones llevadas a cabo al oeste de México, se han

determinado que los empleados poseen diversas formas de motivarse (p. 12).

 Madrigal y Arechavala, demostraron que lo que motiva a los trabajadores,

es que reconozcan su trabajo. Por el contrario, las organizaciones se esfuerzan

más por otorgarles estímulos de diversa índole que reconozcan su labor.

• Estrategias para motivar al personal.

Aguilar (2013), Otra postura consiste en la creación de aspectos en donde los

empleados lleguen a tener retos y así ellos puedan desarrollarse de forma

27

profesional, esto quiere decir que se crea un contexto en donde se promueve no

solo la confianza sino que el trabajador sienta que el trabajo que se ha llevado a

cabo y elaborado contiene un sentido y una finalidad. Una de la debilidad en esta

forma de ver las cosas es que el personal de las organizaciones se sientan

establecidos únicamente si aprecian los resultados puntuales en su actividad, la

motivación en los trabajadores encuentra relación con el proceso en el trabajo y

con la participación y el empeño que le pongan al mismo, sin dejar atrás una

permanente comunicación con la empresa, por lo que el directivo requiere una

correcta visualización de la situación de la organización, el que se establezcan

expectativas, estrategias y objetivos adecuados y razonables (p. 53).

 Es relevante comprender que la motivación de los empleados se debe abordar

partiendo de un procedimiento del trabajo, las metas logradas en el mismo y la

retribución final, por lo que se aconseja que se apliquen las siguientes pautas:

 Aguilar (2013), Implementar el esquema administrativo eficiente en donde

haya transparencia en las reglas de conducta establecidas por la empresa, y con

esto una sensación de dirección y certidumbre en el comportamiento del empleado

ante reconocimientos, promociones y reprimendas (p. 2).

 Rodríguez (2016), Explicar de forma clara las fases de los proyectos y así

que prevalezcan en todo tiempo la verdad, pues los trabajadores optan siempre por

una confrontación honesta con la realidad conocer lo que las organizaciones

esperan obtener y lo que a su vez lleguen a esperar ellos de la empresa, así mismo

como los riesgos implícitos en la relación y las fases involucradas establecen fechas

de compromiso, lo que dará pie a la confianza del empleado para que desarrolle su

potencial (p.67).

 El anhelo de las personas de cooperación para lograr cosas excelentes y

grandiosas es propia de su personalidad y esto conlleva una pasión e intensidad

de plenitud íntegra y de hecho uno de los más grandes retos de motivación a otros

es que se creen restos que estimulen su energía e intereses, recompensen sus

triunfos y encaren las dificultades y fallas en el trabajo. Por lo antes mencionado

28

hay que crear y otorgarles las herramientas las cuales son indispensables para

afrontar los desafíos.

 Por lo tanto, es indispensable emplear sus valores de índole personal y

compartido con el personal en realidad las personas y las organizaciones

comparten valores básicos y universales, tales como la honestidad, la justicia y la

generosidad, la responsabilidad se deben replantear los valores organizacionales

hacia una visión de valores personales, puesto que el sentido de pertenencia

guarda gran conectividad con la identificación emocional del lugar en donde se

desempeña el trabajador.

• Lo que motiva al directivo

Madrigal (2009)

Explica que al igual que los trabajadores, el directivo o jefe tiene motivadores tanto

intrínsecos como extrínsecos. En cuanto a la aplicación de un sistema de

reconocimientos, elogios y recompensas para un empleado se toma en cuenta su

retribución económica puesto que este posee un lugar bajo de su lista de

oportunidades, ya que se encuentra bien pagado y así es más relevante en su orden

de valores las expectativas profesionales. No obstante las motivaciones que

funcionan a largo plazo y que realmente producen un efecto sobre el rendimiento

no son solo en su aspecto económico o de tipo material sino las que le realizan por

retos y que logran exigir al profesional en su trabajo (p. 98).

 Esto es un aspecto motivador del directivo, en la labor de un directivo se debe

encontrar el aspecto motivacional y posee un doble sentido, en primer lugar por el

hecho que se mantenga a un grupo de trabajo enfocado y motivado hacia las metas

que requiere la organización y en segundo lugar por la búsqueda de sus

necesidades comunes a nivel profesional de realización, reconocimiento,

responsabilidad, posibilidades de mejora y crecimiento.

Fases centrales de la motivación

Slocum (2009), menciona que un precepto clave para que se dé la motivación es

que el desempeño de los empleados en una organización dependa del nivel de

29

capacidad que posea una persona. La siguiente formula se aplica con frecuencia

para entender este principio desempeño = f (capacidad x motivación). Según este

precepto, resulta imposible que una persona lleve a cabo una tarea con eficacia

sino posee la capacidad requerida para desempeñarla. La capacidad es el talento

innato y el nivel de competencia aprendido por una persona que le permite llevar a

cabo tareas relacionadas con un objetivo. No obstante, sea cual fuere el nivel de

competencias de una empleado su capacidad no solo consiste en que se asegure

un desempeño de nivel alto. Así también el empleado debe tener el anhelo de lograr

un alto grado de desempeño. La motivación se direcciona a una meta (p. 76).

 La cual tiene un resultado puntual que quiere obtener una persona. Las

metas de un empleado a menudo son las fuerzas que lo conllevan y el hecho de

lograr las presenta disminución de forma significativa en las necesidades.

Motivación de los trabajadores mediante el esquema de puestos:

Slocum (2009), conceptualiza la motivación por medio del esquema de puestos que

indica que estos pueden ser motivacionales, los cuales se desarrollan a

continuación (p. 14).

• Modelo de factores higiénicos y motivadores

Herzberg y sus colegas citado por Slocum (2009) adoptan diferentes enfoques para

determinar lo que motiva a las personas. Ellos les solicitaron a las personas que les

contaran como se sentían de forma excepcional en sus puestos de trabajo. Este

estudio se fundamenta en el desarrollo del esquema bifactorial, más conocido como

esquema de factores higiénicos y motivadores, el cual expone dos conjuntos de

factores que son causa de satisfacción y de insatisfacción en el puesto de trabajo

(p. 24).

• Factores motivadores

Méndez (2015), En este tipo de factores se puede encontrar el reconocimiento, el

avance y la responsabilidad. Puesto que se guardan relación con los sentimientos

30

positivos que el empleado presenta en su puesto. Estas sensaciones de carácter

positivo a su vez se encuentran relacionadas con lo vivido por el sujeto respecto a

sus logros obtenidos, el reconocimiento y la responsabilidad hasta la fecha.

Reflejan un logro constante, que trasciende el tiempo en el marco laboral. Es

relevante conocer que los motivadores son factores de tipo intrínseco, los cuales

van relacionados de una forma directa con el trabajo y en su mayoría forman parte

del fuero interno de la persona. Las condiciones establecidas por la organización

solo asimilarían un factor indirecto en ellos. No obstante, al definir un desempeño

de forma excepcionalmente bien (p. 67).

• Factores de carácter higiénico

Méndez (2015), Tienen que ver con la política y la administración de la

organización, la supervisión de tipo técnica, la remuneración, las condiciones de

trabajo son los beneficios y las relaciones entre los trabajadores, estos factores se

relacionan con los sentimientos negativos que la persona llega asentir respecto a

sus actividades de trabajo y se relaciona con el texto en el cual lo desempeña. Los

factores higiénicos son, externos al trabajo. Puesto que estos sirven como

recompensa para un desempeño óptimo, las organizaciones deben considerar el

alto desempeño de los colaboradores (p.43).

La motivación de los empleados mediante las expectativas del desempeño:

Slocum (2009), establece que es importante generar empleos para que los

individuos sepan que son competitivos y gratificantes, otro aspecto por el que las

personas se motivan es que tengan presente en tener una esperanza de obtener

ciertos premios si se esfuerzan mucho por lograrlas. En el esquema de las

expectativas, se menciona que las personas se encuentran motivadas si se

imaginan que por el trabajo llevado a cabo le puede proporcionar cosas que

anhelan. Se puede nombrar algunas de ellas, que se satisfagan las necesidades

de seguridad, la emoción porque se desempeñe una actividad desafiante o la

capacidad para que se establezcan objetivos difíciles y alcanzarlos. Una

proposición básica de las expectativas es que la persona es un ente racional. La

finalidad de este esquema es que afirma que si la persona posee necesidades e

31

ideas que le son propias respecto a lo que anhela de su trabajo en el instante de

tomar una decisión respecto a cualquier asunto o tema o con el hecho de conocer

respecto a qué organización entrará y cuán duro llegará a ser su trabajo asumirá

un rol basado en sus ideas y necesidades (p. 76).

Uso del reforzamiento positivo para motivar a los demás:

Slocum (2009), Mencionó que se desarrolla el método más empleado para que el

personal se motive en el trabajo es el cambio de comportamiento, tratar de variar

la conducta de una persona por medio de la utilización de premios y castigos. El

comportamiento consiste en un principio fundamental del hombre, la ley del efecto;

el comportamiento que conlleva a un efecto positivo para el individuo logra reiterar

en tanto que la conducta que conduce a una consecuencia negativa que tiende a

evitarse. La finalidad de que se modifique el comportamiento en el trabajo consiste

en premiar a los empleados que tuvieron un comportamiento que contribuyó a la

consecución de las metas de la organización tales como mejorar la producción. El

método que se emplea para dar a conocer las habilidades para modificar la

conducta tiene que ver con subrayar el reforzamiento de carácter positivo ya que

esta es el plan de modificación del comportamiento que más se emplea en el ámbito

del trabajo. Reforzamiento positivo consiste en aumentar la probabilidad de que se

replique un comportamiento específico y recompensado a la gente por responder

de buena forma (p. 65).

 Sánchez (2014), La frase aumentar la probabilidad consiste en que el

reforzamiento positivo produce mejora en el aprendizaje y la motivación sin

embargo no es totalmente eficaz. Se debe tener en cuenta que no se debe quedar

atrás la frase responder de la manera que se espera. Para que el reforzamiento de

tipo positivo se lleve a cabo de forma apropiada, el resultado que se obtenga como

recompensa, tiene que ver con que la persona haga bien sus actividades laborales.

Resulta fácil percibir el reforzamiento con labores bien estructuradas, el

reforzamiento de carácter positivo también se emplea para fomentar conductas

deseadas en trabajos difíciles y bien remunerados si se quiere emplear el

32

reforzamiento de tipo positivo de forma correcta es menester seguir algunas reglas

las cuales son:

- Manifestar claramente qué comportamiento conducirá a una recompensa

- Seleccionar una recompensa apropiada

- Dar suministro de una amplia administración

- Que se concedan las recompensas con frecuencia variable

- Que las recompensas sigan de inmediato a la conducta observada

- Que las recompensas correspondan al comportamiento

- Lograr que las recompensas lleguen a ser visibles

- Emplear otras recompensas cada cierto tiempo

Motivar mediante el diseño del trabajo:

Robbins y Judge (2009), establecen que las investigaciones sobre la motivación

consisten cada vez más sobre enfoques que interconectan los conceptos, ésta con

cambios en la manera en que están estructurado el trabajo. Dichas investigaciones

sobre el diseño del empleado brinda evidencias bien sustentadas puesto que la

forma en que se estructura los elementos de la tarea aumenta o minoriza el

esfuerzo que se le invierte (p. 26).

• El modelo de las características del trabajo

Dicho modelo fue creado por J. Richard Hackman y Greg Odham citado por

Robbins y Judge (2009), aconsejan que cualquier trabajo queda especificado en

términos de las cinco siguientes dimensiones de carácter fundamental (p. 45):

 Variedad de aptitudes

33

Sánchez (2014), Nivel en que el trabajo exige que se ejecuten actividades diversas

de modo que el trabajador emplee cierta cantidad de aptitudes y talentos (p. 9).

- Identidad de la tarea

Sánchez (2014), Nivel en que el puesto necesita completar un elemento de trabajo

total y reconocible.

- Significancia de la tarea

Sánchez (2014), Nivel en que las tareas laborales poseen consecuencias

sustanciales en las vidas o actividades de los empleados (p. 87).

- Autonomía

Sánchez (2014), Nivel en que el empleado proporciona libertad sustancial,

independencia y discrecionalidad, el trabajador puede tomar sus propias decisiones

para que programe sus actividades y determine los procesos adecuados para

llevarlo a cabo (p. 23).

-Retroalimentación

Sánchez (2014), Nivel en que la realización de las tareas de trabajo, se requiere

para su puesto y se obtiene como resultado que el colaborador tenga información

directa, clara y concisa acerca de la eficiencia de su desempeño (p. 16).

Temas actuales de motivación

Robbins y Couter (2010), explican que al comprender y pronosticar la motivación

de los trabajadores es una de las zonas más populares en la investigación a nivel

gerencial. No obstante, los estudios en la actualidad sobre la motivación de los

empleados se encuentran influenciados por ciertos asuntos que ocurren en el área

donde los mismos cumplen con sus obligaciones (p. 87).

Motivación de grupos únicos de trabajadores:

34

Sánchez (2014), Los empleados concurren a las organizaciones con diversas

necesidades, puesto que cada persona cuenta con ciertas características como:

destrezas, habilidades, intereses y aptitudes. Tienen expectativas ajenas a sus

empleadores y otros puntos de vista de los que piensan sus contratantes. Y

cambian grandemente en lo que esperan de su trabajo. Por ejemplo ciertos

trabajadores obtienen más satisfacción a raíz de sus intereses y actividades

personales, y no les interesa llevar a cabo un trabajo más desafiante, o interesante,

o ganar concurso de desempeño. Otros obtienen una gran cantidad de satisfacción

en sus puestos y se sienten motivados para hacer grandes esfuerzos (p. 73).

Motivación para el trabajo de los colaboradores:

Amaru (2008), expone que el buen desempeño para el colaborador deviene del

logro del cargo de un candidato y este depende de muchos factores. Siendo uno

de los más relevantes para el trabajo, la motivación. Entender los procesos de

motivación es fundamental para que la persona emprendedora pueda relacionarse

con las personas (p. 54).

 Sánchez (2014), La motivación para desarrollar las actividades laborales

produce como resultado que la persona tenga la disposición, el interés y la voluntad

de alcanzar o llevar a cabo una tarea, meta u objetivo de la organización. Decir que

si un empleado se encuentra totalmente motivado para su trabajo, significa que

muestra una inclinación de carácter positivo para realizarlos (p. 47).

 Por lo tanto la palabra motivación posee como significado principal mover,

lo cual consiste en el proceso por el cual alguna razón o motivo algo se incentiva,

estimula o energiza el comportamiento de los trabajadores. Este comportamiento

siempre se motiva. Hay un motor en marcha constante que lo mueve; aunque en

ciertas ocasiones queda en punto al aire o deja de funcionar y la persona se llega

a desmotivar.

• Motivos internos y externos

35

Sánchez (2014), La motivación para los empleados deviene de una interrelación

compleja entre los motivos de orden interno de las personas y los estímulos de la

situación externa o el ambiente (p. 88).

 Los factores de orden interno son las necesidades, aptitudes, intereses,

valores y habilidades personales. Estos motivos particularizan a cada persona y

hacen que todas sean diferentes entre sí. Cada individuo es capaz de realizar

tareas puntuales y los factores de orden externo son estímulos o incentivos que el

empleador ofrece.

 Estos conllevan a la satisfacción de necesidades, producir sentimientos de

interés o representar recompensas deseadas. Son motivos externos aquellas

recompensas que ofrecen la compañía, que van desde el salario y los beneficios

hasta el ambiente en el que se trabaja.

1.2.2 -Bases teóricas de la variable 2: Trabajo en equipo.

Según la Universidad del Pacífico (2014), Mencionó que al hablar del trabajo en

equipo estamos hablando acerca de un trabajo organizado, en el que existe

desempeño de tipo laboral a cambio de una remuneración, lo cual significa para la

empresa que se disponga tanto de recursos humanos internos como externos que

sean competentes y reúnan el perfil de cada puesto, con lo cual se permite a dicho

trabajador que se desarrolle en dicho escenario para alcanzar las metas de la

empresa (p. 98).

Definición: trabajo en equipo

Landy y Conte (2005), manifiestan que es la agrupación de dos o más personas

que son interdependientes, se relacionan y se juntan para lograr objetivos

específicos, para lograr ello dichos equipos deben de pasar por diversos modelos

preestablecidos, dichos modelos de equipos contienen tareas específicas que

deben cumplirse en determinado tiempo, no obstante varios de ellos continúan un

esquema distinto conforme a su seguridad, comodidad, estatus, objetivos,

condición, poder, metas (p. 34).

36

 Robbins y Coulter (2007),Indicó que consiste de un grupo en el que sus miembros

trabajan de forma intensa hacia un objetivo en común y específico, en el que dan

utilidad a su sinergia positiva, responsabilidad individual y mutua, y que

complementan con sus destrezas (p. 24).

Etapas del desarrollo de los grupos

Robbins y Coulter (2007), señalan que el desarrollo de los equipos es un proceso

de carácter dinámico y que un gran número se encuentran en un constante estado

de cambio, no obstante a ello los grupos tal vez no logren alcanzar una estabilidad

íntegra, existe un esquema general que describe la forma en que evolucionan la

mayoría de ellos (p. 17).

Esta evolución se clasifica en etapa formativa, etapa de tormenta, conjunción de

normas, suspensión y desempeño, las cuales son descritas a continuación:

 Palacios (2014), La primera etapa formativa, posee dos aspectos. En primer

lugar, los colaboradores guardan relación entre sí con otros individuos debido al

trabajo asignado, tal es el caso formal de un grupo con un objetivo en común. Una

vez que el grupo se encuentre conformado se inicia la parte segunda de esta etapa

de formación, la cual reúne a la definición y establecimiento de las metas y la

instauración de una estructura al equipo de trabajo, en el transcurso de esta etapa

se produce una gran incertidumbre y cada miembro empieza a verse y sentirse

como parte del equipo p. 56).

 La segunda etapa de tormenta, es caracterizada por presentar

discrepancias al interior del equipo de trabajo. Cuando dicha etapa culmina se

establece un orden jerárquico de liderazgo el cual permite dar paso a la creación

de una dirección de grupo.

 La tercera consiste en el desarrollo de las relaciones y el equipo empieza

a juntarse puesto que en este punto se lleva a cabo un fuerte sentido de identidad

en grupo y afinidad. En esta etapa se crean normas de acuerdo al plan del grupo y

se asimila un estereotipo de lo que debe ser el adecuado comportamiento entre

cada miembro del equipo.

37

Y la etapa cuarta tiene que ver con el desarrollo de un equipo que sea funcional y

muy aceptable, el grupo posee una visión de que cada uno tenga una tarea

asignada y que la pueda desempeñar.

 Palacios (2014), Los grupos de carácter temporal poseen otra etapa la cual

consiste en la separación del equipo, en el que la principal visión es la conclusión

y cierre de tareas y actividades(p- 57).

 En la enciclopedia de la psicología tomo No. 2 (2008), se desarrolla que en

las diferentes culturas o comunidades el hogar es primer grupo social en el que una

persona se conduce y donde se abre campo a la adquisición de nuevos

conocimientos, en el transcurso del proceso de crecimiento las personas se

relacionan de forma amplia en su ámbito de relaciones sociales con diversas

personas.

 Uno de las cuestiones que influyen de forma cabal en la capacidad de

relación social de una persona es el establecimiento de fuertes vínculos que sean

efectivos y que suelan desarrollarse en los primeros años de trabajo. Por lo general

las personas llegan a desarrollar vínculos o nexos con las personas que tienden a

tener más cercanía, y este nexo les permite estar más seguros ante circunstancias

o nuevas personas, cuando existe este tipo de confianza o de soporte incrementa

su espacio para las relaciones sociales.

Comportamiento de los Grupos

Baron y Byrne (2005), mencionó que en un grupo pueden existir como dos o más

personas que se interrelacionen unas con otras, aconsejan que normalmente para

ser parte de un grupo, los individuos necesitan interactuar con los demás, de forma

directa o indirecta, así mismo de alguna forma deben depender uno del otro, puesto

que influencian en los demás, además aconseja que la relación tiene que ser

parcialmente estable y que las personas tienen que compartir metas que todos

esperan lograr. La actividad de los grupos debe hallarse estructurada de forma tal

que cada integrante del equipo llegue a realizar semejantes funciones o tareas

compartidas (p. 65).

38

 Ayala (2015), Los psicólogos que se dedican al ámbito social concluyó que los

grupos de trabajo contribuyen en la satisfacción de importantes necesidades

psicológicas de carácter social, ayudan a cumplir tareas y a alcanzar las metas. Al

interior de los grupos se puede compartir conocimientos e información que de otro

modo, no se obtendrían, por último la pertenencia a un equipo ayuda a establecer

una identidad de carácter social. Los grupos por lo general ejercen una fuerte

influencia sobre los integrantes del equipo, al haber aspectos que en sí mismos

juegan un rol importante en su función entre los cuales se ven relacionados los

roles, el estatus, las normas y la cohesión (p. 48).

 -Roles: son formas de comportamiento que llevan a cabo los individuos en

una posición que ocupan dentro de una organización. Estos roles contribuyen a

establecer los deberes, responsabilidades y obligaciones de cada una de las

personas que integran el equipo de trabajo.

 -Estatus, tiene que ver con la reputación social, rango, nivel de prestigio que

se posee en un equipo.

 - Normas, son las pautas establecidas para condicionar o regular la conducta

de sus miembros.

