
Para Optar el Grado Académico de Bachiller en

Ingeniería Industrial

Arequipa, 2020

FACULTAD DE INGENIERÍA

Escuela Académico Profesional de Ingeniería Industrial

Trabajo de Investigación

Jennifer Sheila Higinio Gomez

Satisfacción laboral y cultura organizacional de la

empresa VANZYS S.A, Huancayo 2020

Trabajo de investigación

Esta obra está bajo una Licencia "Creative Commons Atribución 4.0 Internacional" .

I

.

AGRADECIMIENTOS

Agradezco la Universidad Continental.

Agradezco a mi asesora Lupe Yovani Gallardo Pastor, por su

valiosa colaboración, recomendaciones, consejos y sugerencias

que contribuyeron a la finalización de mi investigación.

A la empresa Vanzys S.A. por permitir realizar mi trabajo

investigación y realizar diferentes encuestas en el personal.

Y a todos aquellos que me apoyaron para llegar hasta este

punto para poder culminar mi carrera profesional.

II

DEDICATORIA

A mi Dios todo poderoso por siempre estar conmigo en todo

momento.

A mis padres Lourdes y Celis por su apoyo incondicional, por

sus sabios consejos y por los valores y principios inculcados que

hoy guían mis pasos.

A mi hermano Luis por los consejos y apoyo que siempre me

brinda. Por ser un segundo padre y estar a pesar de todo conmigo.

En especial a mi hijo Mathias Piero que es el motor que me

impulsa para lograr todos mis objetivos, quien me da la fuerza

para superar todos los obstáculos.

III

INDICE GENERAL

Contenido

CAPITULO I .. 1

PLANTEAMIENTO DEL ESTUDIO .. 1

1.1. Planteamiento y formulación del problema ... 1

1.1.1. Planteamiento del problema ... 1

1.1.2. Formulación del problema ... 3

1.2. Objetivos .. 3

1.2.1. Objetivos generales ... 3

1.2.2. Objetivos específicos ... 3

1.3. Justificación e importancia .. 4

1.4. Hipótesis y descripción de las variables .. 4

1.4.1. Hipótesis general ... 4

1.4.2. Hipótesis especifica .. 4

1.4.3. Variables .. 5

CAPÍTULO II ... 7

MARCO TEÓRICO .. 7

2.1. Antecedentes del problema .. 7

2.1.1. Antecedentes internacionales ... 7

IV

2.1.2. Antecedentes nacionales ... 8

2.2. Bases teóricas .. 10

2.2.1. Cultura Organizacional .. 10

2.2.2. Satisfacción laboral ... 15

2.3. Definición de términos básicos .. 18

CAPÍTULO III ... 19

METODOLOGÍA .. 19

3.1. Método, y alcance de la investigación ... 19

3.1.1. Métodos .. 19

3.1.2. Tipo y Nivel de la investigación .. 19

3.2. Diseño de la investigación .. 19

3.3. Población y muestra ... 20

3.3.1. Población .. 20

3.3.2. Muestra .. 20

3.4. Técnicas e instrumentos de recolección de datos ... 20

3.4.1. Técnica.. 20

3.4.2. Instrumento.. 20

3.5. Técnicas de análisis de datos.. 21

CAPÍTULO IV ... 22

RESULTADOS ... 22

V

4.1. Resultados del tratamiento y análisis de la información (tablas y figuras) 22

4.1.1. Relación entre la implicación y la satisfacción laboral 22

4.1.2. Relación entre la consistencia y la satisfacción laboral 24

4.1.3. Relación entre la misión y la satisfacción laboral .. 27

4.1.4. Relación entre la adaptabilidad y la satisfacción laboral 30

4.1.5. Relación entre la cultura organizacional y la satisfacción laboral 33

4.2. Prueba de hipótesis ... 36

4.2.1. Prueba de la primera hipótesis específica ... 36

4.2.2. Prueba de la segunda hipótesis específica ... 37

4.2.3. Prueba de la tercera hipótesis específica ... 38

4.2.4. Prueba de la cuarta hipótesis específica .. 39

4.2.5. Prueba de hipótesis general .. 40

4.3. Discusión de resultados .. 41

CONCLUSIONES .. 43

RECOMENDACIONES .. 44

Referencias ... 45

ANEXOS ... 50

VI

INDICE DE TABLAS

Tabla 1 Implicación de los colaboradores en la empresa ... 22

Tabla 2 Relación entre la implicación y Satisfacción Laboral ... 23

Tabla 3 Consistencia de los colaboradores en la empresa .. 25

Tabla 4 Relación entre la consistencia y satisfacción laboral de los colaboradores 26

Tabla 5 Misión de los colaboradores en la empresa... 28

Tabla 6 Relación entre la misión y satisfacción laboral de los colaboradores en la empresa .. 29

Tabla 7 Adaptabilidad de los colaboradores en la empresa ... 30

Tabla 8 Relación entre Adaptabilidad y satisfacción laboral de los trabajadores 31

Tabla 9 Cultura organizacional de los trabajadores en la empresa .. 33

Tabla 10 Relación entre Satisfacción laboral y Cultura organizacional de los colaboradores 34

Tabla 11 Correlación de la primera Hipótesis especifica ... 36

Tabla 12 Correlación de la segunda hipótesis especifica ... 37

Tabla 13 Correlación de la tercera hipótesis especifica ... 38

Tabla 14 Correlación de la cuarta hipótesis especifica .. 39

Tabla 15 Correlación de la hipótesis general ... 40

VII

INDICE DE FIGURAS

Figura 1 Implicación de los colaboradores en la empresa .. 23

Figura 2 Relacion entre la implicación y Satisfacción laboral .. 24

Figura 3 Consistencia de los colaboradores de la empresa ... 25

Figura 4 Relación entre la consistencia y satisfacción laboral e los colaboradores 27

Figura 5 Misión de los colaboradores en la empresa .. 28

Figura 6 Relación entre la misión y satisfacción laboral de los colaboradores 29

Figura 7 Adaptabilidad de los trabajadores en la empresa .. 31

Figura 8 Relación entre adaptabilidad y satisfacción laboral de los colaboradores 32

Figura 9 Cultura organizacional de los colaboradores en la empresa 34

Figura 10 Relación entre la cultura organizacional y satisfacción laboral de los colaboradores

... 35

VIII

RESUMEN

El presente trabajo de investigación tiene como objetivo general determinar la relación que existe

entre la satisfacción laboral y cultura organizacional en la empresa VANZYS S.A. una empresa

dedicada al alquiler y venta de maquinaria pesada para el sector de construcción y minería, la cual

cuenta con 126 colaboradores. Se utilizó la técnica de recolección de datos, el instrumento utilizado

fue el cuestionario que fue integrada por 25 preguntas con alternativas de escala en cada una de las

variables. El tipo de investigación fue correlacional en nivel básico.

Los resultados del cuestionario de los 126 colaboradores en porcentaje los resultados son los

siguientes: el 13.7% nos dice que no existe cultura organizacional, 15.8% no están implicados con la

organización, el 13.7% no percibe consistencia en la empresa, el 13.7% no se sienten que conforman

parte de la misión de la empresa y por último el 20.0% no se sienten adaptados a la empresa VANZYS

S.A. Los resultados nos muestran una correlación positiva y significativa entre las dimensiones de la

variable cultura organizacional y los factores de satisfacción laboral. Dando como recomendaciones

finales lo siguiente: crear un plan de incentivos, utilizar las oportunidades de la empresa para su

crecimiento, hacer sentir a los colaboradores parte de decisiones importantes para la empresa.

Palabras Clave: Cultura organizacional, satisfacción laboral e Implicación

IX

ABSTRACT

The present research work has the general objective of determining the relationship between job

satisfaction and organizational culture in the company VANZYS S.A. a company dedicated to the

rental and sale of heavy machinery for the construction and mining sector, which has 126 employees.

The data collection technique was used, the instrument used was the questionnaire that was made up

of 25 questions with scale alternatives in each of the variables. The type of research was correlational

at the basic level.

The results of the questionnaire of the 126 collaborators in percentage the results are the following:

13.7% tell us that there is no organizational culture, 15.8% are not involved with the organization,

13.7% do not perceive consistency in the company, 13.7% do not They feel that they are part of the

mission of the company and finally 20.0% do not feel adapted to the company. VANZYS SAL The

results show us a positive and significant correlation between the dimensions of the organizational

culture variable and the factors of job satisfaction. Giving as final recommendations the following:

create an incentive plan, use the opportunities of the company for its growth, make employees feel part

of important decisions for the company.

Key Words: Organizational Culture, Job Satisfaction and Involvement

X

INTRODUCCION

Realizar un estudio relacionando la Satisfacción laboral y Cultura organizacional, en diferentes

empresas de distintos rubros, ayuda a potencializar las capacidades en recursos humanos, ya que

permite mejorar en los aspectos donde la empresa está mal. Ya implementadas las medidas adecuadas

los colaboradores se sentirán identificados con la empresa.

El presente trabajo de investigación que lleva por título “Satisfacción laboral y Cultura

organizacional de la empresa VANZYS S.A, Huancayo 2020”, tiene como objetivo general determinar

la relación entre la satisfacción laboral y cultura organizacional de la empresa, con este objetivo el

propósito es dar información que ayude a organizaciones formular estrategias que mejoren la

satisfacción laboral y cultura organizacional en la empresa.

Como primer punto, tenemos el planteamiento de estudios, formulación del problema, objetivos

generales y específicos, desarrollando así, la importancia y justificación del estudio. Luego, se muestra

el marco teórico, a partir de literatura científica, estudios nacionales e internacionales de acuerdo al

tema de estudio, definición de los términos básicos, supuestos científicos básicos, después se da la

hipótesis general y específica.

Seguidamente, se estableció el diseño de investigación, la muestra de estudio y recolección de datos,

utilizando la Escala de Likert, de ese modo se logró explicar los resultados y la comprobación de las

hipótesis, conduciendo a las conclusiones y recomendaciones.

Dentro del método de estudio se buscó relacionar la implicación, consistencia, misión y

adaptabilidad que ayudan a afianzar la satisfacción laboral de los colaboradores de la empresa. Cuando

los colaboradores se encuentran satisfechos su rendimiento y producción será mucho mejor; así

cumplir con las expectativas de la empresa.

1

CAPITULO I

PLANTEAMIENTO DEL ESTUDIO

1.1. Planteamiento y formulación del problema

1.1.1. Planteamiento del problema

Actualmente las organizaciones se encuentran en un continuo cambio, la causa principal de esto

es la exigencia del mercado y la globalización, por lo que el desempeño laboral de los trabajadores

en las empresas podría verse perjudicado (Garcia, Forero, 2014). En consecuencia, el triunfo

empresarial se originaría de dos variables que son la satisfacción laboral y cultura organizacional,

ya que si estas variables son adecuadamente dirigidas se convertiría en una ventaja competitiva

frente a otras organizaciones, favoreciendo a los trabajadores y a la empresa. El análisis de ambas

variables es un aspecto clave e importante a ser medido en las empresas.

Según (Chiavenato, 2009) la cultura organizacional se define basándose en normas ocasionadas

socialmente que trascienden en el comportamiento cotidiano a través de cada época, y delimita

ciertos modos de actuar para el logro de objetivos, siendo participantes todos los miembros. De

acuerdo con Denison (citado en Gutiérrez, 2013 p.13) la Cultura Organizacional “influye en el

desempeño empresarial mediante el establecimiento de un sentido de misión, la construcción de

un alto porcentaje de adaptabilidad y flexibilidad”.

Según, (Locke, 1999) define la satisfacción laboral como las autoevaluaciones positivas que las

personas realizan en origen a su sentir con respecto a su entorno laboral (como se citó en Atalaya,

1999). Asimismo, se dice que la satisfacción laboral, “explica un sentimiento positivo acerca de

un puesto de trabajo que surge de la evaluación de sus características. Una persona con alto nivel de

satisfacción tiene sentimientos positivos acerca de su puesto de trabajo” (Robbins S. y.,

Comportamiento organizacional. Editorial Pearson, 2013)

Por otro lado, en un estudio realizado en nuestro País, se observó que los trabajadores muestran

insatisfacción laboral, sin embargo, revelan su satisfacción respecto a las capacitaciones que

2

reciben, por lo cual se puede deducir que existirían otros factores que provocarían dicha

satisfacción (Valdez, 2016).

En una encuesta, El Comercio, señaló que un 41% percibe que su centro de labores le ofrecería

poca ayuda para alcanzar los objetivos planteados, producto de la falta de herramientas y demás

materiales, mientras que el 52% indico no existir una comunicación adecuada con sus jefes

inmediatos. En oposición, los factores que fomentaría la productividad, los mismos encuestados

afirmaron el factor reconocimiento (52%), las capacitaciones constantes (49%) y una mejor

comunicación (48%). Además, entre otro de los resultados que fomentaría el rendimiento

indicaron el mejor trato (45%), el aumento del salario (39%), aunque un porcentaje de los

encuestados manifestaron como excelente su nivel de ingreso (8%) y otros indicaron como bueno

(45%) (Comercio, 2014)

En tal contexto abordamos el presente estudio en la empresa VANZYS S.A, la cual cuenta con

126 trabajadores dedicada al alquiler y venta de maquinaria pesada para el sector de construcción

y minería.

Es dentro de esta empresa donde observo diferentes problemas, vinculados con la satisfacción

laboral, problemas como: falta de comunicación, horas excesivas de trabajo, falta de identificación

del colaborador hacia la empresa, entre otros problemas.

Además existen una serie de valores, tradiciones, rutinas, necesidades, creencias, normas,

costumbres, etc. Los cuales establecen la cultura organizacional de la empresa VANZYS S.A. Por

lo que, la satisfacción laboral se traduce en el desempeño de los colaboradores.

Así mismo, en la empresa VANZYS S.A, no existe un tipo de cultura organizacional definida,

desconociéndose, qué tipo de cultura es la que destaca en la empresa. Por lo tanto, se tiene como

objetivo identificar el nivel de relación entre la cultura organizacional y la satisfacción laboral en

la empresa VANZYS S.A. Por lo que es requisito mejorar la cultura organizacional para superar

las deficiencias y causas que incrementan la insatisfacción laboral, a fin que los colaboradores se

sientan satisfechos en sus puestos de trabajo.

En tanto, por lo expuesto en los anteriores párrafos, esta investigación tiene como finalidad

principal conocer la relación entre satisfacción laboral y cultura organizacional en el entorno

laboral de la empresa VANZYS S.A, teniendo como finalidad brindar información a la empresa,

implementar pautas de mejora y proyectar objetivos organizacionales en beneficio para los

3

trabajadores y la empresa, además se señala que estas acciones implicaran disminuir el absentismo

laboral, teniendo como consecuencia una mayor productividad.

1.1.2. Formulación del problema

1.1.2.1. Planteamiento del problema

¿Cuál es la relación entre la satisfacción laboral y cultura organizacional de la empresa Vanzys,

Huancayo-2020?

1.1.2.2. Problemas específicos

• ¿De qué manera la implicación se relaciona con la satisfacción laboral de la empresa Vanzys

S.A, Huancayo-2020?

• ¿De qué manera la consistencia se relaciona con la satisfacción laboral de la empresa Vanzys

S.A, Huancayo-2020?

• ¿De qué manera la misión se relaciona con la satisfacción laboral de la empresa Vanzys S.A,

Huancayo-2020?

• ¿De qué manera la adaptabilidad se relaciona con la satisfacción laboral de la empresa Vanzys

S.A, Huancayo-2020?

1.2. Objetivos

1.2.1. Objetivos generales

Determinar la relación entre la satisfacción laboral y cultura organizacional de la empresa

Vanzys S.A, Huancayo-2020.

1.2.2. Objetivos específicos

• Determinar de qué manera la implicación se relaciona con la satisfacción laboral de la empresa

Vanzys S.A, Huancayo-2020.

• Determinar de qué manera la consistencia se relaciona con la satisfacción laboral de la

empresa Vanzys S.A, Huancayo-2020.

• Determinar de qué manera la misión se relaciona con la satisfacción laboral de la empresa

Vanzys S.A, Huancayo-2020.

• Determinar de qué manera la adaptabilidad se relaciona con la satisfacción laboral de la

empresa Vanzys S.A, Huancayo-2020

4

1.3. Justificación e importancia

La importancia del presente estudio se basa a nivel teórico, ya que los resultados que se

obtengan aportaran en brindar conocimientos científicos acerca de la satisfacción laboral y cultura

organizacional, ya que se buscará conocer principalmente lo que involucra el concepto de ambas

variables, características de la cultura y los factores que influyen en la satisfacción laboral en la

empresa VANZYS S.A.

A nivel práctico, los principales beneficiados son los trabajadores de la empresa VANZYS S.A

donde se desarrollará la investigación, ya que se aplicara la información recolectada para

implementar capacitaciones e incentivos hacia los colaboradores. Asimismo, este trabajo de

investigación permitirá a los colaboradores de la empresa VANZYS S.A. conocer las

características que dirigen la organización, determinando las consecuencias positivas de un

correcto actuar.

A nivel macro, el presente trabajo de investigación colabora a facilitar evidencia empírica para

futuras investigaciones de empresas que tengas características similares a las planteadas en esta

investigación.

Por último, a nivel metodológico, surge la necesidad de tener instrumentos confiables y

adaptables en el entorno peruano.

1.4. Hipótesis y descripción de las variables

1.4.1. Hipótesis general

La cultura organizacional se relaciona significativamente con la satisfacción laboral de los

colaboradores de la empresa Vanzys S.A Huancayo-2020.

1.4.2. Hipótesis especifica

• La implicación de la cultura organizacional se relaciona significativamente con la satisfacción

laboral de la empresa Vanzys, S.A Huancayo-2020.

• La consistencia de la cultura organizacional se relacionan significativamente con la satisfacción

laboral de la empresa Vanzys, S.A Huancayo-2020.

• La misión de la cultura organizacional se relaciona significativamente con la satisfacción

laboral de la empresa Vanzys S.A Huancayo-2020.

• Las adaptabilidad de la cultura organizacional se relaciona significativamente con la

satisfacción laboral de la empresa Vanzys S.A Huancayo-2020

5

1.4.3. Variables

1.4.3.1. Variable independiente

➢ Cultura organizacional

La Cultura Organizacional de una organización se relaciona a la suma de creencias, hábitos,

valores, actitudes y tradiciones que son compartidos por los trabajadores que conforman una

empresa. Es un lazo social que le da congruencia a una organización. (Salazar, 2009)

1.4.3.2. Variable dependiente

➢ Satisfacción laboral

La satisfacción laboral influye en la actitud del colaborador frente a sus deberes, en conclusión

la satisfacción laboral surge a partir de la relación entre trabajado real y las perspectivas del

trabajador. Esto quiere decir que si el trabajador tiene buenas condiciones de trabajo se sentirá bien

en el puesto que tiene. (Robbins, 1998)

6

1.4.3.3. Operacionalizacion de las variables

Variables Definición
conceptual

Definició
n

Operacional

Dimensiones Indicadores Ítem

s

Escala de

Medición

✓ Variable

independie

nte :

Cultura

organizaci

onal

Se comprende

a cultura

organizacional al

conjunto de

atributos, técnicas

o propiedades

parcialmente

permanente de un

clima laboral que

son percibidas por

personas que

integran la

organización y

que influyen sobre

su conducta.

Es el

desarrollo por

el cual se

relacionan las

políticas y

reglamentos

de una

organización.

✓ Implicación

✓ Misión

✓ Consistenci

a

✓ Adaptabilid

ad

✓ Trabajo en

equipo

✓ Empoderamie

nto

✓ Progreso de

capacidades

✓ Metas y

objetivos

✓ Visión y

misión

✓ Dirección y

propósito

estratégico

✓ Valores

fundamentales

✓ Acuerdo

✓ Pautas al

cambio

✓ Orientación al

personal

1,2

3,4,5

6,7

8,9,1011,
12,13
14,15

16,17
18,19
20

21,22
23
24,25

✓ Ordinal

✓ Ordinal

✓ Ordinal

✓ Ordinal

✓ Variable

dependient

e:

Satisfacció

n laboral

La satisfacción

laboral es el nivel

en la que un

colaborador se

siente bien o

satisfecho con el

trabajo que

realiza.

Es como

un colaborador

valora su

propio trabajo

en fundamento

a sus valores y

creencias que

el mismo

colaborador

desarrolla en

su entorno

laboral.

✓ Plan de

recompensa

s justas

✓ Condiciones

correctas de

trabajo

✓ Reto al

trabajo

✓ Salarios

✓ Políticas de

ascenso

✓ Reconocimien

tos

✓ Cultura

organizacional

✓ Valores

✓ Ambiente

cómodo

✓ Grados de

estudio

✓ Variedad de

tareas

✓ Habilidades

1,2,3
4,5,6
7

8,9
10
11,12

13,14,|15

16

17,18,19

✓ Ordinal

✓ Ordinal

✓ Ordinal

7

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes del problema

2.1.1. Antecedentes internacionales

(Leon, 2017) Estudió sobre la cultura Organizacional de la empresa SIGSO Consultores

Laborales, aplicada a una muestra de 80 trabajadores. Con un tipo de investigación descriptiva. Se

empleó el cuestionario de Cultura Organizacional de Denison. Al finalizar la investigación se

concluyó que el 80% perciben una Cultura Organizacional débil. A nivel específico se encontró

en la dimensión involucramiento un nivel débil con un 65%, en la dimensión consistencia un nivel

débil con un 55%, en la dimensión adaptabilidad un nivel débil con un 56.3% y en la dimensión

identificación de la misión un nivel débil con un 66.3%. El investigador sugiere que la empresa en

estudio debe reforzar la Cultura Organizacional y componentes, planteando un programa de

intervención para mejorar la Cultura Organizacional.