 -Cohesión, se entiende como la fuerza o los elementos que hacen que los

miembros de un grupo formen parte del mismo. Hay algunos factores que

influencian en la cohesión como es el caso de la cantidad de esfuerzos que es

necesario que se incorpore a un grupo, amenazas externas o diversas

competiciones y el tamaño del grupo.

 El comportamiento, el éxito, los altos niveles de desempeño y la satisfacción

de los integrantes de un equipo poseen componentes, los cuales permiten que se

produzca el desempeño y la satisfacción de los individuos siendo las condiciones

externas, los recursos, la estructura y los roles que se les asigna.Para saber el

comportamiento que posee un equipo de trabajo, es de vital importancia identificarlo

como parte de un sistema más grande, puesto que los equipos no se hallan

aislados, si no que cada uno forma parte de una organización principal.

39

 Ayala (2015), El potencial de desempeño de los integrantes del grupo está

condicionado por los recursos que cada uno aporte, donde se incluyen figuras como

el conocimiento, las actitudes y destrezas, de cada uno de los integrantes (p. 90).

 Existen diversas investigaciones sobre la relación entre las actitudes y el

comportamiento al interior de los grupos, la conclusión general señala que los

caracteres positivos dentro de una sociedad se relacionan con el nivel de

satisfacción y la productividad que posee un equipo, por el contrario, los caracteres

de personalidad negativas, guardan relación con el autoritarismo, el dominio que

dan como resultado una productividad negativa.

 El otro componente de los prototipos de comportamiento en los equipos, se

enfoca a los procesos que ocurren en el trabajo, es decir, los patrones de

comunicación intercambiar información, tomar decisiones y realizar dinámicas para

la interacción de conflictos.

 El impacto que se produce de acuerdo a los procesos dentro de la

organización depende de cómo se interrelacionen los integrantes del equipo de

trabajo, ya que de acuerdo al nivel de complejidad de las tareas interdependientes

se verá influida la eficacia del equipo. Las tareas pueden ser generales tales como

simples o complejas, son rutinarias y están estandarizadas.

Tipos de equipos

Robbins y Coulter (2007), desarrollan que las agrupaciones pueden ser formales e

informales, al interior de los grupos formales se llevan a cabo conductas adecuadas

que direccionan hacia los objetivos organizados. En contraste con ello, los grupos

que no son formales son netamente sociales ya que se presentan en forma

espontánea en el puesto de trabajo, se establecen en torno a intereses comunes.

Los equipos toman en cuenta las actividades que se denominan como solución de

problemas, trabajos auto dirigidos, de tipo inter funcional, virtual, de mando y de

tarea (p. 27).

40

Ramírez (2015), Mencionó que un equipo puede resolver problemas que están

conformados de cinco a doce trabajadores de la misma área funcional que esperan

mejorar las actividades de trabajo o solucionar conflictos (p. 78).

 -Equipo de trabajo que se auto dirige el cual opera sin un jefe y cumple con

los procedimientos dentro del trabajo.

 -Equipo inter funcional, el cual se encuentra unido con personas expertas en

diversas especialidades.

 -Equipo virtual, que emplea la tecnología de cómputo para relacionar a

miembros físicamente separados.

 -Equipos de tarea que están integrados por individuos que se juntan para

llevar a cabo una tarea en específico.

 Palomo (2011), señala, que actualmente, los grupos conforman una unidad

básica de trabajo en las entidades, coexisten en los mismos de muy diversos tipos,

los cuales se llegan a clasificar a nivel de teorías en dimensión del tiempo, escala

de formalidad, fines y escala jerárquica (p. 56)):

 Ramírez (2015), Mencionó que la dimensión temporal contiene grupos

constantes, permanentes al paso del tiempo, que se encargan de realizar

actividades habituales en la organización. Nivel de formalidad, el cual se subdivide

en formales, que se enfocan en que se cumplan con sus finalidades y en informales

que se producen de forma espontánea y con el objetivo de satisfacer las

necesidades de interacciones sociales (p. 71).

Curva del Rendimiento de los Equipos

Palomo (2011), desarrolla que existen algunas discordancias entre un grupo de

trabajo y un equipo de alto desempeño. En ocasiones, se genera una confusión

sobre dos definiciones los cuales son grupo y equipo. Los individuos que conforman

un grupo casi ni interactúan entre ellos, al momento que el objetivo que persiguen

será diferente para cada uno de los trabajadores, por lo tanto no hay una meta

común, un real equipo que está compuesto por personas bien comprometidas, que

41

tienen objetivos comunes y tienen en claro que las demás personas son clave para

conseguir tales fines. Es indispensable atravesar por diversos estadios y abordar

desde el estadio inicial de grupo hasta ser un equipo de alto desempeño, entre las

diferentes fases se encuentran los siguientes (p. 67)):

 Palomo (2011), Grupo de trabajo, las personas de este equipo participan e

interactúan de forma primordial en un grupo de trabajo para compartir datos, cada

individuo asume sus responsabilidades, pero no existen necesidades de

responsabilidades compartidas (p. 65).

 -Seudo equipo, el cual consiste en un grupo de personas que se hacen

llamar equipo, no obstante no existe coordinación alguna y no se establecen

responsabilidades conjuntas.

 -Equipo potencial, grupo que tiene consciencia de la necesidad de que se

mejore e incremente el rendimiento, no obstante no lo consiguen en su totalidad

por la ausencia de claridad en los objetivos comunes, la disciplina y un enfoque

común.

 -Equipo verdadero que se caracteriza por la existencia de individuos con

competencias complementarias y con sentimientos de responsabilidad entre sí.

 -Equipo de rendimiento alto, es el estadio máximo al cual se puede

perseguir, en donde los miembros del grupo se sienten comprometidos con el éxito

del equipo y con el desarrollo y crecimiento propio y de los demás.

Condiciones y Características para el trabajo en equipo

Gutiérrez (2010), mencionó que los grupos de trabajo necesitan una serie de

condiciones para obtener éxito, a continuación se describen algunas de las mismas

(p. 25).

 Los líderes de las organizaciones deben de conocer, creer y promover el trabajo

en equipo, brindar mejoras, innovación y orientación a sus empleados.

 Algunas cualidades con el que deben contar los líderes son la madurez,

confianza y un alto nivel de motivación, así como la buena actitud hacia los demás.

42

Todos y cada uno de los miembros del equipo tiene que ser claros en los fines y

compartir el mismo enfoque, para que al interior del equipo se centralice una idea

o un objetivo a alcanzar.

 El grupo debe contar con asesoría y entrenamiento apropiado para guiar

sus sesiones de trabajo, asimismo como el requerimiento de un alto grado de

participación, compromiso, buenas relaciones interpersonales, entre otros.

 En contraste con estos puntos anteriores que propugnan el camino al éxito

de los grupos, ciertos aspectos que conducen a los equipos al fracaso son la

ausencia de un clima organizacional favorable, los objetivos no tienen claridad,

existencia de negatividad, egoísmo, ausencia de motivación, perseverancia,

confianza, carencia de conocimientos, habilidades para el trabajo y para analizar

los problemas.

 Walker en cita de Gutiérrez (2010), Desarrolla que el comportamiento de

todo empleado tiene lugar en un contexto social, las investigaciones demostraron

que la importancia de reconocer la dinámica del grupo y las superaciones de un

miembro individual del grupo (p. 46).

 Robbins y Coulter (2007), determinan que se han llevado a cabo

investigaciones que son considerables en la industria sobre los factores que inciden

en el trabajo producido por equipos en lugar que por individuos únicamente. Las

investigaciones han encontrado proporción información sobre las características

relacionadas con equipos eficaces, entre los cuales se encuentran la claridad de

objetivos, destrezas, confianza mutua, compromiso, comunicación, y liderazgo

apropiado (p. 67).

 Los equipos con alto rendimiento tienen una expectativa de la meta a

alcanzar, por lo que se consideran comprometidos con el fin de lograr su objetivo.

 Los equipos eficientes se identifican por la confianza entre cada uno de sus

miembros así como por el nivel de dedicación y de lealtad a los fines de la

organización.

43

Robbins y Coulter (2007), Los integrantes de los equipos producen mensajes

verbales y no verbales entre sí, en diversas formas que se entienden de manera

fácil y clara, así como también se modifican continuamente en cuanto a quien

realiza las actividades (p. 59).

 -Liderazgo adecuado: Los líderes tienen que motivar a un grupo para que

ellos los tomen como ejemplo a través de situaciones complejas, asimismo

defienden los objetivos y explican que con los cambios es posible superar la inercia,

aumenta la confianza de los miembros, actúan cada vez más como entrenadores y

facilitadores.

 -Apoyo interno y externo: El equipo debe de poseer una infraestructura

sólida, lo que guarda sentido con tener una capacitación adecuada, un sistema de

evaluación clara y racional que los miembros puedan emplear para evaluar su

esfuerzo, externamente es necesario que el equipo posea los recursos para llevar

a cabo la actividad.

 Palomo (2011), Indicó que el desarrollo de los equipos de trabajo efectivos

no es problema de la suerte o de azar, sino que consta de tiempo y esfuerzo. Los

equipos pasan por varias fases y es importante conocer las características que

representan para que sean detectados como comunes en los equipos efectivos,

entre estas se encuentra, la claridad de objetivos, la claridad de funciones,

competencia técnica, la comunicación directa, abierta y fluida, sistema de dirección,

es decir el sistema de solución de problemas y conflictos, sistema de recompensas

y el sentido de pertenencia. Son muchas las características que requieren los

equipos para poder lograr ser un equipo de alto rendimiento. Algunos de estos son

descritos a continuación (p. 49)):

 -Cada participante puede identificar un área determinada, pero son

indispensables todos los conocimientos, competencias y experiencias de cada uno

de estos miembros del equipo, y el mismo debe actuar de manera organizada para

lidiar con todas las tareas.

44

Cada persona debe de tener confianza en el resto de los integrantes ya que es de

importancia para alcanzar el éxito del grupo al propio alarde personal, resolver

conflictos para dar mejora a las áreas incluidas y no perder más el tiempo.

 Palomo (2011), Cada integrante del equipo debe tener claro que lo que

espera obtener de él, puesto que si cada uno de los individuos reconoce sus

responsabilidades no existirá enfrentamiento y es esta forma se logrará

desempeñar un rol importante que ayude a lograr al éxito buscado. Un factor

indispensable es entender y cumplir con los reglamentos del equipo, estar

comprometidos para aportar lo mejor de cada una de las personas de una forma

constante (p. 67).

Ventajas del Trabajo en equipo

Palomo (2011), Revela que son diversas las investigaciones que se han explicado

con el fin de analizar los efectos sobre las organizaciones y sobre los empleados,

se ha demostrado que la participación de todos los niveles jerárquicos para los

distintos procesos incrementa la calidad de trabajo dentro de las entidades. Cuando

los trabajadores tienen el compromiso de actuar de una forma determinada, su

decisión se ve fortalecida con la idea que todos las demás empleados que integran

el equipo de trabajo buscan similar objetivo. Una de las fuerzas motivadoras de los

empleados, es el sentir respeto mutuo y apoyarse por los otros integrantes del

equipo puesto que la mayor parte de personas se encuentran más satisfechas

cuando no solo hacen su trabajo, sino que también cuando tienen parte todos los

integrantes del equipo (p. 98).

Las ventajas que los sistemas de trabajo en equipo presentan son varias, como por

ejemplo las siguientes:

45

Estrada (2016), Mayor nivel de productividad, tanto a nivel individual, como al estar

en el equipo de trabajo, desarrollar las tareas de forma eficaz para alcanzar los

resultados deseados por el equipo (p.15).

Sistemas de comunicación e información más eficaces al momento de manejar

programas de relaciones directas, minimizar el temor a dar opiniones.

Mayor nivel de compromiso con los objetivos del grupo y de la organización.

Mejora del clima laboral al afrontar con éxito las diversas y complejas tareas.

 Estrada (2016), Facilita el direccionamiento, el control y la supervisión del

trabajo, asimismo brinda un mayor nivel de integración y aceptación de los nuevos

trabajadores con el que cuente la empresa, y desarrollar una identidad grupal (p.

78).

Facilitar los actos de coordinación entre los individuos de los diversos equipos, el

mejoramiento de la satisfacción de las necesidades de relación y de desarrollo.

 Gil y Alcover (2005), Refirió que otra de las ventajas del trabajo en equipo

son el mayor volumen de información, conocimiento y habilidades, los cuales

favorecen al desarrollo potencial y las competencias de los miembros del equipo,

la flexibilidad en los equipos y proporciona a sus miembros una dimensión social,

la cual implica el compromiso emocional respecto al rendimiento del grupo y de

cada uno de sus miembros. El trabajo en equipo, brinda beneficios tanto para la

entidad como para cada uno de los que lo integran y destaca la satisfacción de las

necesidades de afiliación, de seguridad personal, desarrollo personal y profesional,

estimulación de la innovación y creatividad (p. 35).

 Palomo (2011), señala, que los beneficios que se obtienen por medio del

trabajo en equipo son relevantes para las personas y para la organización, sin

embargo comenta que los equipos también, pueden tener inconvenientes y

conflictos entre los cuales se pueden precisar que el trabajo en equipo consume

mayor tiempo, esto debido a las actividades de coordinación de sus actividades,

46

puede crear conformismo debido a la forma en que se acomodan de que otros

hagan todas las tareas, puede producir menosprecio sobre determinados

miembros. El trabajo en equipo no es siempre, puesto que es importante que se

logre que los equipos pasen por las etapas necesarias antes de ser un equipo

efectivo puesto que necesita madurar y acoplarse paso a paso (p. 56).

 Dessler (2009), revela, que las entidades actualmente confían más en los

equipos que en los individuos al instante de realizar por ellos mismos sus labores,

por lo tanto, se necesitan 16 planes que incentiven y fomenten el trabajo en equipo

y concentren la atención de los integrantes de la organización en el desempeño (p.

17).

 El principal punto es saber cómo retribuir el desempeño del equipo,

existen diversos enfoques que tienen que ver con el vínculo de las recompensas

con un estándar general del desempeño en grupo, los planes de incentivos para los

equipos, son planes mediante el cual se establece un estándar de producción para

un equipo en especial de trabajo y por el que los integrantes tengan incentivos si el

grupo logra superar la meta o el objetivo común. En otros casos los incentivos para

los equipos son apropiados, es importante tomar en cuenta que el trabajo no solo

refleja el esfuerzo individual, sino el del grupo. Los planes de incentivos creados

para los equipos se basan en el planeamiento y la solución de problemas entre el

grupo, dar facilidad a la capacitación pues a cada miembro le interesa que los

nuevos integrantes del equipo se conduzcan a un alto desempeño en el menor

tiempo posible. Pero para el trabajo en equipo puede establecerse una desventaja

al instante de establecer planes de incentivo puesto que el salario del trabajador

puede que no se llegue a ser proporcional al esfuerzo personal que se brinda, ya

que los empleados pueden compartir el incentivo del equipo, pero no realizan su

mayor esfuerzo.

El Manejo y la Gestión del Conflicto en el Grupo

Baron y Byrne (2005), mencionan, que al interior de un equipo de trabajo se suelen

presentar ciertos conflictos internos, los que pueden llegar a ser constructivos o

destructivos. Se les debe considerar como constructivo ciertas veces que favorecen

47

tanto el desarrollo personal como al desarrollo de la consciencia del grupo y se

pueden considerar destructivos cuando permiten que la autonomía personal se

desarrolle a costa de la conciencia del grupo, o cuando llevan a cabo una conciencia

grupal a costa de la autonomía y de la creatividad de los individuos. Los resultados

de los conflictos se conceptúan tanto en proporción de la dinámica del grupo el cual

se le considera como sistema social (p. 68).

 Jiménez (2014), Taxonomía de las formas de manejo del conflicto. Las

formas en que se maneja los conflictos se han conceptualizado partiendo de dos

dimensiones, el interés que se le tiene a los resultados de uno mismo, el interés por

lo que se obtiene por la otra parte. Al instante de que se combinan estas dos

dimensiones, se definen 5 clases de manejo del conflicto (p- 53).

*Competición lo que tiene que ver con lo que el conflicto de las personas mantienen

sus intereses sin tomar importancia sobre lo que afecta a las demás personas.

*Colaboración, señala que en las situaciones de conflicto, la persona puede llegar

a establecer una solución que beneficie a todas las partes.

*Compromiso, por el cual la persona trata de encontrar soluciones que distribuyan

de forma equitativa los costos del grupo.

*Conformidad cuando la persona da cabida a los intereses de los demás.

*Evitación, tiene que ver con lo que la persona piensa más en solucionar sus

problemas por el mismo.

 Así mismo, Mencionó que la regulación en grupo de los estilos de manejo

del conflicto. Un grupo, así como cualquier ser viviente, requiere definir su identidad

social para establecer los límites de su pertenencia y establecer las diferencias

entre ellos y las otras demás personas, las cuales al estar preocupadas por definir

y reforzar su identidad se conducen a replegarse sobre sí mismo y a que se

desarrollen mecanismos de autodefensa que terminan por convertir a los miembros

en un sistema social cerrado. Dichos mecanismos poseen una única finalidad la

cual está condicionada en controlar los intereses de orden individual de los

48

integrantes del grupo y que se logre una unidad de acción en torno a los objetivos

en común.

El grupo tiene un sentimiento de pertenencia el cual se transforma en el único grupo

de referencia para sus demás integrantes.

 -Se disminuye la interacción interpersonal para que se controlen sus riesgos

de aparición de conflictos entre sí.

 -Se repotencia la figura del estereotipo que asume un liderazgo que se torna

carismático.

Jiménez (2014), Indicó que se intensifica la oposición funcional producida entre la

identidad personal e identidad social, al instante que requiere a los miembros una

conducta coherente con su identidad social y condena actitudes de reforzamiento

de la autoestima personal (p. 72).

 La interactividad dialéctica señala que sin tener importancia por el grupo se tiene

que preservar la identidad pero con el afán de responder ante los reclamos del

medio para que se dé el crecimiento entre los integrantes del equipo.

 Palomo (2011), señala que cuando el número de conflictos es demasiado

escaso o demasiado abundante, se establece un descenso en los resultados. Por

lo que indica que un problema se puede entender de dos formas diversas, la

primera es cuando se acepta y se ve como una oportunidad y la segunda es cuando

se resiste a él y se ve como una amenaza (p. 87).

 Jiménez (2014), Cuando los conflictos son tomados como una ocasión y se

gestionan de forma adecuada, es importante tener en cuenta todas las variables

presentes en la situación, las tensiones que surjan serán mucho menos importantes

y desaparecerán cuando ambas partes sean conscientes de que se ha tomado la

mejor opción (p. 83).

 Para actuar con eficiencia ante un problema, es preciso observar los

conflictos presentes en las situaciones grupales y analizar la manera de gestionarlo

de forma correcta. En ese sentido se considera de gran importancia el proceso de

49

gestión integrado del conflicto desarrollado por Borisoff y Víctor (como se citó en

Palomo, 2011), el cual consta de las 5 fases que se describen a continuación (p.

45).

 -Evaluación. Es el primer paso, por medio del cual las partes inmersas en

el conflicto podrán tratar de que se clarifiquen la naturaleza de la relación, el curso

del conflicto y los diseños de comportamiento más apropiados para que se superen

sus diferencias. En esta fase se tiene en cuenta el conflicto como un escenario de

interacción por lo que es preciso evaluar los fines reales de cada una de las partes,

el poder de cada uno, el entorno, las características personales de los implicados

en el conflicto, el tipo de relación que mantienen y decidir el esquema más

apropiado para resolver el dilema, para esto se pueden emplear estilos de

afrontamiento descritos.

 -Aceptación, al interior de la fase de evaluación no se podrá distinguir

ningún sentido si no se aceptó el inconveniente existente.

 -Actitud, manteniéndola de una forma favorable direccionada a la

superación de los problemas.

 -Acción. El objetivo final de la gestión de un problema es iniciar las

acciones más adecuadas para alcanzar los objetivos deseados.

 - Análisis. En esta fase es fundamental que el jefe del equipo evite,

buscar un culpable, actuar para ambos lados, interferir la comunicación, entre otros.

 Gutiérrez (2010), indica, que para lograr mejores resultados en el trabajo

en base a calidad y producción es importante que los individuos apliquen técnicas

para la solución de problemas, cuando los miembros de un equipo se juntan para

resolver un conflicto, antes de dar las soluciones y tomar acciones, se debe tener

en cuenta el hecho de contar con la información exacta y precisa así como con un

método que incremente el nivel de éxito (p. 64).

 Vega (2016), El autor propone que los equipos de mejora sigan el ciclo

PHVA lo que en sus siglas quiere decir como planificar, hacer, verificar y actuar,

junto con los ocho pasos que a continuación se desarrollan (p. 25).

50

Paso 1. Definir y analizar la grandeza del problema, esto con la finalidad de

entender en que consiste el problema, como y donde se manifiesta, como perjudica

al cliente y cómo influye en la calidad y la producción.

Paso 2. Buscar todas las posibles causas, ya que es importante profundizar en las

verdaderas causas y no solo en los síntomas.

Paso 3. Investigar cual es la causa más importante, e investigar cómo se

interrelacionan las posibles causas, para así entender la razón real del conflicto y

el efecto que tendrá al ser solucionado.