(Oscco, 2016) Tuvo como objetivo estudiar “la responsabilidad social y la satisfacción laboral

en una organización”. Con un tipo de investigación descriptivo. La muestra estuvo conformada de

20 trabajadores, los cuales se subdividió en dos grupos, siendo 10 personas, quienes participaron

del “Programa de voluntariado corporativo en un albergue infantil” y otras 10 personas que no

participaron. Se utilizó la Escala de Satisfacción Laboral de Warr, Cook y Wall. Se encontró una

relación significativa entre ambas variables. De otro lado, se mostraron diferencias significativas

en ambos grupos. Asimismo, se hallaron diferencias significativas en la satisfacción intrínseca

observándose un nivel promedio alto en el grupo participante en comparación al grupo no

participante que mostró un nivel promedio. Por último, se evidenciaron diferencias significativas

en la satisfacción extrínseca en ambos grupos, denotándose que el grupo no participante se

encuentra en un nivel promedio en comparación al grupo participante que obtuvo un nivel

promedio alto.

(Hilario, 2017) Realizó una investigación sobre la cultura organizacional y satisfacción laboral

dentro de una empresa de consultoría y asesorías. Participaron 24 personas. Su investigación fue

8

tipo correlacional. Se utilizaron la escala Organizational Culture Assessment Instrument (OCAI)

de Cameron y Quinn y el Cuestionario de Satisfacción Laboral S21/26 de Meliá. Los resultados

mostraron una relación significativa entre cultura organizacional y satisfacción laboral. Respecto

a la relación entre cultura de clan y la satisfacción laboral se halló una relación significativa. Por

otra parte, no se evidenciaron relación significativa entre cultura emprendedora y satisfacción

laboral, al igual que en cultura de mercado y satisfacción laboral. Finalmente, se mostró una regular

fuerza entre cultura burocrática y satisfacción laboral.

(Mochcco, 2013) Investigaron sobre “la cultura organizacional y la satisfacción laboral de los

empleados de la empresa INCMENA S.A.C”. Participaron 40 trabajadores. Para esta investigación

de tipo correlacional, se diseñó dos cuestionarios tipo likert compuesto de 30 preguntas. Se

encontró una correlación de tipo positivo entre cultura organizacional y satisfacción laboral. En

torno a lo descriptivo, en la dimensión valores se comprobó que un 70% lo percibe como regular,

mientras que un 30%, como mala.

2.1.2. Antecedentes nacionales

(Neyra, 2012) Investigó en cuanto a “la influencia de la cultura organizacional en la

satisfacción laboral de los trabajadores de la Empresa Agroindustrial DANPER Arequipa SAC”.

La muestra fue de 158 colaboradores. Su tipo de investigación fue descriptiva. El investigador

empleo distintos instrumentos, tales como la entrevista, observación, cuestionario, etc. Como

resultado se consiguió obtener una deficiencia en la cultura organizacional, la cual impacta de

modo negativo en la satisfacción laboral, producto de “la falta de identidad, la carencia de

aplicación de los valores corporativos, la desconfianza, desfavorables condiciones de trabajo y la

escasez de compromiso laboral que afecta la rentabilidad empresarial”. La investigación sugirió

“implementar políticas laborales con proyección de medidas socioeconómicas y técnico

organizativo para mejorar las condiciones de trabajo y gestar una satisfacción laboral positiva que

repercuta en el nivel de producción y productividad de esta empresa agroindustrial”.

(Lino, 2017)Investigó sobre la cultura organizacional y la satisfacción laboral de un hospital

regional. Ubicado en Huacho. Con una investigación tipo descriptiva. La muestra fue de 250

trabajadores nombrados. Se utilizó dos cuestionarios tipo escala de Likert. Concluyo que existe

una correlación moderada positiva entre cultura organizacional y satisfacción laboral. Respecto a

9

los componentes de supuestos inconscientes, valores y creencias expuestas, elementos visibles y

satisfacción laboral se evidenció una correlación modera positiva.

(Portillo, 2017) Tuvo como objetivo medir “la satisfacción laboral y el compromiso

organizacional de un hospital de Salud Mental de Lima”. Su tipo de investigación fue explicativa.

La muestra fue de 200 trabajadores. Se utilizó el cuestionario de satisfacción laboral S21/26 de

Meliá y la escala de compromiso organizacional de Meyer y Allen. Concluyendo que existe

relación entre el estudio de ambas variables. Entre los componentes de compromiso con los

componentes de satisfacción intrínseca, supervisión, participación y remuneración se encontró una

relación significativa, con excepción del ambiente físico, el cual no correlaciono con ninguno de

los componentes. Sin embargo, al compararse el ambiente físico en interrelación con satisfacción

intrínseca; igualmente con supervisión, participación y remuneración se encontró una relación

significativa.

(Garcia, 2015) Realizo un estudio sobre “la relación que existe entre la cultura organizacional

y la satisfacción laboral en el personal administrativo de la empresa Grupo García Toledo SAC,

Arequipa 2015”. Realizo una investigación tipo correlacional. Participaron 200 colaboradores. Los

instrumentos empleados correspondieron a dos cuestionarios de la autora Almeida compuestos

ambos de 20 reactivos. Como resultado se obtuvo que existe relación entre ambas variables,

respecto a sus dimensiones misión, visión, valores, políticas, estrategias y programas. Además, se

estableció que existe una relación satisfactoria con la estructura, equipo, grupos, clima, funciones

y órganos. Por último, se concluye que “existe una relación favorable derivada de acciones,

actividades, participación y comunicación proyectadas de la empresa en sus colaboradores del área

administrativa”.

En los estudios realizados, como a nivel internacional y nacional, se contempla que la cultura

organizacional incurriría en la satisfacción laboral. En enlace a la satisfacción laboral se evidencia

que esta puede variar en función a la edad, sexo y cargo ocupacional. Teniendo en cuenta ambas

variables, las investigaciones mostradas, nos hacen ver una relación significativa, que sirve de

sustento para esta investigación que procura hallar la validez de una correlación. Por otro lado el

aporte es ofrecer un conocimiento respecto al estado de la organización para la implementación

de planes de mejora que colaboren al fortalecimiento de su cultura y estimule nuevos modos de

10

comportamiento que promuevan el logro de los objetivos generales, ya que favorecerá a la

organización.

2.2. Bases teóricas

2.2.1. Cultura Organizacional

2.2.1.1. Antecedentes

El concepto de cultura tiene como fecha, en el término del periodo de los años 70, resaltando a

autores, tales como Aktouf y Hallet, quienes expusieron dicho concepto. No obstante, Hofstede

(1999, citado en Gutiérrez, 2014) refiere que la definición de cultura organizacional se mostró por

primera vez en el decenio de 1960 expresado como sinónimo de clima. Consecuentemente, se dio

mayor prestigio con las publicaciones de diversos autores en el mismo año. A partir de ello, se han

publicado cuantiosas referencias acerca del tema.

Como resultado, Shein (1990) detalla que las distintas disciplinas, como la antropología,

sociología y psicología han abordado en diversos estudios sobre el concepto de cultura

organizacional, sin mayor acuerdo (Martinez, Psicología de las organizaciones., 2015). Basado

desde un enfoque etic o externo, la cultura se encuentra en la organización, por lo que “el

investigador puede observar las costumbres, los símbolos, los rituales, las normas, etc.” (…).

Desde el enfoque emic o interno refiere que la cultura, es una metáfora de la organización, toda

organización es una cultura. De este modo, “el investigador ha de intentar captar su estructura

profunda a través de las descripciones proporcionadas por sus miembros” (p.81).

2.2.1.2. Definición

En la literatura encontramos distintas definiciones. Una definición es la que está dada por

Allaire y Firsirotu (1992), conciben la cultura organizacional como “un sistema particular de

símbolos, influido por la sociedad circundante, por la historia de la organización y por sus líderes

pasados, así como también por diferentes factores de contingencia (como la tecnología, el mercado

y la competencia)” (Calderon, G., Murillo, S. y Torres, K., 2003)

Por otro lado, (Martinez, Psicología de las organizaciones., 2015) define la cultura

organizacional como:

Un patrón de asunciones básicas compartidas por un grupo que solucionó sus problemas de

adaptación externa e interna y que ha funcionado lo suficientemente bien como para ser

11

considerado válido y, por lo tanto, se enseña a los nuevos miembros, indicando como es la manera

correcta de percibir, pensar y sentir con relación a esos problemas (pág. 82).

En acuerdo, Granell (1997) sostiene que “es aquello que comparten todos o casi todos los

integrantes de un grupo social” esa interrelación intricada de los grupos sociales de una empresa

está definido por “valores, creencias, actitudes y conductas” Citado en (Gamez, 2007)

Por otro lado, se dice que la cultura organizacional “es un sistema de significados e ideas que

comparten los integrantes de una organización y que determina en buena medida cómo se

comportan entre ellos y con la gente de afuera” (Robbins S. y., 2005)

Como último, (Castro, 2013) nos dice que “la cultura está conformada por los valores, normas

y supuestos compartidos que guían las conductas de los miembros de una organización”.

A mi opinión estimo que las definiciones dadas por los diferentes autores nos muestran una

coherencia con respecto a la base metodológica. En resultado, cada organización se diferencia por

su cultura, lo cual se predomina en sus modos de comportamiento dado por sus valores, creencias

y mitos, además se debe señalar que el líder tiene un rol fundamental en la emisión de la cultura.

2.2.1.3. Clasificación de la cultura organizacional

(Robbins S. y., Comportamiento organizacional, 2013) Realizan una diferencia entre culturas

fuertes y débiles. Las organizaciones que se caracterizan por una cultura fuerte, los miembros

compartirán la misión y los valores de modo potente. Es decir, las personas inmersas en la

organización que se muestren comprometidas y compartan de modo elevado los valores, generara

una cultura más fuerte, creando un entorno con un gran dominio en el modo de comportarse.

De esa manera, de acuerdo a lo establecido por conformidad con los diferentes miembros,

incentivaría la adhesión, fidelidad y responsabilidad disminuyendo el aislamiento y rotación del

personal contratado. Por el contrario, las organizaciones con una cultura débil mostrarían poca

claridad entre sus valores, sin determinar el rumbo de la organización, con una proclive

desaparición de esta. Por lo tanto, es esencial fomentar los valores, de tal manera que sea

12

compartido por los distintos niveles jerárquicos, con la finalidad de mantenerse en el mercado

(Robbins S. y., Comportamiento organizacional. Editorial Pearson, 2013)

En tanto, “una cultura organizacional fuerte no se da por azar. La gerencia la cultiva, los

empleados la aprenden y la refuerzan y la transmiten a los nuevos empleados” (Hellriegel, 2009)

CULTURAS FUERTES FRENTE A CULTURAS DEBILES

CULTURAS DEBILES CULTURAS FUERTES

Valores limitados a unas cuantas personas;

por lo general, a la alta administración.

Valores ampliamente compartidos

La cultura envía mensajes contradictorios

sobre lo que es importante.

La cultura comunica mensajes coherentes

sobre lo que es importante.

Los empleados saben poco sobre la

historia o héroes de la empresa.

La mayoría de los empleados puede contar

relatos sobre la historia o héroes de la

empresa.

Los empleados se identifican poco con la

cultura.

Los empleados se identifican totalmente

con la cultura.

Existe muy poca conexión entre los

valores compartidos y el comportamiento.

Existe una fuerte conexión entre los

valores compartidos y el comportamiento.

Fuente: La cultura organizacional y el entorno (ROBBINS, 2010)

2.2.1.4. Elementos de la cultura organizacional

Desde la perspectiva de (Chiavenato, 2009), la cultura organizacional no es algo visible, por el

contrario, es una resultante del impacto observado producto de los elementos que componen la

cultura. En tal sentido, el autor lo asemeja a un iceberg, señalando que la parte de la organización

involucra componentes físicos, tales como la iluminación, la estructura, la tecnología, las políticas

de administración del personal, así como los métodos y procedimientos de trabajo, lo cual reflejaría

el aspecto visible y superficial propio de la empresa. Así como, los elementos que se mostrarían

ocultos dentro de la organización se hallan las “manifestaciones psicológicas y sociológicas de la

cultura”. Como conclusión señala, que es requisito analizar una serie de niveles, con la finalidad

de conocer la cultura, aunque dependiendo del nivel mostraría una dificultad en el cambio de la

cultura. Respecto a los elementos físicos y reales, que incluye las instalaciones, muebles y demás

objetos, conformado por los artefactos, se muestra su facilidad de modificar para el cambio de la

cultura. En cambio, el aspecto encubierto relacionado con las concepciones que realiza las

personas presentaría dificultad para la transformación de los elementos culturales.

13

De modo similar, (Griffin, 2017) sostiene los distintos elementos que conforman la cultura

basándose en cuatro niveles:

(a) los artefactos son las manifestaciones físicas de la cultura, como los mitos y las historias

que se cuentan acerca de la organización o de sus fundadores, los premios, ceremonias y rituales,

decoraciones, asignaciones de espacio de oficinas, códigos de vestimenta, formas de interacción y

valores organizacionales publicados, entre otros (pág. 527).

(b) los valores y normas defendidos referidas a lo manifiesto por parte de la organización. Un

caso es cuando la organización reafirma en sus trabajadores uno de sus principios, como el

comportamiento ético, empleando letreros en la oficina, de modo que se instale como el conjunto

de prácticas y expresión social. Por ejemplo: “Nokia comunica los valores que defiende por medio

de videos, su intranet y la comunicación de su estrategia de negocios”; (pág. 527)

(c) los valores y normas declaradas es expresado en los trabajadores producto de las

percepciones respecto a los acontecimientos presentes en la organización. Es decir, “Si los altos

directivos adoptan un comportamiento ilegal o inmoral, estos serán los valores y normas

declarados de la empresa sin que importe lo que declare de manera formal”. Para ello, se busca

direccionar los resultados de la empresa a través de objetivos, buscando el mejoramiento continuo

a través de la retroalimentación, las gratificaciones que reciben los trabajadores y las normas

sustentadas por la organización; (pág. 527)

(d) los supuestos son los valores establecidos y que perduran en el tiempo, siendo parte de la

esencia de la organización. “Estos supuestos básicos son altamente resistentes al cambio y guían

el comportamiento organizacional” (pág. 527)

2.2.1.5. Características de la cultura organizacional

Según (Robbins S. y., Comportamiento organizacional. Editorial Pearson, 2013) mencionan las

características principales que configuran la cultura organizacional y describen las siguientes:

1. Innovación y toma de riesgos. Grado en que se incentiva a los colaboradores a que sean

creativos y arriesgados.

2. Atención a los detalles. Grado en que se busca que las personas sean minuciosas y

observadores.

3. Orientación a los resultados. Grado en que la jefatura prioriza las metas finales, más no en

el procedimiento que se llevó a cabo para lograr dicho propósito.

14

4. Orientación a la gente. Grado en que las disposiciones de la jefatura muestran inquietud por

el posible impacto entre sus trabajadores.

5. Orientación a los equipos. Grado de preferencia por trabajar en equipo en las distintas

acciones tomadas en la empresa.

6. Dinamismo. Grado en que los colaboradores se muestran enérgicos, con destreza sin ser

condescendiente.

7. Estabilidad. Grado en que las acciones de la compañía buscan mantener el estado actual sin

mayores miras de mejora para la organización.

2.2.1.6. Importancia de la cultura organizacional

(Robbins S. y., Comportamiento organizacional. Editorial Pearson, 2013) Identifican lo

siguiente respecto al papel que juega la cultura en las organizaciones:

(a) Una cultura establece límites y distinción frente a otras organizaciones,

(b) Un sentimiento de pertenencia entre los miembros que conforman la organización,

(c) Favorece la concepción del compromiso, incluso más allá del interés propio,

(d) Incrementa las interacciones,

(e) Sirve como guía en el comportamiento y actitudes de los trabajadores,

(f) “Define las reglas del juego”.

De la misma manera, Marcano (Tinoco, 2014) da a conocer la relevancia de la cultura sobre la

empresa, puesto que guía el comportamiento de los colaboradores, además que modela las

actitudes, a través de la resolución de conflictos e identificación de sus miembros. Asimismo,

permite la descripción de su propia personalidad y diferenciación sobre otras organizaciones.

Mientras que (Castro, 2013) sostiene que “la administración activa de la cultura permite que la

organización y sus empleados logren sus objetivos estratégicos a largo plazo. En particular, la

cultura organizacional incrementa el desempeño cuando

 1) Tiene relevancia estratégica,

 2) Es sólida

3) Hace hincapié en la innovación y el cambio para adaptarse a un entorno cambiante” (Castro,

2013, pág. 527)

15

Por otro lado, los trabajadores que muestren disposiciones de carácter positivo, tendrá como

resultado una mayor eficiencia en las empresas, producto de su cultura. En consecuencia, la

estrategia debe ser reforzada por la cultura de la organización, de modo que le otorgue una mayor

preponderancia sobre sus competidores. “Si la estrategia de negocios y la cultura corporativa

avanzan en direcciones distintas, la cultura vencerá, no importa que tan buena sea la estrategia”

(Griffin, 2017)

2.2.1.7. Tipos de cultura organizacional

Según (Chiavenato, 2009) menciona que las culturas pueden ser: conservadoras y adaptables.

Existirán ciertas organizaciones que no mostrarán cambios con el transcurrir de los años,

manteniendo sus costumbres y tradiciones, a pesar de los cambios de su entorno. Por otro lado, se

encontrarán aquellas que buscarán innovar de modo constante, dado su grado de flexibilidad y

adaptabilidad. De tal modo, el cambio constante obliga a las organizaciones a mostrarse flexibles

y adaptarse al entorno competitivo, sin embargo, es necesario que exista un grado de estabilidad,

ya que resguardara la identidad de la empresa. De lo contrario, corre el riesgo de fracasar.

Además, (Chiavenato, 2009) identifico las culturas de tipos tradicionales y participativos. Al

respecto sostiene que: Las organizaciones con culturas de tipo tradicional mostrarán similitud a

los modelos burocráticos, tradicionales y autocráticos. Por el contrario, las organizaciones que se

extienden con flexibilidad y adaptabilidad, se caracterizarán por ser más participativas en

concordancia con el modelo adhocrático.

Como resultado según lo argumentado por el autor existen dos tipos de cultura en oposición.

Al encontrarnos en un entorno muy variable es muy importante motivar entre los miembros su

participación que incentiven su creatividad y desempeño. De lo contrario, los colaboradores se

limitarán a cumplir solo con las tareas que se les asigne.

2.2.2. Satisfacción laboral

2.2.2.1. Antecedentes

En relación con la variable dependiente satisfacción laboral, sostiene (Palma, 2001):

A uno de sus precursores (Elton, 1920), el cual se reconoce por su experimento en la Wéstern

Electric Company en Hawthorne, quien, al interesarse por aspectos como el descanso y la luz para

optimizar la productividad, se percató que estos aspectos se relacionaban con fuertes sentimientos;

16

señalando una asociación entre productividad y actitudes, así como con las relaciones

interpersonales (p. 24).

Más tarde, (Hoppock, 1935), relaciona el término “satisfacción laboral con fatiga, condiciones

de trabajo, supervisión y desarrollo personal. En los años 1950 y 1960 se plantea el diseño de

puestos o mejoramiento del puesto como alternativa para hacer más satisfactoria la tarea del

trabajo” (Palma, 2001, pág. 24)

2.2.2.2. Definición

La satisfacción laboral es un aspecto de gran interés de estudio, ya que se percibe como el éxito

garantizado en las organizaciones. Desde su punto de vista psicológico, se ha demostrado que

repercute en la salud mental, así como en la calidad de vida de los trabajadores (Palma, 2001).

(Locke, 1999) Define la satisfacción laboral como las autoevaluaciones positivas que las personas

realizan basándose en su sentir con respecto a su entorno laboral (como se citó en Atalaya, 1999).

(Quarstein, 1992), complementan la definición indicando que “la satisfacción laboral, deriva de

las reacciones emocionales, está determinada por las Características percibidas de la situación

laboral y los eventos situacionales que se enfrentan en la misma” (Como se citó en Palma, 2001).

Dicha información es corroborada y complementada por (Robbins S. y., Comportamiento

organizacional. Editorial Pearson, 2013), quienes sostienen que la satisfacción laboral “describe

un sentimiento positivo acerca de un puesto de trabajo que surge de la evaluación de sus

características. Un individuo con alto de nivel de satisfacción tiene sentimientos positivos acerca

de su puesto de trabajo” (Robbins S. y., Comportamiento organizacional. Editorial Pearson, 2013,

pág. 74).

Según, (Sanchez, 2014) señala lo siguiente:

La satisfacción laboral es la actitud relacionada con el trabajo que más se ha estudiado. Se puede

definir como un estado derivado de la evaluación favorable afectiva y/o cognitiva de la experiencia

de trabajo. Esta experiencia surge de las condiciones laborales, que incluyen las políticas de

recursos humanos (salario y otros incentivos monetarios, e incentivos no monetarios), compañeros

de trabajo, la forma de funcionamiento de la organización (en la que la comunicación juega un

papel muy importante) y las expectativas acerca de la seguridad del empleo. No obstante, también

influyen los factores personales, como los conflictos entre la vida laboral y vida familiar, y los

valores y actitudes, que pueden influir en el modo en que interpretan los factores del entorno

17

laboral. Esto explica por qué personas con las mismas condiciones laborales pueden experimentar

niveles de satisfacción muy distintos (Sanchez, 2014, pág. 101)

En similitud, (Robbins S. y., Comportamiento organizacional, 2009) exponen que no solo

intervienen las condiciones si no la personalidad jugaría un rol fundamental en la satisfacción

laboral, ya diversos estudios revelan que las personas que creen en su propia capacidad, con

pensamientos positivos se mostrarían más satisfechas con sus trabajos y buscarían laborar con

mayores retos, mientras que las personas con conductas negativas buscaran metas con menor

desafío, que se inclinaran a rendirse ante las adversidades, por lo que se inmovilizarían en trabajos

monótonos, en contraposición con las personas que expresan evaluaciones positivas. Por lo tanto,

es necesario destacar tres componentes: cognitivo, afectivo y conductual.