Paso 4. Considerar las soluciones más eficaces, las cuales puedan llegar a

erradicar los motivos y puedan prever situaciones iguales.

Paso 5. Poner en práctica las medidas de resolución, aplicar las medidas

seleccionadas para erradicar las causas.

Paso 6. Verificar si las medidas que se aplicaron fueron efectivas.

Paso 7. Anticiparse a las regularidades de problemas iguales.

Paso 8. Conclusión corroborar y documentar el procedimiento implementado.

 Palomo (2011), señala, que una de las actividades básicas de todo

encargado de equipos es gestionar de forma correcta los conflictos que se generen,

bien sean entre los propios miembros o bien entre ellos. La gestión de problemas

es una función importante si se desea que el grupo establecer la efectividad del

equipo, puesto que, de no ser así, gran parte del tiempo y de los esfuerzos estarán

direccionados a la resolución de disputas internas, lo cual puede impedir la

evolución e integración (p. 17).

Sin embargo, no es suficiente con que el coordinador gestiona de forma adecuada

los problemas que surjan, es preciso que todos los miembros se encuentren

activamente integrados, puesto que son los motores del equipo. Las controversias

en su mayoría de miembros tiene un significado de enfrentamiento, tensión y de

salir ganador o perdedor, esta forma de entender las diferencias lleva a que se trate

de evitar, negar u ocultar su existencia, pero únicamente esto se da cuando se

51

considera que la situación es inconcebible y el conflicto ha pasado de una fase

latente a una fase en donde se manifiesta, es cuando se trata de afrontar y se

intenta solucionar.

 Vega (2016), Cuando los problemas se conducen de esta forma correcta

puede ocasionar el desarrollo del individuo, del equipo y de la empresa, es

relevante tomar en cuenta que los conflictos son ineludibles, sin embargo son

necesarios para lograr madurez y ser capaces de pasar sobre distintos obstáculos.

En general los problemas se dan cuando una de las partes percibe que los

objetivos, valores, decisiones de la otra parte prohíben el lograr las metas propias.

Los conflictos poseen características comunes como por ejemplo tenemos (p. 19).

Las diferencias de las finalidades, ideas, opiniones, valores, necesidades o

accionar de las partes implicadas, la incompatibilidad, la frustración de no poder

conseguir lo que se desea.

 Baron y Byrne (2005), señalan, que existen varios trabajos realizados que

desarrollan que la presencia de otros es un valor que se añade bien definido que

mejora el esfuerzo de diferentes tareas, a medida del paso del tiempo, otros

estudios sostienen que la presencia de otros individuos produce el efecto que

conlleva a contrariedad y a mejorar el desempeño (p. 45).

Dimensiones del trabajo en equipo

Según la Universidad del Pacífico (2014), Mencionó que las dimensiones del trabajo

en equipo son: Integración, organización e interacción (p. 56).

Organización

Para Terán (2014), Mencionó en cita de Ponce, conceptualiza la organización como

la forma en que las relaciones deben existir entre las funciones, escalas y acciones

de los elementos de orden material y humano de un organismo social, con la

finalidad de lograr su máxima eficiencia dentro de los planes y objetivos que se

señalan (p. 34).

Interacción

52

Mendoza (2013), Indicó la interactividad puede entenderse como el diálogo por el

cual la que gran parte de los seres humanos asimilan sus conductas frente al

medio. Interconexión de mensajes o datos, entre personas físicas o sociales, o de

una de éstas con una población, por medios personalizados o de multitudes, por

medio de un código de signos así como convenido o fijado de manera arbitraria (p.

23).

La integración

Para Suárez (2014), refirió que el procedimiento de integración es un caos, ya que

quien pretenda que se integre a la comunidad humana debe proceder más como

un artista que como un científico, descubriendo, a raíz de la intensa comprensión

de la situación de las relaciones y de los individuos que forman parte del grupo, lo

que conforman en un cierto instante y se desintegra en otro (p. 45).

Asimismo, el proceso es constante, nunca se termina de integrar al equipo, en

sentido estricto no hay grupos integrados, sino grupos que sean suficientemente

conformados, esto es, poblaciones humanas con las rutinas de efectividad

indispensables, que festejan y gozan de los triunfos que merecen celebración, con

la disciplina destinada, con una mística que es suficientemente fuerte, que lo

arriesgan todo por el deseo de servir de acuerdo a la nobleza del fin que se

persigue.

Trabajo en equipo

Suárez (2014), Trabajo en equipo es la labor o el hecho por varias personas las

cuales cada una hace una parte sin embargo todos con un objetivo común. Pero

para que se considere trabajo en grupo o cooperativo, este debe tener una

estructura que esté organizado y que de favor para la elaboración conjunta del

trabajo y no que cada uno de los integrantes lleven a cabo una parte del trabajo y

juntarlas (p. 54).

 Es una de las cláusulas de labor de orden psicológico que más incide en

los empleados de forma positiva porque permite que haya un espíritu de

compañeros. Puede dar excelentes resultados, puesto que usualmente produce

53

entusiasmo y satisfacción en los quehaceres recomendados, que se incrementan

entre los que trabajan en un ambiente de compañerismo y obtienen resultados que

les beneficia.

 En los equipos de trabajo, se establecen ciertas reglas, que se tienen que

respetar por todos los miembros del mismo grupo. Tales reglas de comportamiento

establecidas por los miembros del mismo. Estas reglas se encuentran

proporcionadas a lo que cada individuo parte de una base para predecir el

comportamiento de los demás y el hecho de preparar una respuesta apropiada. Se

incluyen los procesos empleados para la interacción con los demás. La función de

las normas en un equipo es que regule su condición de unidad de organización, a

su vez como las funciones de los integrantes.

 Suárez (2014), mencionó que el motor que integra al grupo y su cohesión se

visualiza en la solidaridad y el sentido de propiedad del equipo que expresa sus

componentes. Cuanta más conexión exista, más probabilidad se produce en que el

equipo comparta valores, actitudes y normas de conducta comunes (p. 14).

El trabajar en grupo se aprovecha no solo el hecho que una persona se desarrolle

sino que involucra todo el equipo. Nos acarreará más satisfacción y nos convertirá

en más sociables, así mismo nos dará un ejemplo de cómo respetar las ideas de

los demás y ayudar a los compañeros si es que necesitan nuestro apoyo.

 Al fin del siglo XIX hasta inicios de este siglo, el pensamiento

sobre las entidades fue dominado por el movimiento del Management científico,

que se caracteriza por el trabajo de Taylor, Fayol, etc. Estos autores

clasicistas se alegraron con una concepción de la motivación en la que está

quedaba disminuida a la mínima expresión. Se inspiraron, en efecto, en el principio

de hedonismo, tan atractivo por los economistas de la escuela liberal, según el cual

los hombres trataban de obtener el máximo disfrute a cambio de un esfuerzo

escaso.

 Aplicándolo al mundo laboral, este precepto logró constituirse en una forma

de concebir a la naturaleza del hombre y esta puede resumirse en que los seres

humanos experimentan rechazo por el trabajo y por el empeño y lo que conlleva

54

llevarlo a cabo. Si laboran, es para que obtenga un salario incitaciones de orden

económico que les satisfaga diversas de sus necesidades al margen de su

labor. Como no son activos y no poseen interés por su labor, los hombres tienen

que ser orientados de forma que sigan un estricto control de su accionar. Por lo

cual, es una motivación de orden económico lo que los impulsa a que los hombres

trabajen.

 En el año 1925, nace la escuela de relaciones humanas que trajo consigo una

nueva forma de ver el lenguaje en el campo de la administración: liderazgo,

comunicación, motivación, organización informal, entre otros. Pesto que no solo se

habla de autoridad, jerarquía, o racionalización de trabajo. La experiencia de

Hawthorne afirmó que las recompensas de tipo económico no es la única

motivación del ser humano, así mismo tenemos otros tipos de premios: de carácter

social, simbólico, y no de tipo material. Dicha escuela puso de manifiesto que las

personas que trabajan no permanecen alejadas los unos de los otros, por el

contrario se encuentran unidas unas con las otras a través de relaciones, de forma

particular en los marcos de los grupos.

 Suárez (2014), Desde esta perspectiva, los seres humanos poseen

ciertas necesidades de carácter social las cuales se buscar satisfacer en el mismo

lugar de labores. Como obtienen satisfacciones por el hecho de pertenecerá las

organizaciones, las personas son sensibles a las incitaciones, reglamentos,

consignas, entre otros, que devienen de dichos grupos (p. 33).

 Estas disposiciones producen fuerzas poderosas que motivan a las personas

capaces de enviar a un segundo plano las exhortaciones de tipo económico. De

esta manera se trasciende del concepto del homo economicus que corresponde a

la escuela clásica al de homo social que forma parte de la escuela de relaciones

humanas. La idea medular de este movimiento es cuando se resuelven problemas

de orden funcional de le entidad partiendo de la mejora de las relaciones

humanas, entre ellas las relaciones de dependencia y el empleo de conjuntos

humanos que movilizan energías y los canalizan en comportamientos para la

dirección encomendada.

55

Diferentes situaciones históricas como son la evolución de la función del trabajador,

el sindicalismo, entre otros; tuvieron participación en que cada vez se torne más

problemático el control del ámbito social delas entidades, debido a ello se dio paso

a la aplicación de la psicología social que se haya enfocada de forma general en lo

que concierne al liderazgo y a la motivación.

Características del trabajo en equipo

•Es una forma de integrar armónicamente funciones y acciones llevadas a cabo por

distintas personas.

•Para implementarla se necesita que los deberes sean compartidos por sus

integrantes.

•Se requiere que el trabajo desarrollado se lleve a cabo de forma coordinada.

•Se requiere que los planes de trabajo establecidos en grupo se direccionen a un

mismo objetivo.

 Suárez (2014), Mencionó que aprender a laborar de forma eficaz en

equipo toma su tiempo, puesto que se han de aprender habilidades y capacidades

específicas indispensables para llevar a cabo su labor de forma armónica. Existen

ciertos aspectos indispensables para un correcto trabajo en grupo, entre

los cuales se puede apreciar: Liderazgo eficaz, en otras palabras, tener un proceso

de implementación de una visión a futuro que posea los intereses de los miembros

de la organización, empleando una plan estratégico racional que se acerque a

dicha visión, obteniendo el apoyo de los centros básicos del poder para obtener lo

anterior y motivando a las personas cuyos accionar es esencial en poner en práctica

dicho plan. Motivar canales de diálogo, tanto a nivel formal como informal,

suprimiendo al mismo tiempo los obstáculos en la comunicación y promoviendo a

su vez una propicia retroalimentación (p. 72).

56

 Que exista un lugar de trabajo armonioso, que permita y promueva la

intervención de los miembros del equipo, en el cual se tome provecho el

desacuerdo en la búsqueda de un incremento en el desempeño.

Formación de equipos

Estrada (2016), Indicó que algunas cuestiones que se toman en cuenta en la

formación de equipos al momento de poner manos a la obra de planes de

aprendizaje colaborador en la creación de equipos de trabajo, que se desenvuelvan

de forma eficiente y permitan el avance del aprendizaje colaborador (p. 29).

 El aprendizaje colaborador viene a ser el que se desarrolla partiendo de propuestas

de trabajo en equipo.

 Estrada (2016), Para hacer referencia al trabajo en equipo, la doctora

Susan Ledlow sostiene que se hace necesario dar a conocer de previamente la

distinción entro grupo y equipo. Sostiene que un grupo viene a ser un conjunto de

hombres que se unen porque compartir algo en común. Lo que se comparte puede

no ser de mucha relevancia como el deseo de abordar un ómnibus. Por otro lado,

señala Ledlow, un equipo es un grupo de hombres que han compartido un nombre,

una misión, una visión, una historia, unas metas y expectativas. Para que un grupo

logre transformarse en un equipo es necesario que se favorezca un proceso en el

cual se estudien y elaboren aspectos relacionados con las siguientes definiciones

(p. 65):

Cohesión.

Asignación de roles y normas.

Comunicación.

Definición de objetivos.

Interdependencia.

-Cohesión

Estrada (2016), Refirió que tiene que ver con la atracción que se desarrollan por la

condición de ser integrante de un grupo. Los grupos se cohesionan en la medida

57

en que formar parte de ellos sea considerado algo positivo y los integrantes se

sienten atraídos por el grupo. En los grupos que se les asigna un rol, el concepto

se puede plasmar desde dos perspectivas: cohesión de carácter social y cohesión

para una actividad (p. 61):

 Cohesión de carácter social tiene que ver con los lazos de atracción

entre los miembros que ligan a todo el grupo. Para una actividad tiene que ver con

el modo en que las habilidades y aptitudes del grupo interactúan para que se lleve

a cabo un desempeño óptimo. Existen actividades para la creación de grupos con

una dosis de diversión o juego que tienen que ser de gran utilidad para que se

promueva la cohesión de tipo social. Algunos ejemplos son: que se diseñe un logo

tipo u otro tipo de determinación del equipo, entregar información sobre sus trabajos

iniciales, o que se promueva actividades que muestren las características comunes

delos miembros. Para que se desarrollen la uniformidad de las tareas, resulta

importante llevar a cabo actividades no impidan a los integrantes del grupo que se

evalúen sus propias habilidades, fortalezas y debilidades.

-Asignación de roles y normas asignados

 Estrada (2016), Con el transcurrir del tiempo a nivel grupal se asignan roles a sus

miembros y se establecen reglas aunque esto no se discuta de forma explícita. Las

normas vienen a ser las reglas que imperan sobre el comportamiento de los

integrantes del grupo. Atenerse a reglas explícitamente definidas sugiere que el

grupo realice las tareas de manera eficaz. Cuando se arma grupos de trabajo en el

aula, en diversas oportunidades las reglas y las normas que mandan en su

funcionamiento son impuestas para los docentes. No obstante, puede ser bueno

llevar a cabo actividades en las que se discutan y decidan los roles y normas del

grupo para garantizar su espíritu de propiedad por parte de los miembros. En esa

línea, diversos educadores proponen a los grupos la elaboración de sus mismas

reglas o elaboren códigos uniformes para todos. Sobre estos roles, existen quienes

proponen que los educandos determinen las funciones que deberían ser

necesarias para sacar adelante una tarea y encargarse de repartirlos entre los

integrantes del grupo (p. 60):

58

- Comunicación

Estrada (2016), Una adecuada comunicación entre el grupo es importante para el

desarrollo de todo tipo de tarea. Los integrantes del grupo pueden tener esquemas

propios para que su funcionamiento permita la no obstaculización del diálogo. Se

deben llevar a cabo tareas en las que se estudien estos estilos. Algunos

profesionales optan por llevar a cabo ejercicios en los que los miembros puedan oír

a los miembro se intercambien información (p. 50).

- Definición de objetivos

Estrada (2016) ,Es muy necesario que los miembros de un equipo posean metas

en común con relación al trabajo del grupo y que cada uno deba explicitar de forma

clara cuáles son sus metas personales (p. 43).

Por lo cual ello se toma en cuenta la asignación a los equipos recién formados el

rol de que definan su definición, su misión y sus fines, teniendo en cuenta que los

fines comunes vienen a ser una de la particularidad es que definen el concepto de

equipo.

-Interdependencia de carácter positivo

Estrada (2016), El aprendizaje que se enfoca en la colaboración trata sobre la

interdependencia positiva que hay entre las personas que participan de en un

equipo, los cuales tienen responsabilidad de lo que puedan aprender como del

aprendizaje del equipo en general. Sus integrantes dependen los unos de los otros

siendo que cada estudiante llega a aprender de sus demás colegas con quienes

tiene interacción día a día. Para que los miembros puedan tomar conciencia y

experiencia sobre la interdependencia, algunos maestros aconsejan poner en

práctica un ejercicio que se denomina sobrevivencia en una isla en el que los

colegas de equipo tienen que imaginar cuáles serían los caracteres que se

requieren para que no mueran en esa isla desierta luego haber naufragado.

Posteriormente, tienen que realizar similar análisis de forma grupal(p. 45).

 Por lo general, los puntajes según ranking grupal usualmente son más

precisos que la mayoría de los individuales. Observar dichos caracteres llega a ser

59

de gran importancia para pensar acciones orientadas a la promoción de un

real trabajo en equipo en el que el todo venga a ser mayor que la suma de todas

las partes. Requisitos que tienen que reunir los integrantes del equipo: Todos los

integrantes del equipo deben saber que son parte de un grupo; por lo cual tiene que

cumplir cada uno su función sin dejar de lado la noción del equipo. Para lo cual

deben que reunir los siguientes caracteres:

1. Tener la capacidad de llegar a establecer relaciones que sean satisfactorias para

los integrantes del grupo.

2. Tener lealtad personalmente y con los demás.

 3. Poseer espíritu de crítica hacia uno mismo y de crítica de tipo constructiva.

4. Tener noción de responsabilidad para lograr los objetivos plasmados.

5. Poseer capacidad de determinación propia, ser optimista, tener iniciativa y ser

tenaz. 6. Tener ganas de perfeccionarse para superarse.

Desarrollando equipos

Álvarez (2013), El trabajo en equipo es la esencia misma de una empresa en la

actualidad. La mejor manera de acercarse es desarrollar grupos para empezar de

forma oportuna y mostrar honestidad con todos los que se encuentren involucrados.

Todos tienen que saber que se encuentran en el equipo por un motivo en particular

y que su aporte es vital. Los principiantes deberían encontrarse convencidos de

participar (p. 47).

 Un problema usual que presentan estos equipos técnicos son los jóvenes

arrogantes o ancianos que piensan que son las personas más capaces del medio.

Ciertas veces cuando tienes un problema, ellos creen que tienen la mejor forma de

solucionarlo. Son muy independientes y lo aparentan saberlo todo.

 Robichaud indica en un forma exasperada que cuando el administrador

tiene que asumir un rol de autoridad y decirle al técnico como se supone que debe

llevarse a cabo el proyecto.

60

 Álvarez (2013), Mencionó que para direccionar a un equipo, ordene que los

participantes documenten sus ideas y estrategias para generar el producto último.

Con posterioridad reúna a todos para debatir sus ideas y llegar a un plan único.

Una vez que el plan se e encuentre establecido, es menester mantener a todos

involucrados en un constante flujo de información. Uno o más de estos esquemas

pueden ser usados para preservar al equipo (p. 54).

Técnicas del trabajo en equipo

Álvarez (2013), Mencionó que los esquemas son (p. 51):

Los procedimientos para luego de que se identifica el problema, consiste en buscar

las soluciones, seleccionar la mejor de estas y decidir cuál será la más adecuada.

Los caminos que direccionan al equipo sobre cómo se debe trabajar, y que le

indican la ruta a continuar, pues hacen fácil la consecución de los fines comunes.

Las formas, procesos o medios sistemáticos de organización y desarrollo de las

actividades del grupo.

Los medios o los métodos que se emplean en situaciones de equipo, logrando

obtener la interacción de todos los integrantes de un equipo con el objetivo de lograr

las metas propuestas.

Desventajas de la solución de problemas en equipo

Álvarez (2013), Para formar un grupo de trabajo es importante tener en cuenta no

solo las habilidades intelectuales de sus potenciales integrantes sino también sus

caracteres socio-psicológicos y propios de su personalidad de cada componente.

Ciertos equipos se constituyen para realizar tareas concretas, otros para brindar

asesoría y gestión (p. 82):

 Una participación de tipo disfuncional en el grupo de trabajo señala que

algo marcha mal. Es entonces importante que se realice un diagnóstico más a fondo

de la organización y de sus problemas. Algunas muestras de participación

disfuncional son:

61

• La agresividad, sujeto a formas directas tales como la ironía. el desprecio,

el acoso en el trabajo, el trato hostil y la indiferencia.

• El bloqueo desde conductas negativas, la resistencia, la negación constante,

el desacuerdo permanente, la oposición a la lógica, la ausencia de

cooperación, el impedimento de ser feliz, la culminación de la labor y que se

desvíe la atención hacia temas poco significantes.

• El abandono, no estar presente ni física ni psicológicamente, alejarse y estar

ausente sin motivo alguno.

• El divisionismo, cuando se llama la atención en exceso, la necesidad

imperante de que se atraiga simpatía y exhibición de los éxitos.

 Álvarez (2013), En el trabajo en grupo y en el hecho de fomentar el espíritu

de compañero es de vital importancia la función que la realización de los líderes. El

trabajo de ellos se centra en que exista un acuerdo sobre las metas y que estos se

muestren claros, así como que todos se encuentren comprometidos e interesados

con las tareas (p. 54).

 Mucho se cuestiona el hecho que en ciertas ocasiones el trabajo en

equipo muestra una serie de desventajas que tendría tenerse en cuenta. Entre las

cuales, se pueden encontrar:

• El hecho de tomar las decisiones de manera previa.

• Que predomine las decisiones de algunas personas, en especial de un líder.

• Invertir más tiempo en reuniones dialogando sobre acciones y soluciones a

los problemas, retrasando su puesta en marcha.

• Que existan presiones sobre integrantes del equipo para aceptar soluciones.

• Responsabilidad ambigua porque queda diluida en el equipo de trabajo.

1.3 Justificación

Justificación teórica.

62

Se justifica la presente investigación para solucionar la relación que existe entre la

motivación laboral y el trabajo en equipo en el profesional administrativo de la

Universidad Alas Peruanas, sede Pueblo Libre. .

 Por lo cual La Universidad Alas Peruanas, tiene por misión prevenir promover la

educación superior en los estudiantes.