 El componente cognitivo concerniente a los pensamientos y creencias, el cual es más sencillo

al cambio; el componente afectivo referido a las emociones y sentimientos que produce la

situación, pudiendo ser percibido de modo favorable o desfavorable, cabe señalar que es el

componente con mayor relevancia y difícil de modificar. Y, por último, el componente conductual

relacionado con la tendencia de proceder de cierto modo; es decir a través de una ejecución motora

y/o verbal producida por una situación citada en (Sanchez, 2014).

Por último, existen estudios que muestran correlaciones positivas y significativas entre la

satisfacción laboral y distintas variables concernientes a las actitudes positivas en la actividad

laboral y personal, salud física y psíquica, y finalmente el estado de ánimo general. En cuanto a la

insatisfacción laboral, se mostrarían correlaciones de forma positiva relacionadas con las

alteraciones psicosomáticas, estrés, así como la incidencia en conductas entorno al trabajo, tales

como el absentismo, rotación y retrasos (Perez, 1999)

2.2.2.3. Tipos de Satisfacción Laboral

(Gonzales, S.F) Tenemos dos tipos de análisis en lo que la satisfacción laboral se describe:

➢ Satisfacción General: Es el indicador promedio caracterizado por la apreciación realizada

por el colaborador respecto a las diferentes facetas de su labor.

➢ Satisfacción por Facetas: Referido a la categoría de nivel superior o inferior con relación

a los distintos aspectos específicos de su trabajo: reconocimiento, beneficios, condiciones

del trabajo, supervisión recibida, compañeros del trabajo y políticas de la empresa.

18

2.3. Definición de términos básicos

➢ Cultura organizacional: Se define como un conjunto que involucra los principios

ideológicos y modos de comportarse en relación con las distintas tareas en una

organización, pudiendo manifestarse en las disputas, apreciaciones e informaciones, siendo

estos resueltos para un propósito en común. Denison, 2001 citado en (Leon, 2017)

➢ Involucramiento: Se refiere al empoderamiento dirigido a los trabajadores, caracterizado

por el trabajo en equipo y determinación de acciones por parte de todos los miembros que

conforman la empresa. Denison 2001 citado en (Bonavia, 2010)

➢ Consistencia: Está definida como el establecimiento de acuerdos y coordinaciones entre

los miembros, lo cual fortifica la cultura. Denison 2001 citado en (Bonavia, 2010)

➢ Adaptabilidad: Se refiere el aprender de los errores, asumiendo riesgos, y mostrando

capacidad, así como dominio de actualización, teniendo como mira principal a sus clientes

Denison 2001 citado en (Bonavia, 2010)

➢ Identificación de la Misión: Hace referencia a la direccionalidad de la organización,

definido por las metas y objetivos estratégicos con una visión clara del futuro .Denison

2001 citado en (Bonavia, 2010)

➢ Satisfacción laboral: Herzberg (1959), citado en (Lacayo, 2017), define en base a su teoría

de los dos factores: motivación-higiene, la cual se centra en que la persona tiene dos

necesidades que se muestran de modo independiente, y condicionan de distinta manera su

comportamiento. En primer lugar, se ubica los factores motivadores o satisfactores, los

cuales se relacionan al contenido del trabajo, y, en segundo lugar, los factores higiénicos o

insatisfactorias, los cuales muestra su debilidad como motivadores, provocando una

insatisfacción en el trabajo, implicado con el ambiente laboral.

➢ Satisfacción Intrínseca: Hace referencia a lo propio de la persona, concibe: “me gusta mi

trabajo, estoy satisfecho con las posibilidades que me da mi trabajo de hacer las cosas en

las que yo destaco, estoy satisfecho con mi trabajo porque me permite hacer cosas que me

gustan, me satisface mi capacidad actual para decidir por mí mismo, aspectos de mi

trabajo” citado en (Hilario, 2017, pág. 53)

➢ Satisfacción con la supervisión: Se entiende a la supervisión en la empresa, comprende:

“la satisfacción del subordinado frente al jefe, si la supervisión que ejerce el jefe es

19

satisfactoria, estar a gusto con la atención y frecuencia con que se dirigen” (Hilario, 2017,

pág. 53).

➢ Satisfacción con la calidad de producción: “La calidad de producción, parte por conocer

si los medios materiales para hacer el trabajo son adecuados y satisfactorios, para luego

estar contento del nivel de calidad que se obtiene” (Hilario, 2017, pág. 54)

➢ Satisfacción con la participación: La participación implica “estar satisfecho del grado de

participación en las decisiones de mi departamento o sección, la satisfacción del grado de

participación en las decisiones de grupo de trabajo, satisfacción de las relaciones con los

compañeros de trabajo” (Hilario, 2017, pág. 53)

CAPÍTULO III

METODOLOGÍA

3.1. Método, y alcance de la investigación

3.1.1. Métodos

El método que se utilizó en la presente investigación es el Método Científico que consiste “en

formular cuestiones o problemas sobre la realidad, con base en la observación de la realidad y la

teoría ya existentes, en anticipar soluciones a estos problemas y en contrastarlas o verificar con la

misma realidad estas soluciones o los problemas, mediante la observación de los hechos que

ofrezca, la clasificación de ellos y su análisis” (Sanchez Carlessi & Reyes Meza, 2006)

3.1.2. Tipo y Nivel de la investigación

La investigación es de tipo correlacional en nivel básico, puesto que se trata de analizar la relación

entre dos o más variables (Sanchez Carlessi & Reyes Meza, 2006).

3.2. Diseño de la investigación

La investigación es correlacional por lo tanto, el diseño de investigación es no experimental de

tipo transversal en el cual un investigador mide dos variables. Entiende y evalúa la relación

estadística entre ellas sin influencia de ninguna variable extraña. (Sanchez Carlessi & Reyes

Meza, 2006)

20

Donde:

M = Muestra de trabajadores de la Empresa VANZYS S.A

Ox = Observación de la cultura organizacional

Oy = Observación de la satisfacción laboral

R = Correlación de variables

3.3. Población y muestra

3.3.1. Población

La población es de 126 trabajadores de la empresa VANZYS S.A Huancayo.

3.3.2. Muestra

La muestra fue obtenida por el medio del muestreo probabilístico, lo que nos sirvió

para conocer la cantidad de colaboradores que van a ser encuestados.

La fórmula utilizada es:

n= [(N x 𝑧2) x p x q]𝑒2(𝑁−1)+𝑍2𝑝𝑥𝑞

Reemplazando los datos tenemos que n=95

n= [(126 x 0,952) x 0.5 x 0.5]0,052(126−1)+(0.95)2(0.5𝑥0.5)
n=95

3.4. Técnicas e instrumentos de recolección de datos

3.4.1. Técnica

Para medir la percepción de los colaboradores, de la empresa VANZYS S.A Huancayo, en relación

con la satisfacción laboral y cultura organizacional. Se usó la técnica de la encuesta.

3.4.2. Instrumento

21

El cuestionario fue el instrumento utilizado, el cual fue compuesto de 25 preguntas para la variable

satisfacción laboral y 25 preguntas para la variable cultura organizacional.

Las alternativas que se emplearon corresponden a la escala de Likert que mide de la siguiente

manera:

➢ 1 nunca

➢ 2 casi nunca

➢ 3 a veces

➢ 4 casi siempre

➢ 5 siempre

BAREMACIÓN

Cultura Organizacional.

• 1-2 No existe cultura organizacional

• 2-3 Existe poca cultura organizacional

• 3-4 Existe moderada cultura organizacional

• 4-5 Existe cultura organizacional

Cultura Organizacional

• 1-2 No existe satisfacción laboral

• 2-3 Existe poca satisfacción laboral

• 3-4 Existe moderada satisfacción laboral

• 4-5 Existe satisfacción laboral

3.5. Técnicas de análisis de datos

Para el procesamiento y análisis de datos se utilizó lo siguiente:

• El software SPSS Versión 24 para la tabulación de la información a partir de los datos

obtenidos.

• Tablas y gráficos estadísticos cuantitativos y cualitativos.

• Para la prueba de hipótesis se usó la Rho de Spearman por tener variables ordinales.

• Se usó la escala de medición de Chi cuadrado de Pearson.

• Nivel de significancia al 95%.

22

CAPÍTULO IV

RESULTADOS

4.1. Resultados del tratamiento y análisis de la información (tablas y figuras)

4.1.1. Relación entre la implicación y la satisfacción laboral

Siendo el primer objetivo específico, determinar de qué manera la implicación se relaciona con

la satisfacción laboral de los colaboradores de la Empresa VANZYS S.A, Huancayo-2020.

Seguidamente, se presenta los resultados alcanzados de la investigación en cuanto a las variables

Implicación y Satisfacción Laboral.

Tabla 1 Implicación de los colaboradores en la empresa

Nivel Número de

colaboradores

Porcentaje Porcentaje

acumulado

Sin Implicación 15 15.8% 15.8%

Poca Implicación 39 41.1% 56.8%

Moderada

Implicación

31 32.6% 89.5%

Con Implicación 10 10.5% 100.0%

Total 95 100.0%

23

Figura 1 Implicación de los colaboradores en la empresa

En el grafico N° 1, se observa que del 100% de encuestados, el 15% (15 trabajadores) no se

sienten implicados, mientras que el 10.5% (10 trabajadores) se sienten implicados, por otro lado

41.1% (39 trabajadores) sienten poca implicación y el 32.6% sienten moderada implicación.

Tabla 2 Relación entre la implicación y Satisfacción Laboral

Nivel

Satisfacción laboral

No

exist

e

No

existe

(%)

Existe

poca

Existe

poca

(%)

Existe

moder

ada

Existe

modera

da (%)

Exist

e

Existe

(%)

Total Total (%)

Sin

Implicación

13 13.7% 2 2.1% 0 0.0% 0 0.0% 15 15.8%

Poca

Implicación

0 0.0% 39 41.1% 0 0.0% 0 0.0% 39 41.1%

Moderada

Implicación

0 0.0% 0 0.0% 31 32.6% 0 0.0% 31 32.6%

Con

Implicación

0 0.0% 0 0.0% 1 1.1% 9 9.5% 10 10.5%

Total 13 13.7% 41 43.2% 32 33.7% 9 9.5% 95 100.0%

0

5

10

15

20

25

30

35

40

45

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Implicación de los colaboradores en la empresa

Implicación de los trabajadores en la empresa

24

Figura 2relacion entre la implicación y Satisfacción laboral

En la tabla y grafico N° 2, se observa que existe una correlación entre la implicación y la

satisfacción laboral (p ≤ 0.05). Así mismo la presente muestra una correlación muy alta con un

Rho de Spearman de 0.996 y p ≤ 0.05 entre ambas variables.

También se observa, en el grafico N° 2, que en un 13.7% los colaboradores no están implicados

y no están satisfechos laboralmente, por otro lado, en un 41.1% los colaboradores están poco

implicados y están un poco satisfechos laboralmente.