Así mismo desde el punto de vista teórico, la presente investigación tiene el

propósito de generar reflexión y debate académico tanto sobre el conocimiento

existente del área investigada, así como dentro del ámbito de las ciencias

administrativas, ya que de alguna manera u otra, se confrontarán teorías; en este

caso la motivación y el desempeño laboral del personal; necesariamente conllevan

a lograr resultados concretos.

Justificación Metodológica
Cabe señalar que no existen muchos antecedentes similares que trabajen con las

variables que se emplea en la presente investigación, es en ese sentido lo que se

aborde en el presente trabajo conllevará a un pleno y eficaz aporte de un diseño

metodológico que se aplique en posteriores trabajos que se realicen respecto a

motivación laboral y su relación con el trabajo en equipo en el sector educación,

.

La elaboración y aplicación de los resultados que se obtengan en la presente

investigación en cada una de sus variables y dimensiones se indaga mediante

métodos científicos, situaciones que pueden ser investigadas por la ciencia, una

vez que sean demostradas su validez y confiabilidad podrán ser utilizados en otros

trabajos de investigación y en otras universidades de nuestra comunidad.

Justificación Social
En el plano social este trabajo contribuirá a la consecución de diversos objetivos

planteados por el sistema de educación, tales como la satisfacción del usuario en

la atención recibida por el personal administrativo y no solo eso sino también

mejorará la calidad de atención de los trámites generando no solo un bienestar en

los pacientes sino en los profesionales de los diversos establecimientos que

conforman todos los niveles de nuestro sistema de educación.

.

63

 Es de vital importancia para la sociedad y para todo el equipo de

profesionales puesto que será muy útil para poner en práctica los conocimientos

obtenidos en el local de Pueblo Libre de la Universidad Alas Peruanas; la

motivación laboral del personal y el desempeño de cada profesional admnistrativo

sienta las bases fundamentales para que los oficinas de les escuelas logren sus

objetivos de brindar un mejor servicio de atención a la comunidad.

Justificación Práctica
Considerando, que el personal administrativo, juega un papel fundamental en el

logro del desempeño laboral evidenciado en el trabajo en equipo y teniendo en

cuenta la relación de la motivación al personal que tiene acciones a realizar durante

el día; vemos el grado respecto al trabajo en equipo de cada individuo y la forma

en que se desenvuelve en el acto de su trabajo cada especialista. En ese entender

el presente trabajo de investigación se justifica porque la importancia de conocer la

mencionada relación que existe entre la motivación y el trabajo en equipo, ya que

cuando existe una alta motivación también el equipo de trabajo se desarrolla de la

mejor forma. Asimismo esta investigación se realiza porque existe la necesidad de

mejorar el nivel de desempeño laboral y el trabajo en equipo que posee actual

mente el personal profesional en el ejercicio de sus funciones.

1.4 Problema:

Realidad problemática

En la actualidad el ser humano orienta la conducta hacia objetivos y metas, bien

sea organizacionales o personales, en respuesta a estímulos internos y externos

que recibe es de esta manera que la motivación se define para el estudio como

factores que ocasionan, canalizan y sostienen la conducta humana y por lo tanto

se relaciona con el desempeño laboral; la motivación se hace indispensable en

todos los trabajadores, pues la labor principal es por el bien de la sociedad.

 En el ámbito internacional se puede mencionar que a mediados del siglo

XX se llevaron a cabo diversos estudios sobre la motivación, estableciéndose que

existía una relación entre el rendimiento laboral del trabajador y su satisfacción

laboral con su motivación al momento de realizar su trabajo, esto consistía en que

64

si un trabajador se sentía motivado en su trabajo, era más eficaz y más

responsable, y además, podría generar un buen clima laboral por ende un buen

trabajo en equipo. En España se realizó un estudio en donde se encontró

relacionado a las asignaturas de Psicología del Trabajo en las cuales se desarrollan

las teorías motivacionales en el trabajo y el comportamiento de los individuos en el

entorno laboral y trabajo en equipo.

 En América Latina el gasto educativo se encuentra lejos del nivel que

exhiben los países desarrollados, cuando la situación se compara con otras

regiones en desarrollo, se observa que el conjunto de países presenta un escenario

similar. No obstante, al examinar el origen de los recursos para afrontar dicho gasto,

no es posible identificar un patrón de comportamiento único, debido a la

heterogeneidad que se observa en el financiamiento de los sistemas educativos..

Se verifica, tanto a escala global como por regiones, que el gasto en

educación por habitante se incrementa con el nivel de ingreso de los países. En

esta línea, según Baeza y Packard, en América Latina se observa que los países

con mayores niveles de ingresos son los que más recursos destinan al sector

educación, y los países más pobres con más necesidades básicas, presentan un

nivel de gasto insuficiente, hecho que tiende a reproducir las condiciones iniciales

de subdesarrollo.

 En el Perú el trabajo en equipo está denominado como un modelo de gestión

que permite evidenciar resultados de manera eficaz y eficiente, si es un equipo

funcional, estará finamente ligado a un positivo liderazgo y se convierte en un

patrón digno de imitar de lo contrario estaremos frente a un grupo de trabajo en el

que se cumplan resultados pero a largo plazo. Cuando se habla del trabajo en

equipo el ejemplo más acertado son los deportes que se juegan en equipo, debido

a que en estos deportes todos sus jugadores deben interactúan, participar y estar

unidos, pues la alianza de estos factores permite que todos los jugadores se alineen

y entiendan la importancia de trabajar unidos para un mismo objetivo.

65

 Los motivos humanos se basan en necesidades que pueden ser

conscientes, algunas son primarias, como los requerimientos fisiológicos de agua,

aire, alimentos, sueno, sexo y vivienda; otras se pueden tornar como secundarias,

tales como el autoestima, posición social, afiliación con otras personas, afecto,

logro y el auto-respeto, naturalmente que estas varían de intensidad y con el tiempo

de acuerdo a las personas.

 Pueden trazarse metas que de no ser alcanzadas se comportan en forma

negativa, es decir, frustradas, otras por consiguiente se perfilan como metas

difíciles, pero alcanzables, por lo tanto tendrán un comportamiento positivo.

 Es por ello que nace la inquietud en diversos investigadores científicos como

Maslow (2008), Herzberg (2007), entre otros ,de saber que en realidad causa el

comportamiento en los individuos, contribuyendo al entendimiento de la motivación

que es la voluntad, el impulso de hacer algo que está condicionado por la habilidad

necesaria para realizarlo y satisfacer esa necesidad del individuo.

Se realizó un diagnóstico en el local de Pueblo Libre, donde se observó la siguiente

problemática:

El apoyo que reciben los trabajadores para alcanzar los objetivos trazados es otro

punto en el cual se impone una cifra negativa. El 41% de trabajadores señala que

el nivel de apoyo con el que cuentan es "bajo". En tanto, el 28% lo considera

"bueno" y el 21%, excelente. Respecto al liderazgo de los líderes y su compromiso

con la visión de la universidad, para el 47% es "bajo". Solo el 9% lo considera

"excelente" y el 44% "bueno". Y sobre sus salarios, el 47% afirma que cuenta con

un sueldo "bajo", mientras que el 45% lo considera "bueno" y el 8% asegura contar

con un pago "excelente".

Si se conocen los factores que provocan esta inadecuada insatisfacción; la

participación del personal puede corregirse, pueden perfeccionar, ya que se ha

observado un compromiso con las acciones del personal. Por las consideraciones

presentadas, se plantea el presente trabajo de investigación denominado “Motivación

66

laboral y trabajo en equipo en el personal administrativo de la Universidad Alas

Peruanas, sede Pueblo Libe” con el cual se intenta proporcionar soluciones a la

problemática actual para establecer la relación que existe entre la motivación laboral

y el trabajo en equipo.

 El presente trabajo se enfocará en una serie de alternativas a tener en cuenta

en la institución pública, donde los líderes sean motivadores, recursivos,

comprometidos y con objetivos claros que orienten a su equipo a desarrollar de sus

capacidades, habilidades y conocimientos en beneficio de la institución. Por las

consideraciones expuestas, se plantea el presente trabajo de investigación

denominado “Motivación laboral y trabajo en equipo en el personal administrativo

de la Universidad Alas Peruanas, sede Pueblo Libre” con el cual se pretende dar

solución a la problemática existente y lograr los propósitos generales para alcanzar

los estándares y objetivos de los organismos pertinentes.

1.4.1Formulación del Problema:

Para realizar la presente investigación, se han planteado los siguientes problemas:

Problema general
¿Qué relación existe entre motivación laboral y trabajo en equipo en el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018?

Problemas específicos

 ¿Qué relación existe entre la atención de necesidades fisiológicas y el

trabajo en equipo del personal Administrativo de la Universidad Alas

Peruanas, sede Pueblo Libre, 2018?

 ¿Qué relación existe entre la seguridad y el trabajo en equipo del personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018?

67

 ¿Qué relación existe entre el reconocimiento y el trabajo en equipo del

personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre,

2018?

 ¿Qué relación existe entre la autorrealización y el trabajo en equipo del

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018?

1.5 Hipótesis

Hipótesis General
Existe relación directa y significativa entre la motivación laboral y el trabajo en

equipo en el personal Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

Hipótesis específicas

 Existe relación directa y significativa entre la atención de necesidades

fisiológicas y el trabajo en equipo del personal Administrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018.

 Existe relación directa y significativa entre la seguridad y el trabajo en equipo

del personal Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

 Existe relación directa y significativa entre el reconocimiento y el trabajo en

equipo del personal Administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018.

 Existe relación directa y significativa entre la autorrealización y el trabajo en

equipo del personal Administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018.

1.6 Objetivos

Objetivo general
Determinar la relación que existe entre la motivación laboral y trabajo en equipo en

el personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre,

2018.

68

Objetivos específicos

 Determinar la relación que existe entre la atención de necesidades

fisiológicas y el trabajo en equipo del personal Administrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018.

 Determinar la relación que existe entre la seguridad y el trabajo en equipo

del personal Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

 Determinar la relación que existe entre el reconocimiento y el trabajo en

equipo del personal Administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018.

 Determinar la relación que existe entre la autorrealización y el trabajo en

equipo del personal Administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018.

II. Marco Metodológico

69

70

2.1 Variables

En el presente estudio se consideró dos variables: Motivación laboral y Trabajo en
equipo.

Definición conceptual de la Variables:

Variable 1: Motivación laboral

Según Maslow (2000), La motivación en el trabajo es el conjunto de fuerzas internas

y externas que hacen que un individuo de lo mejor de él y así también elija un acto

de acción y se conduzca de cierta manera por medio de la dirección y el enfoque

de la conducta, el nivel de esfuerzo aportado y la persistencia de la conducta. Y sus

Dimensiones son: Atención de necesidades fisiológicas, Seguridad,

Reconocimiento y Autorrealización.

Variable 2: Trabajo en equipo

Según la Universidad del Pacífico (2014), al hablar de trabajo en equipo se habla

sobre una organización de trabajo, donde existe desempeño laboral a cambio de

un reconocimiento monetario, y que significa para la organización disponer de los

recursos humanos propios y externos que estén en posesión de determinados

conocimientos, habilidades y aptitudes, permitiendo al individuo en un determinado

contexto adaptarse y alcanzar las metas propuestas o planificadas por la

organización. Y sus dimensiones son: Integración, organización e interacción.

Definición operacional:

En la operacionalidad se debe de tener en cuenta que se intenta en obtener la

mayor información de la variable de modo que se capte su sentido y se adecue al

contexto.

 (Kerlinger F.1979), afirmo que la definición operacional.

 Está constituida por una serie de procedimientos o indicaciones para realizar la

medición de una variable. (pag.231)

71

Definicion operacional de la variable 1: Motivación laboral.
La variable Motivación laboral, para un mejor estudio se definió

operacionalmente en 4 dimensiones, con 1 a 3 indicadores cada uno: Atención

de necesidades fisiológicas (cuyos indicadores fueron: Personal, familiar, social

y laboral) Seguridad (cuyos indicadores fueron Niveles de trato interpersonal,

contar con un lugar y puesto especifico, disponer de un lugar favorable para

trabajar);R e c o n o c i m i e n t o (cuyos indicadores fueron: frecuencias de

recibir felicitaciones en el trabajo, frecuencia de recibir críticas en el trabajo,

frecuencia que se recibe reconocimiento por el trabajo); y Autorrealización

(cuyos indicadores fueron: confianza en capacidades y talentos, procesos

de autoevaluación, aceptar retos y tomar decisiones propias). Asimismo por

cada indicador se consideró de 3 a 2 ítems o reactivos, lo que permitió

elaborar un cuestionario con 24 ítems el mismo que se empleó en la recogida

de datos y su ulterior procesamiento estadístico, para las pruebas de

hipótesis y llegar a las conclusiones del presente estudio.

Definicion operacional de la variable 2 : Trabajo en equipo.
La variable Trabajo en equipo, para una mejor evaluación y estudio se definió

operacionalmente en 3 dimensiones, con 2 o 3 indicadores cada una:

Integración (cuyos indicadores fueron: conocimiento y experiencia del

personal, identificación de las habilidades del personal); Organización (cuyos

indicadores fueron: Establecer objetivos del problema, Plan de contingencia,

Definir responsabilidades al personal para llegar a la meta); e Interacción

(cuyos indicadores fueron: Interacción con las expectativas ,Relación con los

pacientes, Relación entre personales de salud, Capacidad de resolver

conflictos). Asimismo por cada indicador se consideraron 2 a 4 ítems o

reactivos, lo que permitió elaborar un cuestionario con 24 ítems el mismo que

se utilizó en la recogida de datos y su postrero procesamiento estadístico,

para las pruebas de hipótesis y alcanzar a las conclusiones del presente

estudio.

72

2.2 Operacionalización de variables.

Mayntz (1983) La identificación de operaciones de investigación con ayuda

de las cuales se puede decidir acerca de la presencia y la intensidad de

aquellos hechos que permitirán la deducción de la presencia de los

fenómenos conceptualmente caracterizados. (p. 220),

 La operacionalización de las variables está estrechamente

vinculada a la técnica de la encuesta que se utilizó para la recolección de

datos. La misma es compatible con los objetivos de la investigación, a la vez

que responde al enfoque cuantitativo, y al tipo de estudio.

73

Tabla 1

Operacionalización de variable Motivación laboral.

Dimensiones

Indicadores Número de

Ítems
Escala y
Valores

 Niveles Intervalos

Atención de
necesidades
fisiológicas

1.1 Personal, Familiar,
Social y Laboral

1, 2, 3,
4,5,6

Ordinal

Escala de Likert

5. Muy de acuerdo,

4. De acuerdo,

3. Parcialmente de
acuerdo,

2. En Desacuerdo,

1. En Completo
desacuerdo.

Seguridad

2.1 Niveles de trato
interpersonal
2.2 Contar con un lugar y
puesto específico.
2.3Disponer de un lugar
favorable para trabajar

7,8,

9, 10,

11,12,

Excelente:

Buena:

Regular:

56-70

40-55

24-39

Reconocimiento 3.1 Frecuencias de recibir
felicitaciones en el trabajo
3.2 Frecuencia de recibir
críticas en el trabajo.
3.3 frecuencia que se recibe
reconocimiento por el
trabajo

13,14,

15,16,

17,18,

Autorrealización 4.1 Confianza en
capacidades y talentos
4.2 Procesos de
autoevaluación
4.3Aceptar retos y tomar
decisiones propias

19,20,

21,22

23,24,

74

Tabla 2

Operacionalización de variable Trabajo en equipo

Dimensiones

Indicadores Número de
Ítems

Escala y
Valores

 Niveles Intervalos

Integración 1.1 Conocimiento y
experiencia del personal
1.2 Identificación de las
habilidades del personal

1, 2, 3,

4,5, 6,

Ordinal

Escala de Likert

5. Muy de acuerdo,

4. De acuerdo,

3. Parcialmente de
acuerdo,

2. En Desacuerdo,

1. En Completo
desacuerdo.

Organización

2.1 Establecer objetivos del
problema
2.2 Plan de contingencia
2.3 Definir
responsabilidades al
personal para llegar a la
meta

7,8,9,

10,11,12,13

14,15,16

Excelente:

Buena:

Regular:

56-70

40-55

24-39

Interacción 3.1 Interacción con las
expectativas
3.2 Relación con los
pacientes
3.3 Relación entre
personales de salud
3.4Capacidad de resolver
conflictos

17,18,

19,20,

21,22

23,24

75

2.3. Metodología:

Método hipotético deductivo

El método de investigación es de contrastación de hipótesis o método hipotético- deductivo.

Para Behar (2008), el método hipotético deductivo “implica someter a examen las hipótesis

de la manera más exigente posible” (p. 41), sin que eso signifique que se busque aquellos

fenómenos en los que se cumple, sino que se busca los más exigentes contraejemplos

para comprobar que no se cumplen, para seguir sosteniéndolas y para rebatir los

contraejemplos.

 Según Gómez (2012) “es el procedimiento racional que va de lo general a lo

particular, las conclusiones de la deducción son verdaderas, si las premisas de las que se

originan también lo son” (p. 15), por ello, si un hecho está comprobado para un grupo de

personas (lo general), se puede inferir que tal hecho se aplica a uno de los miembros del

grupo (lo particular).

El método empleado en el estudio es hipotético deductivo, del enfoque cuantitativo, del

paradigma positivista.

Enfoque cuantitativo

Tipo correlacional con un enfoque cuantitativo, porque señala la relación entre la

motivación laboral y el trabajo en equipo del personal administrativo de la Uiverdidd Alas

Peruanas, sede Pueblo Libre, y porque la preponderancia del estudio de los datos se

basa en la cuantificación y cálculo de los mismos. Diseño no experimental, ya que no

se manipula alguna variable, es transversal porque busca establecer relación de

variables medidas en un único momento de tiempo y los instrumentos son el

cuestionario y la escala de Likert.

2.4 Tipos de estudio

Básica

Cuando la investigación está orientada a lograr un nuevo conocimiento de manera

sistemática metódica, su único objetivo es de ampliar el conocimiento de una determinada

realidad.

Por ello, el tipo de investigación básica aunque no resuelven los problemas de manera

inmediata, ni ayudan a resolverlo a veces, son la base de otras formas de investigación para

ayudar a mejorar la información de tipo descriptiva, transversal.

76

Descriptivo Correlacional:

Descriptiva:
Cuando los datos solo permiten la descripción o identificación de algún fenómeno,

generalmente cuentan con una sola variable y puede contar con una o más poblaciones.

 Para Hernández (2014, p. 92), el estudio descriptivo “busca especificar

propiedades y características importantes de cualquier fenómeno que se analice”. Los

estudios descriptivos buscan detallar propiedades, tendencias y características de las

personas, grupos, procesos o cualquier fenómeno sujeto a estudio.

Correlacional:
Determina si dos variables están correlacionadas o no. Esto significa analizar si un

aumento o disminución en una variable coincide con un aumento o disminución en la

otra variable.

Según Hernández, (2014, p. 93), los estudios correlacionales “tienen como finalidad

conocer la relación o grado de asociación que exista entre dos o más conceptos,

categorías o variables en una muestra o contexto en particular”. Considera que se

relacionan variables a través de un esquema previsible para un grupo de personas o

población.

2.5 Diseño :

El presente estudio es de diseño no experimental, transversal

Diseño no experimental:

Es la que se realiza sin manipular deliberadamente las variables independientes, se basa

en variables que ya ocurrieron o se dieron en la realidad sin la intervención directa del

investigador.

Behar (2008, p. 19) afirma que “en ellos el investigador observa los fenómenos tal y como
ocurren naturalmente, sin intervenir en su desarrollo”.

Diseño no experimental transversal :

Para Hernández (2014), En este diseño las variables independientes no se manipulan
porque ya han sucedido. Las inferencias sobre las relaciones entre variables se realizan
sin influencia directa y experimental dichas relaciones se observan tal y como se han
dado en su contexto natural. Transversal.

77

Este tipo de diseño de estudio corresponde a mi investigación porque tuvo un tiempo

limitado y toda la información fue recolectada en un momento único.

O1

 M R

O2

Figura 1: Esquema del diseño de estudio

Dónde:

M: Muestra de estudio “personal de salud del Hospital de Vitarte”

O1: La variable “Motivación laboral”,

O2: La variable “Trabajo en equipo”, y

R: Correlación entre las variables.

2.6 Población, muestra y muestreo:

Población:

Según Tamayo (2012) señala que la población es la totalidad de un fenómeno de estudio.

Es el conjunto total de individuos, objetos o medidas que poseen algunas características

comunes observables en un lugar y en un momento determinado, donde se desarrollará la

investigación.

 En este caso la población a considerar está conformada por 105 personales

de la Unversidad Alas Peruanas de la sede Pueblo Libre de las difrentes carreras en

cualquier condición laboral,según nómina entregada por la Dirección de de Personal de la

UAP.

78

Muestra :
Tamayo,T. Y Tamayo,M (1997), afirma que la muestra es el grupo de individuos que se

toma de la poblacion para estudiar un fenomeno estadistico.(p.38)

La muestra es la que puede determinar la problematica ya que es capaz de generar los

datos con los cuales se identifican las fallas dentro del proceso.

 Para obtener la muestra de esa población aplicamos la siguiente fórmula.

La fórmula utilizada para hallar “n” el tamaño de la muestra fue la siguiente:

 Donde:

Marco muestral: N=105

Alfa: 𝜎𝜎 = 0.050

Nivel de confianza: 1-α= 0.975

Z de (1-α): Z=1.960

Prevalencia de la Enf. /Prob.: p= 0.5

Complemento de p: q= 0.5

Precisión (error muestral): d =0.050

Tamaño de la muestra: 72

El tamaño de la muestra obtenida fue de 72 personas administrativos de la universidad

Alas Peruana de la sede Pueblo Libre, que trata una muestra probabilística. Hernández,

(2014, p. 175) define como el “subgrupo de la población en el que todos los elementos

tienen la misma posibilidad de ser elegidos”.

Muestreo:

El muestreo empleado fue el aleatorio simple.

qpZNd
qpZN

n
**)1(*

2

2/1
2

2
2/1

α

α

−

−

+−
=

79

2.7 Técnicas e instrumentos de recolección de datos:

Técnicas:

Según Behar (2008), las técnicas Conducen a la verificación del problema planteado; cada

tipo de investigación determinará las técnicas a utilizar y cada técnica establece sus

herramientas, instrumentos o medios que serán empleados”, y añade que “la recolección de

datos se refiere al uso de una gran diversidad de técnicas y herramientas que pueden ser

utilizadas por el analista para desarrollar los sistemas de información”. (p. 55)

Tecnica :
La técnica que se utilizó en este estudio fue la encuesta.
Instrumento :
El instrumento que se empleó fue el cuestionario.

Cuestionario:
Hurtado (2000), Señala que el cuestionario es una serie de preguntas relativas a una

tematica para obtener informacion. (p.469)

 Hernández (2014) define que el cuestionario es un “conjunto de preguntas,

respecto de una a más variables que se van a medir” (p. 217), preparado

cuidadosamente, y coherente con los hechos y aspectos del problema, siendo el

instrumento más usado para recoger información.

 El instrumento utilizado fue el cuestionario.

Variable 1: Motivación laboral.
Instrumento: Se aplicó un cuestionario

Datos generales :
Título: Cuestionario sobre Motivación Laboral.

Autor: Mg. Enma Carrasco Campos

 Procedencia: Lima – Perú ,2018.

Objetivo: Describir las características de las Variable Motivación Laboral del

personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre,

2018.

Administración: Individual.

Duración: 15 min.

80

Significación: El cuestionario está referido a determinar la relación entre la

 Motivación Laboral y el Trabajo en equipo.

Estructura: La escala consta de 24 ítems, con 5 alternativas de respuesta

 de opción múltiple, de tipo Likert, como: Muy de acuerdo (5), De acuerdo (4), Parcialmente

de acuerdo (3), En desacuerdo (2), y En completo desacuerdo (1). Asimismo, la escala

está conformada por 04 dimensiones, donde los ítems, se presentan en forma de

proposiciones con dirección positiva y negativa sobre la variable motivación laboral.

Variable 2 : Trabajo en equipo.
Instrumento: Se aplicó un cuestionario

 Datos generales:

 Título: Cuestionario sobre trabajo en equipo.

 Autor: Mg. Enma Carrasco Campos.

Procedencia: Lima – Perú ,2018.

Objetivo: Describir las características de las Variable trabajo en equipo del

Personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

Administración: Individual.

 Duración: 15 min.

Significación: El cuestionario está referido a determinar la relación entre la

 Motivación Laboral y el Trabajo en equipo.

Estructura: La escala consta de 24 ítems, con 5 alternativas de respuesta

de opción múltiple, de tipo Likert, como: Muy de acuerdo (5) De acuerdo (4), Parcialmente

de acuerdo (3), El Desacuerdo (2), y En completo desacuerdo (1). Asimismo,

la escala está conformada por 03 dimensiones, donde los ítems se presentan en forma de

proposiciones con dirección positiva y negativa sobre la variable motivación laboral.

81

Validación y confiabilidad del instrumento:

Validez

Para Hernández, et al (2010), “la validez es el grado en que un instrumento en verdad mide

la variable que pretende medir” (p.201).

La consistencia de los resultados de una investigación presenta un costo

indiscutible, por lo que los instrumentos de medición deben ser confiables y válidos, y, para

establecer la validez de los instrumentos antes de emplearlos fueron sometidos a un

proceso de validación de contenido.

En el presente estudio se ha realizado el proceso de validación de contenido, en

donde se han tenido en cuenta tres aspectos: relevancia, pertinencia y claridad de cada

uno de los ítems de los instrumentos.

Matriz de resultados de la validación

VARIABLE: MOTIVACIÓN LABORAL

Tabla 3 Validez del cuestionario sobre: Motivación Laboral.

ITEMS Número de expertos ∑ PROM.
1 2 3 4 5 6

1 95 60 80 85 95 100 515 85.8
2 95 60 80 85 95 100 515 85.8
3 95 60 60 85 95 100 495 82.5
4 95 70 75 85 95 100 520 86.7
5 95 70 90 85 95 100 535 89.2
6 95 70 90 85 95 100 535 89.2
7 95 65 80 85 95 100 520 86.7
8 95 65 75 85 95 100 515 85.8
9 95 60 80 85 95 100 515 85.8
10 100 70 80 85 100 100 535 89.2
11 100 75 80 85 100 100 540 90.0
12 100 70 80 85 100 95 530 88.3
13 100 70 95 85 100 100 550 91.7
14 100 75 95 85 100 100 555 92.5
15 100 70 90 85 100 100 545 90.8
16 100 60 95 85 100 100 540 90.0
17 95 60 95 85 100 100 535 89.2
18 95 65 80 90 100 100 530 88.3
19 95 70 85 90 100 100 540 90.0
20 95 60 60 90 100 100 505 84.2
21 100 70 60 90 100 100 520 86.7
22 100 75 60 90 100 100 525 87.5
23 100 70 80 90 100 100 540 90.0
24 95 75 80 90 100 100 540 90.0
 PROMEDIO 88.2

82

Tabla 4 Expertos de la Validez del cuestionario sobre: Motivación Laboral

Expertos Especialidad Suficiencia Aplicabilidad del Instrumento

1. DR. VELA GARCIA GUILLERMO Temático Hay Suficiencia Aplicable

2. DRA. TORRES OCAÑA BORJA Temático Hay Suficiencia Aplicable

3. DRA. ENCINAS VASQUEZ CARMEN R. Metodóloga Hay Suficiencia Aplicable

4. DRA. MENDOZA LACMA JENNY DINA Metodóloga Hay Suficiencia Aplicable

5. DRA. NEGRETE RAMIREZ NORMA Estadista Hay Suficiencia Aplicable

6. DR. VILLON BRUNO ERNESTO SABIN Estadista Hay Suficiencia Aplicable

VARIABLES: TRABAJO EN EQUIPO

Tabla 5 Validez del cuestionario sobre: Trabajo en Equipo

ITEMS Número de expertos
∑

PROM.
1 2 3 4 5 6

1 95 70 75 85 100 100 525 87.5
2 95 80 75 85 100 100 535 89.2
3 95 80 75 85 100 100 535 89.2
4 95 60 80 85 100 100 520 86.7
5 95 70 80 85 100 100 530 88.3
6 95 70 75 85 100 100 525 87.5
7 95 80 80 90 100 100 545 90.8
8 95 75 80 90 100 100 540 90.0
9 95 75 80 90 100 100 540 90.0
10 95 70 80 90 100 100 535 89.2
11 95 75 75 90 100 100 535 89.2
12 100 75 80 85 100 95 535 89.2
13 100 70 100 85 95 100 550 91.7
14 100 70 75 85 95 100 525 87.5
15 100 65 75 85 95 100 520 86.7
16 100 60 75 85 95 100 515 85.8
17 95 70 95 85 95 100 540 90.0
18 95 65 95 85 95 100 535 89.2
19 100 75 95 85 100 100 555 92.5
20 100 75 95 85 100 100 555 92.5
21 100 65 95 85 95 100 540 90.0
22 100 65 80 85 95 100 525 87.5
23 100 70 75 85 100 100 530 88.3
24 100 70 80 85 100 100 535 89.2

 PROMEDIO 89.1

Tabla 6 Expertos de la Validez del cuestionario sobre: Motivación Laboral
Expertos Especialidad Suficiencia Aplicabilidad del Instrumento

1. DR. VELA GARCIA GUILLERMO Temático Hay Suficiencia Aplicable

2. DRA. TORRES OCAÑA BORJA Temático Hay Suficiencia Aplicable

3. DRA. ENCINAS VASQUEZ CARMEN R. Metodóloga Hay Suficiencia Aplicable

4.DRA. MENDOZA LACMA JENNY DINA Metodóloga Hay Suficiencia Aplicable

5. DRA. NEGRETE RAMIREZ NORMA Estadista Hay Suficiencia Aplicable

6. DR. VILLON BRUNO ERNESTO SABIN Estadista Hay Suficiencia Aplicable

83

Confiabilidad

Para establecer la confiabilidad de los cuestionarios, se aplicó la prueba estadística de

fiabilidad Alfa de Cronbach, a una muestra piloto de 20 personas admnistrativas. Luego se

procesaron los datos, haciendo uso del Programa Estadístico SPSS versión 24.0.

Según Hernández, et al (2010), la confiabilidad de un instrumento de medición “es

el grado en que un instrumento produce resultados consistentes y coherentes”. (p. 200).

Tabla 7

Interpretación del coeficiente de confiabilidad

Rangos Magnitud

0,81 a 1,00 Muy Alta

0,61 a 0,80 Moderada

0,41 a 0,60 Baja

0,01 a 0,20 Muy baja

Fuente: Ruíz (2007).

Como podemos observar, la tabla 5 nos permite analizar los resultados de la prueba

Alfa de Cronbach para cada una de las variables en estudio y sus correspondientes

dimensiones.

Tabla 8

Resultados del análisis de confiabilidad del instrumento que mide la variable Motivación

laboral

Dimensión/variable
Alfa de

Cronbach
N° de ítems

Atención de necesidades fisiológicas ,845 6

Seguridad ,871 6

Reconocimiento ,858 6

Autorrealización ,923 6

Motivación laboral ,971 24

Como se observa en la tabla 6, las dimensiones Atención de necesidades

fisiológicas, Seguridad, Reconocimiento y Autorrealización, tienen muy alta confiabilidad.

Asimismo, la variable Motivación laboral también tiene confiabilidad muy alta. Por lo tanto,

podemos afirmar que el instrumento que mide dicha variable es confiable.

84

Tabla 9

Resultado de análisis de confiabilidad del instrumento que mide la variable Trabajo en

equipo.

Dimensión / variable Alfa de Cronbach
N° de

ítems

Integración ,787 6

Organización ,922 10

Interacción ,792 8

Trabajo en equipo ,953 24

Como se puede observar en la tabla 7, las dimensiones Integración, Organización, e

Interacción, tienen confiabilidad muy alta. Asimismo, la variable Trabajo en equipo, también

tiene confiabilidad muy alta. Por lo tanto, podemos afirmar que el instrumento que mide

dicha variable es confiable.

2.8 Procedimientos de recolección de datos:

Se realizó un estudio piloto con la finalidad de determinar la confiabilidad de los

instrumentos, en 20 personas administrativas con las mismas características de la muestra

de estudio, quienes fueron seleccionados al azar y a quienes se les aplicaron los

cuestionarios con escala tipo Likert sobre las variables Comportamiento organizacional y

Calidad de atención de salud.

La confiabilidad de los instrumentos a partir de la muestra piloto, se estableció por

dimensiones y por variables, cuyos resultados han sido mostrado e interpretados en las

tablas 6 y 7.

 Una vez probada la validez y confiabilidad de los instrumentos de estudio, se

procedió a aplicarlos a la muestra de 72 trabajadores administrativos quienes respondieron

en un tiempo aproximado de 15 minutos.

 Luego, se analizaron los datos obtenidos de la muestra de 72 personas. Asimismo

los resultados pertinentes al estudio, han sido mostrados mediante tablas y figuras, con su

correspondiente interpretación, de acuerdo a los objetivos e hipótesis planteados en la

investigación.

 Este estudio tiene como finalidad conocer la relación entre las variables:

motivación laboral y Trabajo en equipo

85

2.9 Métodos de análisis e interpretación de datos:

Frias D y Garcia F (19969 (p.9-46) ,Indicó que el método hipotético-deductivo es un proceso

iterativo, es decir, que se repite constantemente, durante el cual se examinan hipótesis a

la luz de los datos que van arrojando los experimentos. Si la teoría no se ajusta a los datos,

se ha de cambiar la hipótesis, o modificarla, a partir de inducciones. Se actúa entonces en

ciclos deductivos-inductivos para explicar el fenómeno que queremos conocer.

 Se aplicaron estadísticas descriptivas como tablas de frecuencia relativa y de

contingencia, así como representación gráfica de barras para mostrar las variables.

 Para la contrastación de la hipótesis general, e hipótesis específicas y teniendo en

cuenta que los datos de las dos variables son ordinales, no se ha aplicado el test de

normalidad, dado que en este caso no es una condición necesaria. Por consiguiente se

procedió a aplicar en cada caso la prueba estadística de Coeficiente de correlación Rho de

Spearman para establecer su relación entre las variables y dimensiones en estudio. Por

último los datos serán procesados a través del programa estadístico SPSS 24.

2.10 Aspectos éticos

Este trabajo de investigación ha respetado los criterios señalados por el diseño de

investigación cuantitativa de la Universidad César Vallejo, el cual propone a través de su

formato los pasos a seguir en el proceso de investigación. Por lo tanto, se ha considerado

respetuosamente la autoría de la información, por lo que se procedió a la referencia de

los autores con todos sus datos de editorial y se respetó escrupulosamente la parte ética

que incluye. Se solicitó a la Dirección del Hospital de Vitarte para la aplicación de la

encuesta.

86

 III. Resultados

87

3.1 Descripción de resultados

En los resultados descriptivos obtenidos se observa que en la variable Motivación laboral

predomina el nivel bueno con 51,39%; le sigue un nivel excelente con 37,50% y

finalmente, el nivel regular con 11,11%; estos resultados muestran que la mayoría del

personal encuestado que pertenece a la Universidad Alas Peruanas, presenta un nivel

de Motivación laboral bueno. (Ver Tabla 8 y Figura 2).

Tabla 10

Niveles de Motivación laboral Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

 Frecuencia Porcentaje
Porcentaje

valido
Porcentaje
acumulado

Válido

Regular 08 11.1 11.1 11.1
Bueno 37 51.4 51.4 60.5

Excelente 27 37.5 37.5 100.0
Total 72 100.0 100.0

Figura 2. Niveles de Motivación laboral en el personal Administrativo de la Universidad Alas

Peruanas, sede Pueblo Libre, 2018.

88

En los resultados descriptivos obtenidos se observa que en la variable Trabajo en equipo

predomina el nivel bueno con 56,94%; le sigue un nivel excelente con 41,67% y finalmente,

el nivel regular con 1,39%; estos resultados muestran que la mayoría del personal

encuestado que pertenece al cuerpo Administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018. Presenta un nivel de trabajo en equipo bueno. (Ver Tabla 9 y Figura

3).

Tabla 11

Niveles de Trabajo en equipo según personal Administrativo de la Universidad Alas

Peruanas, sede Pueblo Libre, 2018.

 Frecuencia Porcentaje
Porcentaje

valido
Porcentaje
acumulado

Válido

Regular 1 1.4 1.4 1.4
Bueno 41 56.9 56.9 58.3

Excelente 30 41.7 41.7 100.0
Total 72 100.0 100.0

89

Figura 3. Niveles de Trabajo en equipo según personal Administrativo de la Universidad

Alas Peruanas, sede Pueblo Libre, 2018

Niveles entre la Motivación laboral y el trabajo en equipo.
se observa que existe buena orientación con respecto al nivel de Motivación laboral y

Trabajo en equipo según personal Administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018, de los cuales se tiene que el 1,4% de los encuestados perciben que el

nivel de Motivación laboral es Regular por lo que el nivel de trabajo en equipo es de nivel

Regular, mientras que el 25,0% perciben que el nivel del motivación laboral es de nivel

Bueno por lo que el trabajo en equipo alcanza el Buen nivel y el 15,3% manifiesta que nivel

del debajo de equipo es Muy bueno por lo que ellos alcanzan el muy buen nivel de trabajo

en equipo según el personal aadministrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.
De la tabla 10 y figura 04.

Resultado general de la investigación

Tabla 12

Distribución de frecuencias entre la motivación laboral y trabajo en equipo del

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.
Tabla de contingencia Motivación laboral * trabajo en equipo.

Trabajo en equipo
 Total
 Regular Buena Excelente

 Recuento 1 7 0 8

Regular

Motivación

laboral

% del total 1.14% 9.7% 0.0% 11.1%

Recuento 0 18 19 37
Buena

 % del total 0.0% 25.0% 26.4% 51.4%

 Recuento 0 16 11 27
Excelente

 % del total 0.0% 22.2% 15.3% 37.5%

Recuento 1 41 30 72

Total

 % del total 1.4% 56.9% 41.7% 100,0%

90

Figura 4. Niveles entre Motivación laboral y Trabajo en equipo en el personal Administrativo

de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

91

 Niveles comparativos entre la Dimensiones.

Tabla 13

Distribución de la percepción de Atención de necesidades fisiológicas y trabajo en equipo

según el personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre,

2018.

Tabla de contingencia Atención de necesidades fisiológicas* trabajo en equipo.

Trabajo en equipo

Total Regular Bueno Muy
bueno

Atención de
necesidades
fisiológicas

Regular Recuento 0 0 0 0
% del total 0.0% 0.0% 0.0% 00.0%

Bueno Recuento 1 13 6 20
% del total 1.4.2% 18.1% 8.3% 27.8%

Excelente Recuento 0 28 24 52
% del total 0.0% 38.9% 33.3% 72.2%

Total Recuento 1 41 30 72
% del total 1.4% 56.9% 41.7% 100.0%

Figura 5. Niveles entre la Dimensión Atención de necesidades fisiológicas y Trabajo en

equipo según el personal Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

92

Resultado específico 1 de la investigación.

De la tabla 11 y figura 5, se observa que existe buena orientación con respecto al nivel de

Dimensión Atención de necesidades fisiológicas según el personal de salud del Hospital

de Vitarte, de los cuales se tiene que el 1,4% de los encuestados perciben que la atención

de las necesidades fisiológicas son Regulares por lo que el nivel de Trabajo en equipo es

de nivel Regular, mientras que el 16.7% perciben que la atención de estas necesidades

fisiológicas son de nivel Bueno por lo que el trabajo en equipo alcanza el Buen nivel y el

34,7% manifiesta que dicha atención de las necesidades fisiológicas son excelentes por lo

que ellos alcanzan la excelencia en el nivel de trabajo en equipo en el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

Tabla 14

Distribución de frecuencias entre la Dimensión Seguridad y trabajo en equipo en el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Tabla de contingencia Seguridad*Trabajo en equipo

Trabajo en equipo

Total Regular Bueno Ecelente

Seguridad

Regular Recuento 1 1 0 2
% del total 1.4% 1.4% 0.0% 2.8%

Bueno Recuento 0 12 5 17
% del total 0.0% 16.7% 6.9% 23.6%

Excelente Recuento 0 16 11 53
% del total 0.0% 38.9% 34.7% 73.6%

Total Recuento 1 41 30 72
% del total 1.4% 56.9% 41.7% 100.0%

93

Figura 6. Niveles entre la Dimensión Seguridad y trabajo en equipo en el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Resultado específico 2 de la investigación

De la tabla 12 y figura 6, se observa que existe buena orientación con respecto al nivel de

Dimensión 2 seguridad y trabajo en equipo en el personal de salud del Hospital de Vitarte

2017, de los cuales se tiene que el 1,4% de los encuestados perciben que el nivel de

seguridad es Regular por lo que el nivel de trabajo en equipo es de nivel Regular, mientras

que el 16,7% perciben que el nivel de seguridad es de nivel Bueno por lo que el trabajo en

equipo alcanza el Buen nivel y el 34,7% manifiesta que nivel de seguridad es excelente por

lo que ellos alcanzan el nivel excelente de trabajo en equipo según el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

94

Tabla 15

Distribución de frecuencias entre Reconocimiento y trabajo en equipo en el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Reconocimiento*Trabajo en equipo

Trabajo en equipo

Total Regular Bueno Excelente

Reconocimiento

Regular Recuento 1 1 0 2
% del
total 1.4% 1.4% 0.0% 2.8%

Bueno Recuento 0 12 5 17
% del
total 0.0% 16.7% 6.9% 23.6%

Excelente Recuento 0 28 25 53
% del
total 0.0% 38.9% 34.7% 73.6%

Total Recuento 1 41 30 72
% del
total 1.4% 56.9% 41.7% 100.0%

Figura 7. Niveles entre el reconocimiento y trabajo en equipo según el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

95

Resultado específico 3 de la investigación

De la tabla 13 y figura 7, se observa que existe buena orientación con respecto al nivel de

Dimensión 4 Reconocimiento y trabajo en equipo en el personal de salud del Hospital de

Vitarte 2017, de los cuales se tiene que el 1,4% de los encuestados perciben que el nivel

de Reconocimiento es Regular por lo que el nivel de trabajo en equipo es de nivel Regular,

mientras que el 38.9% perciben que el nivel de Reconocimiento es de nivel Bueno por lo

que el trabajo en equipo alcanza el Buen nivel y el 34,7% manifiesta que nivel

Reconocimiento es excelente por lo que ellos alcanzan el nivel excelente de trabajo en

equipo según en el personal Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

Tabla 14

Distribución de frecuencias entre la autorrealización y trabajo en equipo según el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Autorrealización*Trabajo en equipo

Trabajo en equipo

Total Regular Bueno Excelente

Autorrealización

Regular Recuento 1 3 0 4
% del
total 1.4% 4.2% 0.0% 5.6%

Bueno Recuento 0 12 13 25
% del
total 0.0% 16.7% 18.1% 34.7%

Excelente Recuento 0 26 17 43
% del
total 0.0% 36.1% 23.6% 59.7%

Total Recuento 1 41 30 72
% del
total 1.4% 56.9% 41.7% 100.0%

96

Figura 8. Niveles entre la autorrealización y trabajo en equipo según el personal

Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Resultado específico 4 de la investigación

De la tabla 14 y figura 8, se observa que existe buena orientación con respecto al nivel de

Dimensión 4 Autorrealización y trabajo en equipo en el personal de salud del Hospital de

Vitarte 2017, de los cuales se tiene que el 1,4% de los encuestados perciben que el nivel

de Autorrealización es Regular por lo que el nivel de trabajo en equipo es de nivel Regular,

mientras que el 36.1% perciben que el nivel de Autorrealización es de nivel Bueno por lo

que el trabajo en equipo alcanza el Buen nivel y el 23,6% manifiesta que nivel

Autorrealización es excelente por lo que ellos alcanzan el nivel excelente de trabajo en

equipo según en el personal Administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

97

3.2 Prueba de Hipótesis
Hipótesis General.
Para la prueba de hipótesis se prevé los siguientes parámetros Nivel de significancia:

α = 0,05 = 5% de margen máximo de error. Regla de decisión.

p ≥ α → se acepta la hipótesis nula (Ho)
p < α → se acepta la hipótesis alterna (Ha)

3.3 Prueba de hipótesis

Para la prueba de hipótesis se prevé los siguientes parámetros

Nivel de significancia: α = 0,05 = 5% de margen máximo de error.