4.1.2. Relación entre la consistencia y la satisfacción laboral

Dado que el segundo objetivo específico, es determinar de qué manera la consistencia se

relaciona con la satisfacción laboral de los trabajadores de la Empresa VANZYS S.A Huancayo-

2020.Seguidamente, se presenta los resultados alcanzados de la investigación en cuanto a las

variables Consistencia y Satisfacción Laboral.

0

2

4

6

8

10

12

14

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Relación entre la implicación y satisfacción

laboral

Relación entre la implicación y satisfacción laboral

25

Tabla 3 Consistencia de los colaboradores en la empresa

Nivel Número de

colaboradores

Porcentaje Porcentaje

acumulado

Sin Implicación 13 13.7% 13.7%

Poca Implicación 52 54.7% 68.4%

Moderada

Implicación

26 27.4% 95.8%

Con Implicación 4 4.2% 100.0%

Total 95 100.0%

Figura 3 Consistencia de los colaboradores de la empresa

En el grafico N° 3, se observa que del 100% de encuestados de la organización, el 13.7% (13

colaboradores) no perciben consistencia en la empresa, mientras que el 4.2% (4 colaboradores)

perciben consistencia en la empresa, por otro lado 54.7% (52 colaboradores) perciben poca

consistencia en la empresa y el 27.4% (26 colaboradores) perciben moderada consistencia en la

empresa.

0

10

20

30

40

50

60

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Consistencia de los colabradores en la empresa

Consistencia de los trabajadores en la empresa

26

Tabla 4 Relación entre la consistencia y satisfacción laboral de los colaboradores

Nivel

Satisfacción laboral

No

existe

No

existe

(%)

Exi

ste

poca

Exi

ste

poca

(%)

Existe

moderad

a

Existe

moderada

(%)

Exi

ste

Exi

ste

(%)

Tota

l

Tot

al (%)

Sin

Implicaci

ón

13 13.7% 0 0.0% 0 0.0% 0 0.0% 15 15.8%

Poca

Implicaci

ón

0 0.0% 41 43.2% 11 11.6% 0 0.0% 39 41.1%

Moderad

a

Implicaci

ón

0 0.0% 0 0.0% 21 22.1% 5 5.3% 31 32.6%

Con

Implicaci

ón

0 0.0%

0

0 0.0% 0 0.0% 4 4.2% 10 10.5%

Total 13 13.7% 41 43.2% 32 33.7% 9 9.5% 95 100.0

%

27

Figura 4 Relación entre la consistencia y satisfacción laboral e los colaboradores

En la tabla y grafico N° 4, se observa que existe una correlación entre la consistencia y la

satisfacción laboral (p ≤ 0.05). Así mismo la presente muestra una correlación muy alta con un

Rho de Spearman de 0.987 y p ≤ 0.05 entre ambas variables.

También se observa, en el grafico N° 4, que en un 13.7% los colaboradores no perciben que

haya consistencia en la empresa y no están satisfechos laboralmente, por otro lado, en un 43.2%

los colaboradores perciben poca consistencia en la empresa y están un poco satisfechos

laboralmente.

4.1.3. Relación entre la misión y la satisfacción laboral

Siendo el tercer objetivo específico, determinar de qué manera la misión se relaciona con la

satisfacción laboral de los trabajadores de la Empresa VANZYS S.A, Huancayo-2020

Seguidamente, se presenta los resultados alcanzados de la investigación en cuanto a las variables

Misión y Satisfacción Laboral.

0

2

4

6

8

10

12

14

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Relación entre la consistencia y satisfacción

laboral de los colaboradores

Relación entre la consistencia y satisfacción laboral de los trabajadores

28

Tabla 5 Misión de los colaboradores en la empresa

Nivel Número de

colaboradores

Porcentaje Porcentaje

acumulado

Sin Implicación 13 13.7% 13.7%

Poca Implicación 36 37.9% 51.6%

Moderada

Implicación

32 33.7% 85.3%

Con Implicación 14 14.7% 100.0%

Total 95 100.0%

Figura 5 Misión de los colaboradores en la empresa

En el grafico N° 5, se observa que del 100% de encuestados, el 13.7% (13 colaboradores) no

sienten que forman parte de la misión de la empresa, mientras que el 14.7% (14 colaboradores)

sienten que forman parte de la misión de la empresa, por otro lado 37.9% (36 colaboradores)

sienten poca sensación de formar parte de la misión de la empresa y el 33.7% (34 colaboradores)

sienten moderada sensación de formar parte de la misión de la empresa

0

5

10

15

20

25

30

35

40

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Misión de los colaboradores en la empresa

Misión de los trabajadores en la empresa

29

Tabla 6 Relación entre la misión y satisfacción laboral de los colaboradores en la empresa

Nivel

Satisfacción laboral

No

existe

No

existe

(%)

Existe

poca

Existe

poca (%)

Existe

moderada

Existe

modera

da (%)

Existe Existe

(%)

Total Tota

l (%)

Sin

Implicación

13 13.7% 0 0.0% 0 0.0% 0 0.0% 15 15.8%

Poca

Implicación

0 0.0% 36 37.9% 0 0.0% 0 0.0% 39 41.1%

Moderada

Implicación

0 0.0% 5 5.3% 27 28.4

%

0 0.0% 31 32.6%

Con

Implicación

0 0.0%

0

0 0.0% 5 5.3% 9 9.5% 10 10.5%

Total 13 13.7% 41 43.2% 32 33.7

%

9 9.5% 95 100.0%

Figura 6 Relación entre la misión y satisfacción laboral de los colaboradores

0

2

4

6

8

10

12

14

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Relación entre la misión y satisfacción

laboral de los colaboradores

Relación entre la misión y satisfacción laboral de los trabajadores

30

En la tabla y grafico N° 6, se observa que existe una correlación entre la misión y la satisfacción

laboral (p ≤ 0.05). Así mismo la presente muestra una correlación muy alta con un Rho de

Spearman de 0.996 y p ≤ 0.05 entre ambas variables.

También se observa, en el grafico N° 6, que en un 13.7% los trabajadores no se sienten

participes de la misión de la empresa y no están satisfechos laboralmente, por otro lado, en un

37.9% los trabajadores se sienten poco participes de la misión de la empresa y están un poco

satisfechos laboralmente.

4.1.4. Relación entre la adaptabilidad y la satisfacción laboral

Siendo el cuarto objetivo específico, determinar de qué manera la adaptabilidad se relaciona

con la satisfacción laboral de los trabajadores de la Empresa VANZYS, Huancayo-2020

Seguidamente, se presenta los resultados alcanzados de la investigación en cuanto a las variables

Adaptabilidad y Satisfacción Laboral.

Tabla 7 Adaptabilidad de los colaboradores en la empresa

Nivel Número de

trabajadores

Porcentaje Porcentaje

acumulado

Sin Implicación 19 20.0% 20.0%

Poca Implicación 35 36.8% 56.8%

Moderada

Implicación

34 35.8% 92.6%

Con Implicación 7 7.4% 100.0%

Total 95 100.0%

31

Figura 7 Adaptabilidad de los trabajadores en la empresa

En el grafico N° 7, se observa que del 100% de encuestados, el 20.0% (19 colaboradores) no se

sienten adaptados a la empresa, mientras que el 7.4% (7 colaboradores) se sienten adaptados a la

empresa, por otro lado 36.8% (35 colaboradores) se sienten poco adaptados a la empresa y el

35.8% (34 colaboradores) se sienten moderadamente adaptados a la empresa.

Tabla 8 Relación entre Adaptabilidad y satisfacción laboral de los trabajadores

Nivel

Satisfacción laboral

No

existe

No

existe

(%)

Exi

ste

poca

Existe

poca

(%)

Exi

ste

mode

rada

Existe

moderad

a (%)

Exi

ste

Exi

ste

(%)

To

tal

Tota

l (%)

Sin

Implicación

13 13.7% 6 6.3% 0 0.0% 0 0.0% 19 20.0%

Poca

Implicación

0 0.0% 35 36.8% 0 0.0% 0 0.0% 35 36.8%

0

5

10

15

20

25

30

35

40

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Adaptabilidad de los colaboradores en la

empresa

Adaptabilidad de los trabajadores en la empresa

32

Moderad

a

Implicación

0 0.0% 0 0.0% 32 33.7% 2 2.1% 34 35.8%

Con

Implicación

0 0.0% 0 0 0.0% 0 0.0% 7 7.4% 7 7.4%

Total 13 13.7% 41 43.2% 32 33.7% 9 9.5% 95 100.0%

Figura 8 Relación entre adaptabilidad y satisfacción laboral de los colaboradores

En la tabla y grafico N° 8, se observa que existe una correlación entre la adaptabilidad y la

satisfacción laboral (p ≤ 0.05). Así mismo la presente muestra una correlación muy alta con un

Rho de Spearman de 0.994 y p ≤ 0.05 entre ambas variables.

También se observa, en el grafico N° 8, que en un 13.7% los colaboradores no se adaptan al

cambio y no están satisfechos laboralmente, por otro lado, en un 36.8% los trabajadores se adaptan

poco a los cambios y están un poco satisfechos laboralmente

0

2

4

6

8

10

12

14

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Relación entre la adaptabilidad y satisfacción

laboral de los trabajadores

Relación entre la adaptabilidad y satisfacción laboral de los trabajadores

33

4.1.5. Relación entre la cultura organizacional y la satisfacción laboral

Siendo el objetivo general, determinar de qué manera la cultura organizacional se relaciona con

la satisfacción laboral de los colaboradores de la Empresa VANZYS S.A Huancayo-2020.

Seguidamente, se presenta los resultados alcanzados de la investigación en cuanto a las variables

Cultura Organizacional y Satisfacción Laboral.

Tabla 9 Cultura organizacional de los trabajadores en la empresa

Nivel Número de

trabajadores

Porcentaje Porcentaje

acumulado

Sin Implicación 13 13.7% 13.7%

Poca Implicación 36 37.9% 51.6%

Moderada

Implicación

36 37.9% 89.5%

Con Implicación 10 10.5% 100.0

Total 95 100.0%

34

Figura 9 Cultura organizacional de los colaboradores en la empresa

En el grafico N° 9, se observa que del 100% de encuestados, el 13.7% (13 colaboradores) no

sienten que exista cultura organizacional, mientras que el 10.5% (10 colaboradores) sienten que

exista cultura organizacional, por otro lado 37.9% (36 colaboradores) sienten que existe poca

cultura organizacional y el 37.9% (36 colaboradores) sienten que existe moderada cultura

organizacional.