Regla de decisión:

ρ ≥ α → se acepta la hipótesis nula Ho

ρ < α → se acepta la hipótesis alterna Ha

Prueba de hipótesis general

Ho. No existe relación directa y significativa entre Motivación laboral y trabajo en equipo en

el personal administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Hi. Existe relación directa y significativa entre Motivación laboral y trabajo en equipo del

personal administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Spearman:

Nivel de confianza al 95%

Valor de significancia: 05.0=α

98

Tabla 15

Correlación entre Motivación laboral y trabajo en equipo en el personal administrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018

 Motivación
laboral

Trabajo en
equipo

Rho de
Spearman

Motivación
laboral

Coeficiente de
correlación

1,000 ,772**

Sig. (bilateral) . ,000
N 72 72

Trabajo en
equipo

Coeficiente de
correlación

,772** 1,000

Sig. (bilateral) ,000 .
N 72 72

**. La correlación es significativa al nivel 0,01 (bilateral).

La contrastación de la hipótesis general mostró que Motivacion laboral se relacionó

directa y significativamente con Trabajo en equipo en el personal aadministrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018 (p= 0,000 < 0,05; Rho de

Spearman = 0,772), siendo la correlación positiva de intensidad moderada, por lo tanto,

se rechazó la hipótesis nula y se aceptó la hipótesis alternativa. Por ello, con mejor

Motivacion laboral permitió un mejor Trabajo en equipo (Tabla 15).

Hipótesis específicas:

Primera hipótesis especifica

Regla de decisión:

p ≥ α → se acepta la hipótesis nula (Ho)

p < α → se acepta la hipótesis alterna (Ha)

99

Prueba de primera hipótesis específica:
Ho. No existe relación directa y significativa entre Atención de las necesidades

fiologicas y trabajo en equipo en el personal personal administrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018

Hi. Existe relación directa y significativa entre Atención de las necesidades

fisiológicas y trabajo en equipo en el personal personal aadministrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018

Nivel de confianza al 95%

Valor de significancia: 05.0=α

Tabla 16

Correlación entre Atención de las necesidades fisiológicas y Trabajo en equipo

en el personal administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018.

 Atención de
las

necesidades
fisiológicas

 Trabajo en
equipo

Rho de
Spearman

Atención de las
necesidades
fisiológicas

Coeficiente de
correlación

1,000 ,810**

Sig. (bilateral) . ,000
N 72 72

Trabajo en
equipo

Coeficiente de
correlación

,810** 1,000

Sig. (bilateral) ,000 .
N 72 72

**. La correlación es significativa al nivel 0,01 (bilateral).

 En cuanto al resultado especifico 1, se aprecian en la tabla 16 adjunta, se

presentan los estadísticos en cuanto al grado de correlación entre las variables

determinada por el Rho de Spearman 0,810 significa que existe una fuerte relación

positiva entre las variables, frente al (grado de significación estadística) p= 0,000

< 0,05, por lo que rechazamos la hipótesis nula y aceptar la hipótesis alterna,

determinando que existe relación directa y significativa entre Atención de las

necesidades fisiológicas y trabajo en equipo en el personal aadministrativo de la

Universidad Alas Peruanas, sede Pueblo Libre, 2018

100

Prueba de segunda hipótesis específica:
Ho. No existe relación directa y significativa entre Seguridad y trabajo en equipo

en el personal personal administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018.

Hi. Existe relación directa y significativa entre Seguridad y trabajo en equipo en

el personal personal administrativo de la Universidad Alas Peruanas, sede

Pueblo Libre, 2018.

Nivel de confianza al 95%

Valor de significancia: 05.0=α

Tabla 17

Correlación entre Seguridad y Trabajo en equipo en el personal administrativo

de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

 Seguridad Trabajo en
equipo

Rho de
Spearman

Seguridad Coeficiente de
correlación

1,000 ,788**

Sig. (bilateral) . ,000
N 72 72

Trabajo en
equipo

Coeficiente de
correlación

,788** 1,000

Sig. (bilateral) ,000 .
N 72 72

**. La correlación es significativa al nivel 0,01 (bilateral).

En cuanto al resultado especifico 2, se aprecian en la tabla 17 adjunta, se

presentan los estadísticos en cuanto al grado de correlación entre las variables

determinada por el Rho de Spearman 0,788 significa que existe una fuerte relación

positiva entre las variables, frente al (grado de significación estadística) p= 0,000

< 0,05, por lo que se rechaza la hipótesis nula y se acepta la hipótesis alterna, existe

relación directa y significativa entre seguridad y trabajo en equipo en el personal

administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

101

Prueba de tercera hipótesis específica:

Ho. No existe relación directa y significativa entre Reconocimiento y trabajo en

equipo en el personal personal administrativo de la Universidad Alas Peruanas,

sede Pueblo Libre, 2018.

Hi. Existe relación directa y significativa entre Reconocimiento y trabajo en

equipo en el personal personal administrativo de la Universidad Alas Peruanas,

sede Pueblo Libre, 2018.

Nivel de confianza al 95%

Valor de significancia: 05.0=α

Tabla 18

Correlación entre Reconocimiento y Trabajo en equipo en el personal administrativo

de la Universidad Alas Peruanas, sede Pueblo Libre, 2018

 Reconocimiento Trabajo en
equipo

Rho de
Spearman

Reconocimiento Coeficiente de
correlación

1,000 ,788**

Sig. (bilateral) . ,000
N 72 72

Trabajo en
equipo

Coeficiente de
correlación

,788** 1,000

Sig. (bilateral) ,000 .
N 72 72

**. La correlación es significativa al nivel 0,01 (bilateral).

En cuanto al resultado especifico 3, se aprecian en la tabla 18 adjunta, se

presentan los estadísticos en cuanto al grado de correlación entre las variables

determinada por el Rho de Spearman 0,788 significa que existe una fuerte relación

positiva entre las variables, frente al (grado de significación estadística) p= 0,000

< 0,05, por lo que se rechaza la hipótesis nula y se acepta la hipótesis alterna, existe

relación directa y significativa entre Reconocimiento y trabajo en equipo en el

personal administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

102

Prueba de cuarta hipótesis específica:

Ho. No existe relación directa y significativa entre Autorrealización y trabajo en

equipo en el personal personal administrativo de la Universidad Alas Peruanas,

sede Pueblo Libre, 2018.

Hi. Existe relación directa y significativa entre Autorrealización y trabajo en

equipo en el personal personal administrativo de la Universidad Alas Peruanas,

sede Pueblo Libre, 2018.

Nivel de confianza al 95%

Valor de significancia: 05.0=α

Tabla 19

Correlación entre Autorrealización y Trabajo en equipo en el personal

administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

 Autorrealización Trabajo en
equipo

Rho de
Spearman

Autorrealización Coeficiente de
correlación

1,000 ,905**

Sig. (bilateral) . ,000
N 72 72

Trabajo en
equipo

Coeficiente de
correlación

,905** 1,000

Sig. (bilateral) ,000 .
N 72 72

**. La correlación es significativa al nivel 0,01 (bilateral).
En cuanto al resultado especifico 4, se aprecian en la tabla 19 adjunta, se

presentan los estadísticos en cuanto al grado de correlación entre las variables

determinada por el Rho de Spearman ,905 significa que existe una fuerte relación

positiva entre las variables, frente al (grado de significación estadística) p < 0,05,

por lo que rechazamos la hipótesis nula y aceptar la hipótesis alterna, determinando

que existe relación directa y significativa entre Autorrealización y trabajo en equipo

en el personal administrativo de la Universidad Alas Peruanas, sede Pueblo Libre,

2018.

103

IV Discusión

104

4.1 Discusión de resultados

Enrique Pérez-Wicht (2015), En la actualidad la orientación en las oficinas

administrativas de la universidad ha cambiado. No solo se enfocan en alcanzar

los objetivos propuestos, sino también en la inteligencia emocional. Y es que un

personal

motivado y comprendido en su entorno laboral puede llegar a ser 80% más

productivo.

 Añadió que, si en la empresa se maneja una baja motivación laboral,

dicho porcentaje puede reducir a un 50% su productividad. De acuerdo al

especialista, un equipo en trabajo sin motivación laboral, tendrá dificultades para

comprender lo que sucede dentro del equipo. Las relaciones interpersonales

pueden ser superficiales, lo que conlleva a que sean menos productivos.

 Andrew Carnegie (2012), mencionó que “El trabajo en equipo es la

habilidad de trabajar juntos hacia una visión común. Es el combustible que le

permite a la gente común obtener resultados poco comunes”; pero ¿sabemos

realmente trabajar en equipo?, ¿de qué depende que lleguemos a buen puerto?

 Con respecto al entorno laboral, la psicóloga Ana Sayán señala

que existen tres claves para aumentar la motivación del colaborador: salario justo,

posibilidad de desarrollo profesional, y un ambiente agradable en trabajo, donde

la clave está en el trato de los jefes.

 Javier Caparrós (2014), manifestó que aumenta la motivación, el

compromiso y disminuye el estrés: trabajando de manera independiente, la carga

laboral será siempre mayor y la responsabilidad recaerá sobre una única persona.

Sin embargo, cuando se trabaja en equipo, en momentos de fracaso siempre

encontraremos a alguien que inyecte energía al grupo para poder así seguir

adelante y animar a los demás.

105

También permite identificar las fortalezas y debilidades: cada empleado miembro

del equipo tiene asignado un rol que debe cumplir y que se corresponde con aquello

que mejor sabe hacer.

Se toman decisiones más acertadas: al hacerse visibles los distintos puntos de vista

el consenso sobre qué hacer se ve claramente más reforzado

Mejora la tolerancia y el respeto: todo el grupo debe considerar las diferentes

perspectivas y respetar la visión de los demás para tener así una visión integral del

trabajo a realizar.

 Trabajar en equipo no significa que todos colaboren con todas las tareas,

más bien todo lo contrario: cada persona debe tener un rol específico y asumir

responsabilidades. Esto es muy importante para mantener un buen ambiente

laboral y evitar conflictos, ya que en caso de cometer algún error, se debe identificar

de forma individual para ver en qué se falló y así poder corregirlo, explica Javier

Caparrós, director general de Trabajando.com España.

Similar a los trabajos mencionados, el estudio logró demostrar que hubo una relación

con el nivel de motivación laboral con el que cuenta el personal personal

aadministrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018, los

resultados en ese sentido señalan que la motivación de los trabajadores de salud

que conforman el establecimiento administrativo en general es un factor

determinante para que el trabajo en equipo pueda llevarse a cabo de la mejor forma

puesto que de esa forma se brinde una mejor atención en dicho establecimiento,

por ello, con un valor rho Spearman = , 772 y un valor p=.000 menor al nivel de

p=,05 se aceptó la hipótesis alterna y se rechazó la hipótesis nula, ante esta

relación lineal, se advierte que la motivación laboral resulta concordante con el

trabajo en equipo, por ello el personal de administrativo son los responsables en

gran medida por la forma en que se encuentra el sistema así también en parte dicha

responsabilidad recae sobre los directores administrativo del sistema en todos sus

niveles, en ese sentido se concuerda con el trabajo realizado por Cabrejos (2014)

,en su tesis “Diseño de Motivación laboral como mecanismo de atención y su

incidencia en el desempeño profesional de los servidores públicos del ilustre

municipio de Jipijapa, 2013” para optar por el grado de doctor en Administración

por la Universidad Privada Antenor Orrego. En el que su objetivo fue proponer un

106

diseño de Trabajo en equipo que coadyuve en el desempeño profesional y a su vez

en el cumplimiento de las funciones de los servidores públicos del Ilustre Municipio

de Jipijapa y su conclusión fue que en el Ilustre Municipio de Jipijapa debe existir

una efectiva y oportuna comunicación para que mejoren las relaciones

interpersonales entre autoridades y servidores públicos. En todas las

organizaciones existe un nivel de motivación laboral que tiene como un elemento

principal la atención que se le da a las necesidades del personal de salud que labora

en dicho establecimiento ya que esto determina el nivel de trabajo en equipo que

desarrollen este personal, por ello, en este trabajo se encontró relación alta rho de

Spearman= ,810 entre la atención de necesidades fisiológicas y el trabajo en equipo

del personal de salud con un valor p= ,000 menor al nivel de ,05 indicando que es

estadísticamente significativa, es decir que la atención de las necesidades

fisiológicas son un factor que se relaciona con el trabajo en equipo ya que los

directores, gestores y/o funcionarios son responsables de las acciones que se

llevan a cabo en cada área lo que se establece en función a los procesos que

determina el sistema administrativo.

 Dicha afirmación es coincidente con lo planteado por Sánchez (2011),

en su tesis Motivación como factor determinante en el desempeño laboral del

personal administrativo del hospital Dr. Adolfo Prince Lara Puerto Cabello, Estado

Carabobo de la República Bolivariana de Venezuela para optar por el grado de

Especialista en Gerencia Pública por la Universidad Nacional Experimental

Politécnica de la Fuerza Armada Nacional. En el que el objetivo fue analizar los

factores motivacionales presentes como elementos claves para el desempeño

laboral del personal administrativo del Hospital Dr. Adolfo Prince Lara. Y su

conclusión fue que se pudo observar que existe un alto índice de descontento por

los ingresos que perciben en relación al trabajo que realizan, lo cual no resulta un

incentivo para ejecutar satisfactoriamente y con entusiasmo las labores cotidianas.

 Respecto a los trabajadores de las organizaciones existe un elemento

que determina su motivación en el trabajo tal es el caso del nivel de seguridad que

tengan en su centro de labores esto es determinante al momento de obtener el nivel

de trabajo en equipo, por ello, en este trabajo se encontró relación alta rho= ,788

entre la seguridad y el trabajo en equipo con un valor p= ,000 menor al nivel de ,05

107

indicando que es estadísticamente significativa, es decir que la seguridad es un

factor que se relaciona con el trabajo en equipo ya que los que gestionan los

servicios educativos son responsables de las acciones que se llevan a cabo en

cada área por parte de los trabajadores lo que se establece en función a la

seguridad que determina el trabajo en equipo del personal de salud. Dicha

afirmación es coincidente con lo planteado por Larico (2015), en su tesis

“Motivación laboral asociado a la satisfacción laboral del personal de salud

asistencial de la Redes Yunguyo 2012” para optar por el grado académico de

Magíster en Administración con mención en Gerencia de los Servicios de la Salud

por la Universidad Andina de Néstor Cáceres Velásquez. Objetivo: Analizar la

motivación laboral asociado a la satisfacción laboral del personal de salud. Las

características asociados a la satisfacción laboral del personal de salud asistencial

de la REDESS Yunguyo en el 2012 fueron la edad, el sexo, el estado civil, número

de hijos, la condición laboral, las guardias, servicio que labora, responsable en el

trabajo, el estrés laboral y según la satisfacción laboral del personal de salud

asistencial el 77,08% tenía medianamente satisfacción laboral, un 14,58% tenían

insatisfacción laboral y un 8,33% tenían satisfacción laboral.

 Respecto a los trabajadores de las organizaciones existe otro

elemento que determina su motivación en el trabajo tal es el caso del nivel de

reconocimiento por sus labores realizadas en su centro de trabajo esto es

determinante al momento de obtener el nivel de trabajo en equipo, por ello, en este

trabajo se encontró relación alta rho= ,788 entre el reconocimiento y el trabajo en

equipo con un valor p= ,000 menor al nivel de ,05 indicando que es

estadísticamente significativa, es decir que el reconocimiento es un factor que se

relaciona con el trabajo en equipo ya que los que gestionan los servicios de salud

son responsables de las acciones que se llevan a cabo en cada área por parte de

los trabajadores lo que se establece en función al reconocimiento que determina el

trabajo en equipo del personal personal administrativo de la Universidad Alas

Peruanas, sede Pueblo Libre, 2018. Dicha afirmación es coincidente con lo

planteado por Larico (2015) en su tesis “Factores motivadores y su influencia en el

desempeño laboral de los trabajadores de la municipalidad provincial de San

Román – Juliaca 2014 para optar por el grado académico de magíster en

108

Administración por la Universidad Andina Néstor Cáceres Velásquez. Objetivo:

Determinar la influencia de los factores motivacionales en el desempeño laboral a

los trabajadores de la Municipalidad de San Román - Juliaca en el 2014.

Conclusión: Se comprobó la existencia de vinculación significativa entre los factores

motivadores tales como remuneración mínima vital, reconocimientos, incentivos,

condiciones del ambiente físico, autorrealización; todo esto con el desempeño

laboral de los trabajadores de la Municipalidad Provincial de San Román.

 Respecto a los trabajadores administrativos, existe un último

elemento que determina su motivación en el trabajo tal es el caso del nivel de

autorrealización que tenga cada persona en su centro de trabajo esto es

determinante al momento de obtener el nivel de trabajo en equipo, por ello, en este

trabajo se encontró relación alta rho= ,905 entre la autorrealización y el trabajo en

equipo con un valor p= ,000 menor al nivel de ,05 indicando que es

estadísticamente significativa, es decir que la autorrealización es un factor que se

relaciona con el trabajo en equipo ya que los que gestionan los servicios

administrativos son responsables de las acciones que se llevan a cabo en cada

área por parte del personal, lo que se establece en función a la autorrealización

que determina el trabajo en equipo del personal administrativo de la Universidad

Alas Peruanas, sede Pueblo Libre, 2018

109

V. Conclusiones

110

Primera:
La motivación laboral se relaciona directa y significativamente con el trabajo en

 equipo del personal administrativo de la Universidad Alas Peruanas, sede Pueblo

Libre, 2018. Con un coeficiente de correlación rho Spearman = ,772 y un valor p =

0,000 menor al nivel α = 0,05, significa que existe correlación positiva moderada

con lo que se rechaza la hipótesis nula y se acepta la hipótesis alterna.

Segunda:
La atención de las necesidades fisiológicas del personal administrativo se relaciona

directa y significativamente con su trabajo en equipo que realiza el personal

administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018. Con un

coeficiente de correlación rho Spearman = ,810 y un valor

 p = 0,000 menor al nivel α = 0,05, significa que existe correlación positiva alta con

lo que se rechaza la hipótesis nula y se acepta la hipótesis alterna.

Tercera:
La seguridad se relaciona directa y significativamente con el trabajo en equipo del

personal administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.

Con un coeficiente de correlación , rho Spearman = ,788 y un valor p =0,000 menor

al nivel α = 0,05, significa que existe correlación moderada con lo que se rechaza

la hipótesis nula y se acepta la hipótesis alterna.

Cuarta:
El reconocimiento se relaciona directa y significativamente con el trabajo en equipo

del personal de salud del Hospital de Vitarte - 2017. Con un coeficiente de

correlación rho Spearman = ,788 y un valor p = 0,000 menor al nivel α =

0,05,significa que existe correlación positiva moderada con lo que se rechaza la

hipótesis nula y se acepta la hipótesis alterna.

Quinta:
La autorrealización se relaciona directa y significativamente con el trabajo en equipo

del personal administrativo de la Universidad Alas Peruanas, sede Pueblo Libre,

2018. Con un coeficiente de correlación rho Spearman = ,905 y un valor p = 0,000

menor al nivel α = 0,05, significa que existe correlación positiva alta con lo que se

rechaza la hipótesis nula y se acepta la hipótesis alterna.

111

VI. Recomendaciones

112

Primera:

Existiendo relación significativa entre la motivación laboral y el trabajo en equipo se

sugiere a las entidades de diversos niveles que conforman los directivos de la

Universidad Alas Peruanas, lleven a cabo una orientación de la gestión por

competencias, que impulsen la formación de los equipos de trabajo y la

profesionalización que conlleve a una mejor manejo de los servicios

administrativos.

Segunda:
Existiendo relación significativa entre la atención de las necesidades fisiológicas del

trabajador y el trabajo en equipo se sugiere a los directivos de la Universidad Alas

Peruanas, que atiendan los pedidos de incrementos salariales, evitando así

malestar en los profesionales administrativos de cada sector que forma parte del

sistema.

Tercera:
Existiendo relación significativa entre la seguridad y el trabajo en equipo se

recomienda a los directores y autoridades principales de la universidad Alas

Peruanas, que saquen mejoren sus planes estratégicos con miras a mejorar las

condiciones de trabajo con los que deben contar todo el personal administrativo

Cuarta:
 Existiendo relación significativa entre el reconocimiento y el trabajo en equipo se

recomienda a los directivos de la Universidad Alas Peruanas, desarrollar un análisis

situacional y mejorar los estándares establecidos para que se recompense el

esfuerzo de los trabajadores al lograr cierto grado de productividad.

Quinta:

Existiendo relación significativa entre la autorrealización y el trabajo en equipo por

parte del personal de la Universidad Alas Peruanas, se sugiere a los gestores de

los diferentes sectores de salud que conforman el sistema en general, que

profundicen en estudios acerca de cómo mejorar la calidad de salud de la población

a través de incrementar el grado de motivación que los profesionales puedan tener

y así lleven a cabo un mejor trabajo en equipo que se reflejará en la atención a los

usuarios de los diversos establecimientos universitarios a nivel nacional.

113

VII. Referencias

114

Álvarez López, L. F. La satisfacción laboral su medición y evaluación. Clima

Laboral. Artículo 04/2005

Carrasco, S. (2006). Metodología de la investigación científica. Lima-Perú: San

Marcos.

Gómez, A. (2012), Motivación y Actitud, Charlas y capacitaciones.

González, A. (2010). Tomar consciencia del salario emocional mejora la

productividad de las organizaciones. Recuperado de

http://www.meta4.d/press and

events/pressroom/news/rhmagazine04062010pdf el 24 de Junio del 2017

Hernández, R & Baptista, P. (2014). Metodología de la Investigación. (6ta Ed).

D.F- México: Editorial RR Donnelley.

Hernández, R., Fernández, c. y Baptista, P. (2010). Metodología de la

investigación. (5a edición). México: McGraw-Hill.

Maslow, A. (2004). Motivación y personalidad. New York: Harper & Row

Minsa (2006) Documento técnico: metodología para el estudio del clima

organizacional. Ministerio de Salud.

Ñaupas, H, Mejía, E., Novoa, E. y Villagómez, A. (2011). Metodología de la

investigación científica y asesoramiento de tesis. (2a ed.). Lima-Perú:

CEPREDIM Universidad Nacional Mayor de San Marcos.

Laredo-García, G. (2014). Influencia del trabajo en equipo en la adaptación a

entornos laborales cambiantes: caso Adecco Perú. Revista de Ciencias

Empresariales de la Universidad San Martín de Porres. Vol. (5) N° 1 pág.

38-53

Sum, M. (2015). Motivación y desempeño laboral (tesis de grado). Universidad

Rafael Landívar, México.

Vásquez, S. (2007). Nivel de motivación y su relación con la satisfacción laboral

del profesional de enfermería en el Hospital Nacional Arzobispo Loayza,

2006(tesis de grado). Universidad Nacional Mayor de San Marcos, Perú.

Las 8 Teorías más importantes sobre la motivación. Recuperado de:

http://manuelgross.bligoo.com/las-8-teorias-mas-importantes-sobre-la-

motivacion-actualizado#.WZhohVQjHIV el 20 de Julio del 2017

http://manuelgross.bligoo.com/las-8-teorias-mas-importantes-sobre-la-motivacion-actualizado%23.WZhohVQjHIV
http://manuelgross.bligoo.com/las-8-teorias-mas-importantes-sobre-la-motivacion-actualizado%23.WZhohVQjHIV

115

La pirámide de Maslow en el ámbito laboral. Recuperado de:

https://www.randstad.es/tendencias360/la-piramide-de-maslow-en-el-

ambito-laboral/el

DiCaprio, Nicholas S. (1989). “Teorías de la personalidad”. México D.F.: Editorial

Mcgraw-Hill.

Hellriegel, Don; Slocum, John W. Jr.; Woodman, Richard W. (1998).

“Comportamiento Organizacional”. 8a Edición. México: Editorial

International Thomson Editores.

Hernández, Sampieri Roberto, Carlos Fernández Collado, Pilar Baptista Lucio.

(1996). “Metodología de la Investigación”. México: Editorial McGraw Hill.

Cómo armar un equipo de trabajo exitoso. Recuperado el día 16 de julio de 2012,

de http://www.desafiojoven.com.ar/articulos/208.html Desventajas del

Trabajo en Equipo. Recuperado el día 16 de julio de 2012, de

psicologosenlinea.net/1763 Diario El Tiempo.

Los diez mandamientos de un líder. Recuperado el día 16 de julio de 2012, de

http://noticias.elempleo.com/colombia/tendencias_ laborales/los-10-

mandamientos-de-un-lnuder/6584709 Instituto Tecnológico de Sonora. Las

5”C” del trabajo en equipo.

Recuperado el día 16 de julio de 2012, de http://biblioteca.itson.mx/oa/educacion/

oa5/trabajo_en_equipo_dos_es_mejor_que_uno/p5.htm Lehman, Sh.

Instituto de capacitación del coach. Recuperado el día 16 de julio de 2012,

de http://www.patriciahashuel.com.ar/132.htm

Dyer, W. (s/f) . Libro “Serie del desarrollo Organizacional. Problemas y

alternativas” Segunda Edición.

Buchloz y Roth. (1992), Libro “Cómo crear un Equipo de Alto Rendimiento en

Empresa” .Editorial Atlántida, Buenos Aires.

https://www.randstad.es/tendencias360/la-piramide-de-maslow-en-el-ambito-laboral/el
https://www.randstad.es/tendencias360/la-piramide-de-maslow-en-el-ambito-laboral/el
http://www.patriciahashuel.com.ar/132.htm

116

Díaz Ibáñez, Jesús (1994) Apuntes de talleres de integración de equipos de trabajo.

Universidad Iberoamericana. México.

Katzenbach, J. (Compilador), (2000), El equipo de trabajo. España-Granica.

(s.f.) La inteligencia emocional en los equipos de

trabajo en http://www.capitalemocional.com/articulos/iemoet.htm ,

recuperado septiembre, 2004.

(s.f.) “ Mejorando la convivencia y la comunicación” adaptado de Managing the

Angry Communicator, Angry Communications .

(s.f.) Motivación y liderazgo en

http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/motivaciony

liderazgo.htm , recuperado marzo de 2005

(s.f.) Ponerse la

camiseta en http://www.mym.co.cl/menu/publicaciones/pubquince.html ,

recuperado septiembre, 2004.

 http://tesis-investigacion-cientifica.blogspot.pe/2013/08/que-es-la-

 poblacion.html

https://es.slideshare.net/genesischtg/el-cuestionario-como-instrumento-de-

 evaluacion-45447897

http://menteypsicologia.blogspot.pe/2010/10/el-metodo-hipotetico-deductivo.html

https://gestion.pe/tendencias/management-empleo/motivar-colaboradores-

 incrementar-productividad-80-135636

http://www.capitalemocional.com/articulos/iemoet.htm
http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/motivacionyliderazgo.htm
http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/motivacionyliderazgo.htm
http://www.mym.co.cl/menu/publicaciones/pubquince.html
http://tesis-investigacion-cientifica.blogspot.pe/2013/08/que-es-la-
https://es.slideshare.net/genesischtg/el-cuestionario-como-instrumento-de-
https://gestion.pe/tendencias/management-empleo/motivar-colaboradores-

117

Anexos

118

Anexo A

Matriz de consistencia

119

PROBLEMAS OBJETIVOS HIPÓTESIS VARIABLES Metodología

2.2. Problema general.
¿Qué relación existe
entre Motivación laboral
y trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas, Lima 2018
?
Problemas
específicos.
¿Qué relación existe
entre Atención de
necesidades fisiológicas
y trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas, Lima 2018?

¿Qué relación existe
entre Seguridad y
trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas Lima 2018?

¿Qué relación existe
entre Reconocimiento y
trabajo en equipo en el
personal administrativo
de la universidad Alas
Peruanas, Lima 2018?

¿Qué relación Uxiste
entre Autorrealización y
trabajo en equipo en el
personal administrativo
s de la Universidad Alas
Peruanas, Lima 2018?

2.3.1. Objetivo General
Determinar la relación
entre Motivación laboral
y trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas, Lima 2018.
2.3.2 .Objetivos
Específicos
Determinar la relación
entre Atención de
necesidades fisiológicas
y trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas, Lima 2018.

Determinar la relación
entre Seguridad y
trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas, Lima 2018.

Determinar la relación
entre Reconocimiento y
trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas, Lima 2018

Determinar la relación
entre Autorrealización y
trabajo en equipo en el
personal administrativo
de la Universidad Alas
Peruanas Lima 2018.

3.3. Hipótesis general.
Existe relación directa y
significativa entre la
motivación laboral y el
trabajo en equipo en el
personal administrativo de
la Universidad Alas
Peruanas ,Lima 2018,
Hipótesis específicas
Existe relación directa y
significativa entre Atención
de necesidades fisiológicas
y trabajo en equipo en el
personal administrativo de
la Universidad Alas
Peruanas, Lima 2018

Existe relación directa y
significativa entre Seguridad
y trabajo en equipo en el
personal administrativo de
la Universidad Alas
Peruanas, Lima 2018

Existe relación directa y
significativa entre
Reconocimiento y trabajo en
equipo en el personal
administrativo de la
Universidad Alas Peruanas
Lima 2018?,

Existe relación directa y
significativa entre
Autorrealización y trabajo en
equipo en el personal
administrativo de la
Universidad Alas Peruanas
Lima 2018. .

VARIABLE I: Motivación laboral

(Maslow, 1968) La motivación es el impulso que posee el ser humano por satisfacer sus
necesidades, la cual se puede clasificar en una jerarquía de necesidades y factores. Y sus

Dimensiones son: Atención de necesidades fisiológicas, Seguridad, Reconocimiento y
Autorrealización.

Dimensione
s

Indicadores Ítems Escala Niveles

Atención de
las

necesidade
s

fisiológicas

1.1 Personal,
Familiar. Social y

Laboral

1,2,3,4,5,6

Muy de acuerdo,
(5)

De acuerdo,
(4)

Parcialmente de
acuerdo,

(3)
Desacuerdo,

(2)
Completo

desacuerdo.
(1)

Bajo
(73-96)

Medio
(49-72)

Alto
(24-48)

Seguridad 2.1 Niveles de trato
interpersonal

2.2 Contar con un
lugar y puesto

especifico
2.3 Disponer de un

lugar agradable para
trabajar

7,8,

9,10,

11,12

Reconocimi
ento

3.1Frecuencias de
recibir felicitaciones

en el trabajo
3.2 Frecuencia de

recibir críticas en el
trabajo

3.3 Frecuencia que
se recibe

reconocimiento por el
trabajo

13,14,

15,16,

17,18

Autorrealiza
cion

4.1Confianza en
capacidades y

talentos
4.2 Procesos de
autoevaluación.

4.3 Aceptar retos y
tomar decisiones

propias.

19,20,

21,22,

23,24

VARIABLE II: Trabajo en equipo

Según la Universidad del Pacífico (2014) el trabajo en equipo trata de una organización de

trabajo, donde existe desempeño laboral a cambio de un reconocimiento monetario, y que
significa para la organización disponer de los recursos humanos propios y externos (pág.

15) y sus Dimensiones son: Integración, Organización e Interacción

Tipo
Básico

Diseño
No
experimental,
Correlacional,
transversal

Población

105

Muestra
Probabilística

72

Técnica
Encuesta

Instrumento
Cuestionario

120

Dimensiones Indicadores Ítems Escala Niveles
Integración 1.1 Conocimiento y

experiencia en el
personal

1.2 Identificación
de las habilidades

del personal.

1,2,3

4,5,6,

Muy de acuerdo,
(5)

De acuerdo,
(4)

Parcialmente de
acuerdo,

(3)
Desacuerdo,

(2)
Completo

desacuerdo.
(1)

Bajo
(73-96)

Medio
(49-72)

Alto
(24-48)

Organización 2.1 Establecer
objetivos del

problema
2.2 Plan de

contingencia
2.3 Definir

responsabilidades
al personal para
llegar a la meta.

7,8,9

10,11,
12,13

14,15

16

Seguridad 3.1 Interacción con
las expectativas.
3.2 Relación con

los pacientes.
3.3Relaciones

entre personales
de salud.

3.4 Capacidad de
resolver conflictos.

17,18

19,20

21,22

23,24

121

TIPO Y DISEÑO DE INVESTIGACIÓN POBLACIÓN Y MUESTRA TÉCNICAS E
INSTRUMENTO

S

ESTADÍSTICA DESCRIPTIVA
E INFERENCIAL

TIPO: POBLACIÓN:
La población estuvo conformada por

105 Personal de salud en cualquier
condición laboral, de la universidad Alas
Peruanas,

TIPO DE MUESTRA:

La Muestra fue probabilística, y se trabajó
con 72 Personales directivos de la
Universidad Alas Peruanas,

Tabla
Muestra del estudio

Personal administrativo de la UAP
 72 104

 2018
Total 72 105

Variable 1: Para el tratamiento de los
El tipo de estudio fue básico, porque la Motivación laboral: datos de la muestra, se
investigación contribuyó a la búsqueda del Instrumento: Se aplicó un procesó en el programa
Conocimiento (Baena, 2014, p.11). Según cuestionario estadístico SPSS versión 21.0,
Hernández (2014) fue descriptiva correlacional, donde se elaboró tablas de
ya que detalló y evalúo características de las Variable 2: contingencia para el análisis
variables, para describir el grado de relación Trabajo en equipo descriptivo, de las variables y
entre la Motivación laboral y trabajo de

dimensiones.

 Equipo en el personal administrativo de la
Universidad Alas Peruanas, 2018

Instrumento: Se aplicó un

cuestionario En lo referente a la
 contrastación de las hipótesis,

DISEÑO: Autor(a): Mg.Enma Carrasco
Campos

se utilizó el estadístico de

Por el diseño fue no experimental porque

correlación de Spearman para
estuvo basado solo en la observación de los determinar la relación entre las
hechos, sin la intervención del investigador. Es Técnica: La técnica que se dos variables, con un nivel de
transversal porque se trabajó en un momento utilizó fue la encuesta. confianza de 95% y una
único. significancia bilateral de 5% =
Hernández et al (2014) definió los Diseños no Escala de los

instrumentos:
0.05.

experimentales como aquellos que se efectúan Tipo Likert
sin la manipulación intencional de las variables Los resultados son obtenidos a
(p, 152). Muy de acuerdo: 5 partir de la muestra estadística
El diseño correlacional se resume del siguiente De acuerdo: 4 constituida por 72 personales .
modo: Parcialmente de acuerdo: 3

Desacuerdo: 2
En completo desacuerdo: 1

Dónde:
M : Muestra de Estudio
X : Motivación laboral
Y : Trabajo en equipo
r : Correlación

122

Anexo B

Instrumentos de medición

123

UNIVERSIDAD CESAR VALLEJO
ESCUELA DE POSGRADO

CUESTIONARIO

Estimado (a) encuestado (a).

 Esta vez solicito su valioso aporte respondiendo a la presente encuesta anónima que
tiene por finalidad realizar un estudio sobre Motivación laboral en el personal
administrativo de la Universidad Alas Peruanas, para lo cual solicitamos su
colaboración, respondiendo todas las preguntas. Los resultados nos permitirán
proponer sugerencias para mejorar la Motivación laboral y el trabajo en equipo. Marque
con una (X) la alternativa que considera pertinente en cada caso.

 ESCALA VALORATIVA

CÓDIGO CATEGORÍA
MD Muy de acuerdo 5
DA De acuerdo 4
PD Parcialmente de acuerdo 3
ED En desacuerdo 2
CD En completo desacuerdo 1

124

¡Muchas gracias!

VARIABLE 1: LA MOTIVACIÓN LABORAL
Atención de Necesidades Fisiológicas 1 2 3 4 5

1
¿Usted considera que la necesidad de sentir satisfacción personal motiva a que persona realice un mejor trabajo en equipo?

2 ¿Usted considera que la necesidad de tener más ingresos salariales para cubrir sus gastos personales motiva a que la persona
realice un mejor trabajo en equipo?

3
¿Usted considera que la necesidad de tener más ingresos salariales para cubrir sus gastos familiares motiva a que la persona
realice un mejor trabajo en equipo?

4 ¿Usted considera que la aspiración a asumir un liderazgo en el grupo motiva a que la persona realice un mejor trabajo en

equipo?
5 ¿Usted considera que el anhelo de tener una buena reputación en el grupo motiva a que la persona realice un mejor trabajo en

equipo?
6 ¿Usted considera que la necesidad de tener participación en el grupo motiva a que la persona se esfuerce por realizar un buen

trabajo en equipo?
Seguridad

7 ¿Considera usted que tener un buen trato con el jefe inmediato motiva a que la persona realice un mejor trabajo en equipo?
8 ¿Considera usted que tener adecuadas aptitudes interpersonales con el compañero de trabajo motiva a que la persona realice

un mejor trabajo en equipo?
9 ¿Considera usted que contar con un área específica de trabajo en la organización motiva a que la persona realice un mejor

trabajo en equipo?
10 ¿Considera usted que contar con un puesto estable en la organización motiva a que la persona realice un mejor trabajo en

equipo?
11 ¿Considera usted que contar con un ambiente apropiado para trabajar motiva a que la persona realice un mejor trabajo en

equipo?
12 ¿Considera usted que tener todas las herramientas disponibles para trabajar motiva a que la persona realice un mejor trabajo en

equipo?
Reconocimiento

13 ¿Usted cree que recibir felicitaciones continuas en el trabajo motiva a que la persona realice un mejor trabajo en equipo?
14 ¿Usted cree que recibir un reconocimiento expresado en bono adicional motiva a que la persona realice un mejor trabajo en

equipo?
15 ¿Usted cree que estar recibiendo críticas constantes motiva a que la persona realice un mejor trabajo en equipo?
16 ¿Usted cree que recibir amonestaciones motiva a que la persona realice un mejor trabajo en equipo?
17 ¿Usted considera que obtener logros grupales por el trabajo llevado a cabo motiva a que la persona realice un mejor trabajo en

equipo?
18 ¿Usted considera que la obtención conjunta de un reconocimiento motiva a que la persona realice un mejor trabajo en equipo?
19 ¿Usted cree que la confianza que se tiene uno mismo en el trabajo motiva a que la persona realice un mejor trabajo en equipo?

Autorrealización
20 ¿Considera usted que la confianza en los compañeros de trabajo motiva a que la persona realice un mejor trabajo en equipo?

21 ¿Considera usted que cuando el grupo identifica sus fortalezas internas esto motiva a que la persona realice un mejor trabajo en
equipo?

22 ¿Considera usted que cuando grupo encuentra sus deficiencias esto motiva a que la persona realice un mejor trabajo en
equipo?

23
¿Usted cree que cuando surgen retos grupales y estos los asumen motiva a que la persona realice un mejor trabajo en equipo?

24 ¿Usted cree que el respeto de los demás integrantes del grupo por las decisiones personales motiva a que la persona realice un
mejor trabajo en equipo?

125

UNIVERSIDAD CESAR VALLEJO
ESCUELA DE POSTGRADO

CUESTIONARIO

Estimado (a) encuestado (a).

 Esta vez solicito su valioso aporte respondiendo a la presente encuesta anónima que
tiene por finalidad realizar un estudio sobre Trabajo en equipo en el personal
administrativo de la Universidad Alas Peruanas,, para lo cual solicitamos su
colaboración, respondiendo todas las preguntas. Los resultados nos permitirán
proponer sugerencias para mejorar la Motivación laboral y el trabajo en equipo.
Marque con una (X) la alternativa que considera pertinente en cada caso.

 ESCALA VALORATIVA
CÓDIGO CATEGORÍA

MD Muy de acuerdo 5
DA De acuerdo 4
PD Parcialmente de acuerdo 3
ED En desacuerdo 2
CD En completo desacuerdo 1

126

¡Muchas gracias!

VARIABLE 2: TRABAJO EN EQUIPO
Integración 1 2 3 4 5

1 ¿Considera usted que el respeto por los conocimientos del compañero motiva a que la persona
realice un mejor trabajo en equipo?

2 ¿Considera usted que el respeto por las capacidades obtenidas por el compañero motiva a que la
persona realice un mejor trabajo en equipo?

3 ¿Considera usted que la confianza en la experiencia que cada integrante del grupo motiva a que la
persona realice un mejor trabajo en equipo?

4 ¿Cree usted que cuando el grupo identifica sus habilidades personales motiva a que la persona
realice un mejor trabajo en equipo?