Tabla 10 Relación entre Satisfacción laboral y Cultura organizacional de los colaboradores

Nivel

Satisfacción laboral

No

existe

No

existe

(%)

Exi

ste

poca

Existe

poca (%)

Exi

ste

moder

ada

Existe

moderad

a (%)

Exi

ste

Exist

e (%)

Tot

al

Total

(%)

Sin

Implicaci

ón

13 13.7% 0 0.0% 0 0.0% 0 0.0% 13 13.7%

Poca

Implicaci

ón

0 0.0% 36 37.9% 0 0.0% 0 0.0% 36 37.9%

0

5

10

15

20

25

30

35

40

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Cultura Organizacional de los colaboradores

en la empresa

Cultura Organizacional de los trabajadores en la empresa

35

Moder

ada

Implicaci

ón

0 0.0% 5 5.3% 31 32.6% 0 0.0% 36 37.9%

Con

Implicaci

ón

0 0.0% 0 0 0.0% 1 1.1% 9 9.5% 10 10.5%

Total 13 13.7% 41 43.2% 32 33.7% 9 9.5% 95 100.0

%

Figura 10 Relación entre la cultura organizacional y satisfacción laboral de los colaboradores

En la tabla y grafico N° 10, se observa que existe una correlación entre la cultura organizacional

y la satisfacción laboral (p≤ 0.05). Así mismo la presente muestra una correlación muy alta con un

Rho de Spearman de 0.999 y p ≤ 0.05 entre ambas variables.

Además se observa, en el grafico N° 10, que en un 13.7% los colaboradores perciben que no

existe cultura organizacional y no están satisfechos laboralmente, por otro lado, en un 37.9% los

colaboradores perciben que hay poca cultura organizacional y están un poco satisfechos

laboralmente.

0

2

4

6

8

10

12

14

Sin Implicación Poca Implicación Moderada Implicación Con Implicación

Relación entre la satisfacción laboral y cultura

organizacional de los colaboradores

Relación entre la cultura organizacional y satisfacción laboral de los trabajadores

36

4.2. Prueba de hipótesis

4.2.1. Prueba de la primera hipótesis específica

Ho: La implicación no se relaciona significativamente con la satisfacción laboral de los

trabajadores de la Empresa VANZYS S.A, Huancayo-2020.

Ha: La implicación se relaciona significativamente con la satisfacción laboral de los

trabajadores de la Empresa VANZYS S.A, Huancayo-2020.

Nivel de significancia = 5% = 0.05.

Tabla 11 Correlación de la primera Hipótesis especifica

 Implicación
Satisfacción

laboral

Rho de

Spearman

Implicación

Coeficiente

de correlación
1,000 ,996**

Sig.

(bilateral)
. ,000

N 95 95

Satisfacción

laboral

Coeficiente

de correlación
,996** 1,000

Sig.

(bilateral)
,000 .

N 95 95

p = 0.000

Regla de decisión: 0.000 < 0.05 Rechazamos Ho.

Interpretación:

➢ Ho es rechazada ya que la correlación es de 0.996 considerada una correlación muy alta,

Es decir la implicación se relaciona con la satisfacción laboral.

37

4.2.2. Prueba de la segunda hipótesis específica

Ho: La consistencia no se relaciona significativamente con la satisfacción laboral de los

colaboradores de la Empresa VANZYS S.A, Huancayo-2020.

Ha: La consistencia se relaciona significativamente con la satisfacción laboral de los

colaboradores de la Empresa VANZYS S.A, Huancayo-2020.

Nivel de significancia = 5% = 0.05.

Tabla 12 Correlación de la segunda hipótesis especifica

 Implicación
Satisfacción

laboral

Rho de

Spearman

Implicación

Coeficiente

de correlación
1,000 ,987**

Sig.

(bilateral)
. ,000

N 95 95

Satisfacción

laboral

Coeficiente

de correlación
,987** 1,000

Sig.

(bilateral)
,000 .

N 95 95

p = 0.000

Regla de decisión: 0.000 < 0.05 Rechazamos Ho.

Interpretación:

➢ La correlación entre la consistencia y satisfacción laboral fue de 0.987, siendo una

correlación muy alta. El p valor fue 0,000 y 0,000 < que 0,05 por tanto se rechaza Ho, es

decir la consistencia se relaciona significativamente con la satisfacción laboral.

38

4.2.3. Prueba de la tercera hipótesis específica

Ho: La misión no se relaciona significativamente con la satisfacción laboral de los

colaboradores de la Empresa VANZYS, Huancayo-2020.

Ha: La misión se relaciona significativamente con la satisfacción laboral de los colaboradores

de la Empresa VANZYS, Huancayo-2020.

Nivel de significancia = 5% = 0.05.

Tabla 13 Correlación de la tercera hipótesis especifica

 Implicación
Satisfacción

laboral

Rho de

Spearman

Implicación

Coeficiente

de correlación
1,000 ,996**

Sig.

(bilateral)
. ,000

N 95 95

Satisfacción

laboral

Coeficiente

de correlación
,996** 1,000

Sig.

(bilateral)
,000 .

N 95 95

p = 0.000

Regla de decisión: 0.000 < 0.05 Rechazamos Ho.

Interpretación:

➢ La correlación entre la misión y satisfacción laboral fue de 0.996, siendo una correlación

muy alta. El p valor fue 0,000 y 0,000 < que 0,05 por tanto se rechaza Ho, es decir la

misión se relaciona significativamente con la satisfacción laboral.

39

4.2.4. Prueba de la cuarta hipótesis específica

Ho: La adaptabilidad no se relaciona significativamente con la satisfacción laboral de los

colaboradores de la Empresa VANZYS, Huancayo-2020.

Ha: La adaptabilidad se relaciona significativamente con la satisfacción laboral de los

colaboradores de la Empresa VANZYS, Huancayo-2020.

Nivel de significancia = 5% = 0.05.

Tabla 14 Correlación de la cuarta hipótesis especifica

 Implicación
Satisfacción

laboral

Rho de

Spearman

Implicación

Coeficiente

de correlación
1,000 ,994**

Sig.

(bilateral)
. ,000

N 95 95

Satisfacción

laboral

Coeficiente

de correlación
,994** 1,000

Sig.

(bilateral)
,000 .

N 95 95

p = 0.000

Regla de decisión: 0.000 < 0.05 Rechazamos Ho

Interpretación:

➢ La correlación entre la adaptabilidad y la satisfacción laboral fue de 0.994, siendo una

correlación muy alta. El p valor fue 0,000 y 0,000 < que 0,05 por tanto se rechaza Ho, es

decir la adaptabilidad se relaciona significativamente con la satisfacción laboral.

40

4.2.5. Prueba de hipótesis general

Ho: La cultura organizacional no se relaciona significativamente con la satisfacción laboral de

los colaboradores de la Empresa VANZYS, Huancayo-2020.

Ha: La cultura organizacional se relaciona significativamente con la satisfacción laboral de

los colaboradores de la Empresa VANZYS, Huancayo-2020.

Nivel de significancia = 5% = 0.05.

Tabla 15 Correlación de la hipótesis general

 Implicación
Satisfacción

laboral

Rho de

Spearman

Implicación

Coeficiente

de correlación
1,000 ,999**

Sig.

(bilateral)
. ,000

N 95 95

Satisfacción

laboral

Coeficiente

de correlación
,999** 1,000

Sig.

(bilateral)
,000 .

N 95 95

p = 0.000

Regla de decisión: 0.000 < 0.05 Rechazamos Ho.

Interpretación:

➢ La correlación entre la cultura organizacional y satisfacción laboral fue de 0.999, siendo

una correlación muy alta. El valor p fue de 0,000 y 0,000 < que 0,05 por lo tanto se rechaza

Ho, es decir La cultura organizacional se relaciona significativamente con la satisfacción

laboral.

41

4.3. Discusión de resultados

En nuestro país son pocos los estudios que se desarrollan sobre satisfacción laboral y cultura

organizacional, teniendo como satisfacción laboral, la que mayor interés ha acogido en los últimos

años según ((Garcia, Forero, 2014), (Oscco, 2016), (Valdez, 2016), (Calderon, G., Murillo, S. y

Torres, K., 2003) , (Castro, 2013), (Lacayo, 2017)). Dado este panorama, el actual trabajo de

investigación tuvo como objetivo determinar la relación entre satisfacción laboral y cultura

organizacional en los colaboradores de la empresa VANZYS S.A la cual se dedica a la venta y

alquiler de maquinaria en el sector construcción y minería.

Los resultados obtenidos en la presente investigación nos muestran, un nivel especifico en la

dimensión involucramiento, mientras que en la dimensión implicación muestra un porcentaje de

56%, en la dimensión consistencia un porcentaje de 68,4%, en la dimensión misión de la empresa

51,6% y en la dimensión adaptabilidad 56,8%, este hallazgo es parecido a lo reportado por (Leon,

2017) quien sugiere que la organización debe reforzar cultura organizacional y componentes.

Por otra parte, si consideramos la primera hipótesis específica referida a la dimensión de

implicación se obtuvo que está correlacionado positiva y significativamente con los factores de

satisfacción laboral de los colaboradores de la empresa VANZYS S.A (Tabla 11). De acuerdo con

(Bonavia, 2010), la implicación es una característica que expresa la organización sobre la

participación de la persona en la toma de decisiones, fomentado en el trabajo en equipo,

empoderamiento y el desarrollo de las habilidades entre los colaboradores.

De igual forma, con respecto a la segunda hipótesis específica se obtuvo una correlación

positiva y significativa entre la dimensión de consistencia y los factores de satisfacción laboral. Al

estar involucrado la consistencia y la satisfacción laboral. (Fishman, 2014)), Sostiene que los

colaboradores mostraran una mayor proximidad ante un jefe que posea un estilo horizontal; en

contraposición a un jefe que mantenga un estilo jerárquico. “Esta cercanía les da a los trabajadores

42

que le reportan directamente acceso a información vital para hacer su trabajo y les permite resolver

sus dudas rápidamente para seguir trabajando de forma autónoma”. […] (Motivación 360o, pág.

73).

Por otro lado, teniendo en cuenta la tercera hipótesis específica se obtuvo una correlación

positiva y significativa entre la dimensión de identificación de la misión y los factores de

satisfacción laboral. Denison (Bonavia, 2010), sustenta acerca de la dimensión de identificación

de la misión la cual hace referencia a aquella organización que promueve la dirección de sus

colaboradores a través de un alto liderazgo que incite una dirección estratégica, con claridad en

sus metas y visión a futuro.

También se puede evidenciar que el resultado obtenido coincide con la investigación de Esteban

y (Acuña, 2014), quienes sostienen que la satisfacción intrínseca y extrínseca depende de las

dimensiones de implicación y misión.

Asimismo, respecto a la cuarta hipótesis específica se obtuvo una correlación positiva y

significativa entre la dimensión adaptabilidad y los factores de satisfacción laboral. Coincidiendo

con (Bonavia, 2010) quien sostiene que la dimensión adaptabilidad se define como aquella

característica de una empresa que posee una orientación al cambio, dada su capacidad para

aprender de los errores y asumir riesgos.

El presente trabajo de investigación aporta en brindar conocimientos científicos en cuanto a la

relación entre satisfacción laboral y cultura organizacional, a través de las distintas bases teóricas.

También aporta importantes hallazgos para el avance del conocimiento sobre las variables de

satisfacción laboral y cultura organizacional en los colaboradores del escenario peruano y sobre

todo de la empresa VANZYS S.A.