5 ¿Cree usted que las habilidades individuales aplicadas en el trabajo conjunto motivan a que la
persona realice un mejor trabajo en equipo?

6 ¿Cree usted que el conocimiento de las habilidades que posee el compañero de equipo motiva a
que la persona realice un mejor trabajo en equipo?

Organización

7 ¿Considera usted que el conocimiento de los objetivos por cada integrante del grupo motiva a que
la persona realice un mejor trabajo en equipo?

8 ¿Considera usted que plantearse objetivos a corto plazo motiva a que la persona realice un mejor
trabajo en equipo?

9 ¿Considera usted que plantearse objetivos a largo plazo motiva a que la persona realice un mejor
trabajo en equipo?

10 ¿Considera usted que poseer un plan de contingencia por parte de la organización motiva a que la
persona realice un mejor trabajo en equipo?

11 ¿Considera usted que la resolución del problema ante una emergencia en la organización motiva a
que la persona realice un mejor trabajo en equipo?

12 ¿Considera usted que la colaboración del grupo ante una emergencia en la organización motiva a
que la persona realice un mejor trabajo en equipo?

13 ¿Considera usted que el manejo apropiado del grupo ante una emergencia en la organización
motiva a que la persona realice un mejor trabajo en equipo?

14 ¿Considera usted que el buen desarrollo de la responsabilidad encomendada a cada integrante del
grupo de trabajo motiva a que la persona realice un mejor trabajo en equipo?

15 ¿Considera usted que la consecución de logros en grupo motiva a que la persona realice un mejor
trabajo en equipo?

16 ¿Considera usted que el tener un líder que conduzca a la lograr los objetivos motiva a que la
persona realice un mejor trabajo en equipo?

Interacción

17 ¿Considera usted que el interés que le pone el equipo en lograr las metas plasmadas motiva a que
la persona realice un mejor trabajo en equipo?

18 ¿Considera usted que el compromiso conjunto del equipo en lograr las metas plasmadas motiva a
que la persona realice un mejor trabajo en equipo?

19 ¿Usted cree que la buena relación entre el personal de salud y los pacientes motiva a que la
persona realice un mejor trabajo en equipo?

20 ¿Usted cree que la buena percepción de los pacientes sobre los trabajadores motiva a que la
persona realice un mejor trabajo en equipo?

21 ¿Usted considera que la buena relación entre los trabajadores motiva a que la persona realice un
mejor trabajo en equipo?

22 ¿Usted considera que la buena relación entre los trabajadores y el personal a cargo del grupo
motiva a que la persona realice un mejor trabajo en equipo?

23 ¿Usted considera que la eficacia en la resolución de conflictos motiva a que la persona realice un
mejor trabajo en equipo?

24 ¿Usted considera que la intervención de todo el equipo para resolver un problema motiva a que la
persona realice un mejor trabajo en equipo

127

Anexo C

Base de datos de la prueba piloto

128

Base de Datos de Prueba Piloto
Variable 1: Motivación laboral

N° X1 X2 X3 X4 X5 X6 SUMD1V1 X7 X8 X9 X10 X11 X12 SUMD2V1X13 X14 X15 X16 X17 X18 SUMD3V1 X19 X20 X21 X22 X23 X24 SUMD4V1 SUMV1

1 4 3 4 3 3 4 21 4 3 4 4 2 3 20 4 4 3 2 3 4 20 3 4 3 3 3 3 19 80
2 4 3 4 4 3 4 22 4 4 4 2 4 4 22 2 2 4 4 4 4 20 2 4 3 3 4 4 20 84
3 3 3 4 4 4 4 22 3 5 3 4 3 4 22 4 3 4 3 4 3 21 4 3 4 3 3 3 20 85
4 4 4 4 4 4 4 24 4 4 4 4 4 4 24 3 4 4 4 3 4 22 4 4 3 4 4 3 22 92
5 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 3 4 4 4 23 4 4 3 4 4 3 22 93
6 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
7 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
8 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
9 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96

10 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
11 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
12 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
13 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 96
14 4 4 4 4 4 4 24 5 4 4 4 4 4 25 4 4 4 4 4 4 24 4 4 4 4 4 4 24 97
15 5 4 4 4 4 4 25 4 4 4 5 4 4 25 4 4 4 4 4 4 24 4 4 4 4 4 5 25 99
16 4 4 5 4 4 4 25 4 4 5 4 4 5 26 4 5 4 4 3 4 24 4 4 5 4 4 4 25 100
17 4 4 5 5 4 4 26 4 4 4 5 4 5 26 4 5 4 4 4 4 25 4 4 4 5 5 4 26 103
18 4 4 5 5 5 4 27 4 4 4 5 5 4 26 4 4 4 4 4 5 25 4 4 4 5 5 4 26 104
19 4 5 5 5 4 4 27 4 4 5 5 4 4 26 4 4 4 5 4 4 25 4 5 4 5 5 4 27 105
20 5 4 5 5 4 4 27 4 4 4 5 5 4 26 4 4 4 5 4 4 25 4 4 4 5 5 5 27 105

129

Base de Datos de Prueba Piloto

Variable 2: Trabajo en equipo

N° Y1 Y2 Y3 Y4 Y5 Y6 SUMD1V2Y7 Y8 Y9 Y10 Y11 Y12 Y13 Y14 Y15 Y16 SUMD2V2 Y17 Y18 Y19 Y20 Y21 Y22 Y23 Y24 SUMD3V2SUMV2

1 3 4 4 3 4 4 22 4 4 3 4 4 4 4 4 3 4 38 4 4 4 4 4 4 3 3 30 90
2 4 4 4 3 4 4 23 4 4 4 4 4 4 3 4 4 4 39 4 4 4 4 4 4 3 4 31 93
3 4 4 4 3 4 4 23 4 4 4 4 4 4 4 4 3 4 39 5 4 4 4 4 4 3 3 31 93
4 4 4 3 4 4 4 23 4 4 4 4 4 4 3 4 4 4 39 4 5 5 4 3 4 3 4 32 94
5 4 4 4 3 4 4 23 4 4 4 4 4 4 4 4 4 4 40 4 5 4 4 4 4 4 4 33 96
6 4 5 2 4 4 4 23 4 4 4 4 4 4 4 4 4 4 40 4 4 4 4 4 5 4 4 33 96
7 4 3 4 4 4 4 23 4 4 4 4 4 4 4 4 4 4 40 4 4 4 4 4 4 5 4 33 96
8 4 3 4 4 4 4 23 4 4 4 4 4 4 5 4 4 4 41 5 4 5 4 4 4 4 4 34 98
9 4 4 4 4 5 4 25 3 4 4 4 4 4 5 4 4 4 40 4 4 4 5 5 4 4 4 34 99

10 4 4 4 4 5 4 25 4 4 5 4 4 4 4 4 4 4 41 5 4 4 4 4 5 4 4 34 100
11 4 3 5 4 5 4 25 4 4 4 5 5 4 4 4 4 5 43 4 4 5 4 4 5 4 4 34 102
12 5 4 4 4 4 4 25 4 4 5 4 4 4 5 4 5 4 43 4 4 5 4 4 5 4 4 34 102
13 4 4 4 4 4 4 24 4 4 4 5 4 3 5 5 5 4 43 4 4 4 4 5 5 4 4 34 101
14 5 4 4 4 4 4 25 4 4 4 4 5 4 4 4 5 5 43 5 4 4 4 4 5 4 4 34 102
15 5 5 4 4 4 4 26 4 4 4 4 4 4 5 5 5 4 43 4 5 4 5 4 4 4 4 34 103
16 4 4 4 4 4 4 24 4 5 4 5 4 5 5 4 4 4 44 5 4 5 4 3 4 4 5 34 102
17 4 5 4 4 4 5 26 5 4 5 5 5 4 4 4 4 5 45 4 4 4 5 4 4 4 5 34 105
18 4 4 4 5 5 5 27 4 4 4 4 5 5 5 5 4 4 44 4 4 4 4 5 5 4 5 35 106
19 4 4 4 5 5 5 27 5 4 4 4 5 5 5 5 4 4 45 4 5 4 4 4 4 5 5 35 107
20 5 5 5 4 5 4 28 4 4 4 4 4 5 5 5 5 5 45 4 4 5 5 4 4 4 5 35 108

130

Anexo D

Base de datos de la muestra

131

X1 X2 X3 X4 X5 X6 ST X7 X8 X9 X10 X11 X12 ST X13 X14 X15 X16 X17 X18 ST X19 X20 X21 X22 X23 X24 ST TOT

1 3 3 4 3 4 4 21 4 3 4 4 3 3 21 4 4 3 3 3 3 20 3 4 3 3 4 3 20 82
2 3 3 4 4 3 4 21 4 4 4 3 3 3 21 3 3 4 4 4 4 22 3 3 3 3 4 4 20 84
3 3 3 4 4 4 4 22 3 4 3 4 3 4 21 4 3 4 3 4 3 21 4 3 4 3 3 3 20 84
4 3 3 4 4 4 4 22 3 4 3 4 3 4 21 3 4 4 4 3 4 22 4 4 3 3 4 3 21 86
5 3 4 4 4 4 4 23 3 4 3 4 3 4 21 4 4 3 4 4 4 23 4 4 3 3 4 3 21 88
6 3 4 4 4 4 4 23 4 3 3 4 3 4 21 4 4 4 4 4 4 24 4 3 3 3 4 4 21 89
7 3 4 4 4 4 4 23 4 3 4 4 3 4 22 4 4 4 4 4 4 24 4 3 3 3 4 4 21 90
8 3 4 4 4 4 4 23 4 3 4 4 3 4 22 4 4 4 4 4 4 24 4 3 3 3 4 4 21 90
9 4 4 4 4 4 4 24 4 3 4 4 3 4 22 4 4 4 4 4 4 24 4 3 3 3 4 4 21 91

10 4 4 4 4 4 4 24 4 3 4 4 3 4 22 4 4 4 4 4 4 24 4 3 3 3 4 4 21 91
11 4 4 4 4 4 4 24 4 3 4 4 3 4 22 4 4 4 4 4 4 24 4 3 3 3 4 4 21 91
12 4 4 4 4 4 4 24 4 4 4 4 3 4 23 4 4 4 4 4 4 24 4 3 3 3 4 4 21 92
13 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 3 3 4 4 22 94
14 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 3 3 4 4 22 94
15 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 4 4 4 4 4 24 4 3 3 3 4 5 22 94
16 4 4 5 4 4 4 25 4 4 4 4 4 4 24 4 5 4 4 3 4 24 4 3 3 4 4 4 22 95
17 4 4 5 5 4 4 26 4 4 4 5 4 4 25 4 5 4 4 4 4 25 4 3 3 3 5 4 22 98
18 4 4 5 5 4 4 26 4 4 4 4 4 5 25 4 4 4 4 4 5 25 4 4 4 3 4 4 23 99
19 4 4 5 5 4 4 26 4 4 5 5 3 4 25 4 4 4 5 4 4 25 4 4 3 4 4 4 23 99
20 4 4 5 5 4 4 26 4 4 4 5 5 4 26 4 4 4 5 4 4 25 4 4 3 4 4 4 23 100
21 4 4 5 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 3 4 4 4 23 102
22 4 4 5 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 3 4 4 4 23 102
23 4 5 4 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 3 4 4 4 23 102
24 4 5 4 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 3 4 4 4 23 102
25 4 5 4 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 4 4 4 4 24 103
26 4 5 4 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 4 4 4 4 24 103
27 4 5 4 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 4 4 4 4 24 103
28 4 4 5 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 4 4 4 4 24 103
29 4 4 5 4 5 5 27 4 4 4 4 5 5 26 4 4 4 4 5 5 26 4 4 4 4 4 4 24 103
30 4 4 5 4 5 5 27 4 4 4 5 5 5 27 4 4 4 4 5 5 26 4 4 4 4 4 4 24 104
31 4 5 4 4 5 5 27 4 4 4 5 5 5 27 4 4 4 4 5 5 26 4 4 4 4 4 5 25 105
32 4 5 4 4 5 5 27 4 4 4 5 5 5 27 4 4 4 4 5 5 26 4 4 4 4 4 5 25 105
33 5 4 4 4 5 5 27 4 4 4 5 5 5 27 4 4 5 4 5 5 27 4 4 4 4 4 5 25 106

Reconocimiento Autorrealización

Base de Datos de Motivación Laboral

N° Atención de necesidades
fisiológicas

Seguridad

132

34 4 5 4 4 5 5 27 4 4 4 5 5 5 27 4 4 4 5 5 5 27 4 4 4 4 4 5 25 106
35 4 4 5 4 5 5 27 4 4 4 5 5 5 27 4 4 4 5 5 5 27 4 4 4 4 4 5 25 106
36 4 4 5 4 5 5 27 4 4 4 5 5 5 27 4 4 4 5 5 5 27 4 4 4 4 5 5 26 107
37 4 4 5 4 5 5 27 4 4 4 5 5 5 27 4 4 4 5 5 5 27 4 4 4 4 5 5 26 107
38 4 4 5 4 5 5 27 5 4 4 5 5 5 28 4 4 4 5 5 5 27 4 4 4 4 5 5 26 108
39 4 4 5 4 5 5 27 5 4 4 5 5 5 28 4 5 4 4 5 5 27 4 4 4 4 5 5 26 108
40 4 4 5 4 5 5 27 5 4 4 5 5 5 28 4 5 4 4 5 5 27 4 4 4 4 5 5 26 108
41 4 5 5 4 5 5 28 5 4 4 5 5 5 28 4 5 4 4 5 5 27 5 4 4 4 5 5 27 110
42 5 4 5 4 5 5 28 5 4 4 5 5 5 28 4 5 4 5 5 5 28 5 4 4 4 5 5 27 111
43 5 4 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 4 5 5 27 111
44 5 4 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 4 5 5 27 111
45 5 4 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 4 5 5 27 111
46 5 4 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 5 4 4 5 5 28 112
47 5 4 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 5 4 4 5 5 28 112
48 4 5 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 5 4 4 5 5 28 112
49 4 5 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 112
50 4 5 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 112
51 4 5 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 112
52 4 5 5 4 5 5 28 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 112
53 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 113
54 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 113
55 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 113
56 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 4 5 5 5 28 113
57 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 4 5 5 5 5 28 5 4 5 5 5 5 29 114
58 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 5 5 5 5 5 29 5 4 5 5 5 5 29 115
59 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 5 5 5 5 5 29 5 4 5 5 5 5 29 115
60 5 5 5 4 5 5 29 5 4 4 5 5 5 28 4 5 5 5 5 5 29 5 4 5 5 5 5 29 115
61 5 5 5 4 5 5 29 5 4 5 5 5 5 29 4 5 5 5 5 5 29 5 4 5 5 5 5 29 116
62 5 5 5 4 5 5 29 5 4 5 5 5 5 29 4 5 5 5 5 5 29 5 4 5 5 5 5 29 116
63 5 5 5 4 5 5 29 5 4 5 5 5 5 29 5 5 5 5 5 5 30 5 4 5 5 5 5 29 117
64 5 5 5 4 5 5 29 5 4 5 5 5 5 29 5 5 5 5 5 5 30 5 4 5 5 5 5 29 117
65 5 5 5 4 5 5 29 5 4 5 5 5 5 29 5 5 5 5 5 5 30 5 5 4 5 5 5 29 117
66 5 5 5 5 5 5 30 5 4 5 5 5 5 29 5 5 5 5 5 5 30 5 4 5 5 5 5 29 118
67 5 5 5 5 5 5 30 5 4 5 5 5 5 29 5 5 5 5 5 5 30 5 5 5 5 5 5 30 119
68 5 5 5 5 5 5 30 5 4 5 5 5 5 29 5 5 5 5 5 5 30 5 5 5 5 5 5 30 119
69 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 120
70 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 120
71 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 120
72 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 5 5 5 5 5 5 30 120

133

Y1 Y2 Y3 Y4 Y5 Y6 ST Y7 Y8 Y9 Y10 Y11 Y12 Y13 Y14 Y15 Y16 ST Y17 Y18 Y19 Y20 Y21 Y22 Y23 Y24 ST TOT

1 3 4 4 3 4 4 22 4 4 3 4 4 4 4 4 3 4 38 4 4 4 4 4 4 3 3 30 90
2 4 4 4 3 3 4 22 4 4 3 4 4 4 3 4 4 4 38 4 4 4 4 4 4 3 3 30 90
3 4 4 4 3 3 4 22 4 4 3 4 4 4 4 4 3 4 38 4 4 4 4 4 4 3 3 30 90
4 4 4 3 4 3 4 22 4 4 3 4 4 4 3 4 4 4 38 4 4 4 4 3 4 3 4 30 90
5 4 4 4 3 4 4 23 4 4 3 4 4 4 3 4 4 4 38 4 4 4 4 4 4 4 3 31 92
6 4 5 2 4 4 4 23 4 4 3 4 4 4 3 4 4 4 38 4 4 4 4 4 4 4 3 31 92
7 4 3 4 4 4 4 23 4 4 3 4 4 4 3 4 4 4 38 4 4 4 4 4 4 4 4 32 93
8 4 3 4 4 4 4 23 4 4 3 4 4 4 3 4 4 4 38 4 4 4 4 4 4 4 4 32 93
9 4 4 4 4 4 4 24 3 4 4 4 4 4 4 4 4 4 39 4 4 4 4 4 4 4 4 32 95

10 4 4 4 4 4 4 24 3 4 4 4 4 4 4 4 4 4 39 4 4 4 4 4 4 4 4 32 95
11 4 4 4 4 4 4 24 3 4 4 4 4 4 4 4 4 4 39 4 4 4 4 4 4 4 4 32 95
12 4 4 4 4 4 4 24 3 4 4 4 4 4 4 4 4 4 39 5 4 4 4 4 4 4 4 33 96
13 4 4 4 4 4 4 24 3 4 4 4 4 4 4 4 4 4 39 5 4 4 4 4 4 4 4 33 96
14 4 4 4 4 4 4 24 4 4 4 4 4 4 4 4 4 4 40 5 4 4 4 4 4 4 4 33 97
15 5 4 4 4 4 4 25 4 4 4 4 4 4 4 4 4 4 40 5 4 4 4 4 4 4 4 33 98
16 5 4 4 4 4 4 25 4 4 4 4 4 4 4 4 4 4 40 5 4 5 4 3 4 4 5 34 99
17 5 4 4 4 4 4 25 4 4 4 4 4 4 4 4 4 4 40 4 4 4 5 4 4 4 5 34 99
18 5 4 4 4 4 4 25 4 4 4 4 4 4 4 4 4 4 40 5 5 4 4 4 4 4 4 34 99
19 5 4 4 4 4 4 25 4 4 4 4 4 4 4 4 4 4 40 5 5 4 4 4 4 4 4 34 99
20 5 4 4 4 4 4 25 5 4 4 4 4 4 4 4 4 4 41 5 5 4 4 4 4 4 4 34 100
21 5 4 4 4 4 4 25 5 4 4 4 4 4 4 4 4 4 41 5 5 4 4 4 4 4 4 34 100
22 5 4 4 4 4 4 25 5 4 4 4 4 4 4 4 4 4 41 5 5 4 4 4 4 4 4 34 100
23 5 4 4 4 4 4 25 5 4 4 4 4 4 4 4 4 4 41 5 5 4 4 4 4 4 4 34 100
24 5 4 4 4 4 4 25 5 4 4 4 4 4 4 4 4 4 41 5 5 4 4 4 4 4 4 34 100
25 5 4 4 4 4 4 25 5 5 4 4 4 4 4 4 4 4 42 4 4 4 4 4 5 5 5 35 102
26 5 4 4 4 4 4 25 5 5 4 4 4 4 4 4 4 4 42 4 4 4 4 4 5 5 5 35 102
27 5 5 4 4 4 4 26 5 5 4 4 4 4 4 4 4 4 42 4 4 4 4 4 5 5 5 35 103
28 5 5 4 4 4 4 26 5 5 5 4 4 4 4 4 4 4 43 4 4 4 4 4 5 5 5 35 104
29 4 4 4 4 5 5 26 5 5 5 5 4 4 4 4 4 4 44 4 4 4 4 4 5 5 5 35 105
30 4 4 4 4 5 5 26 5 5 5 5 4 4 4 4 4 4 44 4 4 4 4 4 5 5 5 35 105
31 4 4 4 4 5 5 26 5 5 5 5 4 4 4 4 4 4 44 4 4 4 4 4 5 5 5 35 105
32 4 4 4 4 5 5 26 5 5 5 5 4 4 4 4 4 4 44 4 4 4 4 4 5 5 5 35 105
33 4 4 4 4 5 5 26 5 5 5 5 5 4 4 4 4 4 45 5 4 4 4 4 5 5 5 36 107

Interacción

Base de Datos de Trabajo de equipo

N° Integración Organización

134

Anexo F:

Certificados de validez de contenido de los instrumentos

135

136

137

138

139

140

141

142

143

144

145

146

	Agradecimiento
	Definición conceptual de la Variables:
	Definición operacional:
	Tabla 10
	Niveles de Motivación laboral Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.
	Tabla 11
	Niveles de Trabajo en equipo según personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018.
	Figura 3. Niveles de Trabajo en equipo según personal Administrativo de la Universidad Alas Peruanas, sede Pueblo Libre, 2018
	ESCUELA DE POSGRADO
	ESCUELA DE POSTGRADO