43

CONCLUSIONES

Las conclusiones que se dan de acuerdo a los resultados obtenidos en el presente trabajo de

investigación, son los siguientes:

1. Existe una correlación positiva y significativa entre la satisfacción laboral y cultura

organizacional. En los resultados obtenidos podemos ver el 37,9% trabajadores perciben

que hay poca cultura organizacional y están un poco satisfechos laboralmente

2. Se observa que existe una relación positiva y significativa entre la dimensión implicación

con la satisfacción laboral, en las encuestas realizadas se puede observar que el 13,7% de

los colaboradores no están implicados y el 41,1% poco implicados.

3. Se observa que existe una relación positiva y significativa entre la dimensión consistencia

con los factores de satisfacción laboral. El 43,2% de los colaboradores perciben poca

consistencia en la empresa y están un poco satisfechos laboralmente.

4. Se observa que la dimensión de identificación de la misión existe una relación positiva y

significativa con los factores de satisfacción laboral. El 37.9% de los colaboradores se

sienten poco participes de la misión de la empresa

5. Se observa que en la dimensión adaptabilidad existe una relación positiva y significativa

con la satisfacción laboral. El 36.8% los colaboradores se adaptan poco a los cambios y

están un poco satisfechos laboralmente.

44

RECOMENDACIONES

1. Reforzar la participación activa de los colaboradores, a través de reuniones programadas

interdiarias, de tal modo que se involucre a los colaboradores en las decisiones de la empresa.

Además de brindar capacitaciones constantes, inversión que se dará para mejorar las

habilidades en los colaboradores.

2. Crear un programa de incentivos y beneficios hacia los colaboradores como: descanso por día

festivo, pagó de horas extras, reconocimiento público, organizar a medio año fiesta familiar

donde todos puedan interactuar y divertirse , de modo que fomente una mayor satisfacción

laboral.

3. Se recomienda a futuros investigadores, tener en cuenta el análisis FODA de la empresa a

investigar, al conocer cuáles son sus debilidades y cuales sus fortalezas, se aprovechan las

oportunidades y se neutralizan las amenazas. Así podemos identificar con mayor claridad la

cultura organizacional de la empresa.

45

Referencias

Acuña. (2014). sastifacion intrinseca y extrinseca depende de las dimensiones de impliacion y

mision.

Bonavia, T. P. (2010). Adaptación al español del instrumento sobre cultura organizacional de

Denison. Obtenido de España. Summa Psicológica UST, 7 (1), 15-32.:

http://digital.csic.es/bitstream/10261/104177/1/SUMMA%20Psicol%C3%B3gica.pdf

Calderon, G., Murillo, S. y Torres, K. (2003). Cultura organizacional y bienestar laboral

(p.115). Obtenido de

http://revistas.javeriana.edu.co/index.php/cuadernos_admon/article/viewFile/5452/4214

Castro, C. (. (2013). Satisfacción laboral de los profesionales de enfermería del hospital Pablo

Arturo Suarez. Obtenido de

http://repositorio.puce.edu.ec/bitstream/handle/22000/7226/8.14.001697.pdf?sequence=4

&isAllowed=y

Chiavenato, I. (2009). Comportamiento organizacional. Mexico: McGraw-Hill.

Comercio. (2014). ¿Te valoran en tu trabajo? Recuperado el junio de 2020, de

https://elcomercio.pe/economia/peru/valoran-71-siente-apreciado-176420

Elton, M. (1920). "Asociacion entre productividad y actitudes".

Fishman, D. (2014). Motivación 360o. Peru: Planeta.

Gamez, R. (. (2007). Comunicación y cultura organizacional en empresas chinas y japonesas.

Obtenido de P.63: http://www.repositorioredgobmet.org.mx/wp-

content/uploads/2017/07/2007-Gamez-Gastelum-libro-Empresas-chino-y-japonesas.pdf

Garcia, E. (2015). Relación de la cultura organizacional en la satisfacción laboral de los

trabajadores del área administrativa de la empresa grupo García Toledo SAC, Arequipa.

46

Obtenido de (Tesis de Maestría). Universidad Católica Santa María::

http://tesis.ucsm.edu.pe/repositorio/bitstream/handle/UCSM/2032/53.0814.AE.pdf?seque

nce=1&isAllowed=y

Garcia, Forero. (2014). Exigencia de mercado y globalizacion.

Gonzales, C. G. (S.F). La satisfacción laboral y la rotación de personal en una mediana empresa

del sector transportista. Obtenido de

http://acacia.org.mx/busqueda/pdf/15_PF601_Satisfacción_Laboral_y_Rotaci__n_de_Per

sonal.pdf

Griffin, R. (2017). Comportamiento organizacional. Mexico: Cengage Learning.

Hellriegel, D. J. (2009). Administración un enfoque basado en competencias. México: Cengage

Learning.

Hilario, K. (2017). Cultura organizacional y satisfacción laboral en la empresa Planeamiento &

Gestión S.A.C. de la ciudad de Lima. Obtenido de

http://repositorio.upeu.edu.pe/bitstream/handle/UPEU/867/Keren_Tesis_bachiller_2017.p

df?sequence=4&isAllowed=y

Hoppock. (1935). Relacion del termino "Sastifacion laboral con fatiga, condiciones de trabajo, y

desarrollo personal".

Lacayo, J. (2017). Los factores determinantes de la satisfacción laboral en el personal

administrativo y operativo de una empresa que se dedica a la venta de seguros diversos.

Obtenido de (Tesis de licenciatura en psicología). Universidad Rafael Landívar,

Guatema: http://recursosbiblio.url.edu.gt/tesiseortiz/2017/05/43/Lacayo-Jose.pdf

Leon. (2017). Cultura Organizacional en la empresa SIGSO Consultores Laborales, Lima.

Recuperado el 2020

47

Lino, L. (2017). Cultura organizacional y satisfacción laboral del personal administrativo del

Hospital Regional Huacho – 2015. (. Obtenido de

http://repositorio.ucv.edu.pe/bitstream/handle/UCV/6434/Lino_DLM.pdf?sequence=1&i

sAllowed=y

Locke. (1999). Definicion Sastifacion Laboral.

Martinez, V. R. (2015). Psicología de las organizaciones. Madrid.

Martinez, V. R. (2015). Psicología de las organizaciones. Madrid.

Mochcco, J. Y. (2013). Plan de cultura organizacional para mejorar la satisfacción laboral de

los empleados de la empresa Incmena S.A.C. en el distrito de Villa el Salvador. Obtenido

de

http://repositorio.autonoma.edu.pe/bitstream/AUTONOMA/153/1/ANCCANA%20MOC

HCCO%20-%20ANCCANA%20MOCHCCO.pdf

Neyra, T. (2012). Cultura organizacional y Satisfacción laboral de los trabajadores en la

empresa agroindustrial Danper Arequipa SAC. Obtenido de

http://dspace.unitru.edu.pe/bitstream/handle/UNITRU/5138/NEIRA%20RAMIREZ%2c

%20Teresa%20de%20Jes%C3%BAs%28FILEminimizer%29.pdf?sequence=1&isAllowe

d=y

Oscco. (2016). Determinar la relación entre la responsabilidad social y la satisfacción laboral

en una organización. Obtenido de

http://repositorioacademico.upc.edu.pe/upc/bitstream/10757/594638/1/TESIS+FINAL+4.

pdf

Palma, S. (2001). Factores para evaluar la satisfacción laboral. Revista de Instituto de Ciencia y

tecnología.

48

Perez, J. y. (1999). Escala general de satisfacción laboral: NTP 394. Obtenido de Instituto

Nacional de seguridad e higiene en el trabajo.:

http://www.insht.es/InshtWeb/Contenidos/Documentacion/FichasTecnicas/NTP/Ficheros

/301a400/ntp_394.pdf

Portillo, R. (2017). Satisfacción y Compromiso Organizacional de los trabajadores de un

Hospital de Salud Mental. Obtenido de (Tesis de licenciatura en psicología). Universidad

Peruana de Ciencias Aplicada, Lima, Perú.:

http://repositorioacademico.upc.edu.pe/upc/bitstream/10757/621718/2/portilla_br.pdf

Quarstein, M. Y. (1992). "La satisfacción laboral, deriva de las reacciones emocionales".

Robbins. (1998). Definicion Sastifacion Laboral.

Robbins, S. y. (2005). Administración. Obtenido de http://www.cars59.com/wp-

content/uploads/2016/02/Book-Administracion.pdf

Robbins, S. y. (2009). Comportamiento organizacional. Obtenido de

https://psiqueunah.files.wordpress.com/2014/09/comportamiento-organizacional-13a-ed-

_nodrm.pdf

Robbins, S. y. (2013). Comportamiento organizacional. Mexico: Editorial Pearson.

Robbins, S. y. (2013). Comportamiento organizacional. Editorial Pearson. mexico: Editorial

Pearson.

Salazar, J. (2009). Clima y cultura organizacional: dos componentes esenciales en la

productividad laboral. La Habana.

Sanchez. (2014). "Sastifacion laboral actitud relacionada con el trabajo".

Sanchez Carlessi, H., & Reyes Meza, C. (2006). Metodología y diseños en

investigacióncientífica. Lima: Visión Universitaria.

49

Tinoco, O. Q. (2014). Cultura Organizacional y Satisfacción Laboral en la facultad de

Ingeniería Industrial en el marco de la acreditación universitaria. (Revista de la Facultad

de Ingeniería Industrial, 17(2), 56-66.) Obtenido de

http://www.redalyc.org/html/816/81640856007/

Valdez, B. (. (2016). Satisfacción laboral de los prestadores de servicios de salud de la red

asistencial de Jauja. Obtenido de

http://cybertesis.urp.edu.pe/bitstream/urp/1193/1/SALUD%20PUBLICA%20Valdez%20

_Kristel%202016.pdf

50

ANEXOS

Fuente: Elaboración propia

PROBLEMAS OBJETIVOS HIPOTESIS VARIABLES METODOLOGIA

1. Problema General: ¿Cuál

es la relación entre la

satisfacción laboral y cultura

organizacional de la

empresa Vanzys, Huancayo-

2020?

1. Objetigo General:

Determinar la relación entre la

satisfacción laboral y cultura

organizacional de la empresa

Vanzys S.A, Huancayo-2020.

1. Hipotesis General:

La cultura organizacional se

relaciona significativamente

con la satisfacción laboral de

los colaboradores de la

empresa Vanzys, Huancayo-

2020.

1. Variable Independiente:

Cultura organizacional

La Cultura Organizacional de

una organización se

relaciona a la suma de

creencias , hábitos , va lores ,

acti tudes y tradiciones que

son compartidos por los

trabajadores que conforman

una empresa. Es un lazo

socia l que le da

congruencia a una

organización.

2.Problemas Especificos:

• ¿De qué manera la
implicación se relaciona con la

satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020?

• ¿De qué manera la
consistencia se relaciona con

la satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020?

• ¿De qué manera la misión se
relaciona con la satisfacción

laboral de la empresa Vanzys

S.A, Huancayo-2020?

• ¿De qué manera la
adaptabilidad se relaciona con

la satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020?

2. Objerivos Esecificos:

• Determinar de qué manera la
implicación se relaciona con la

satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020.

• Determinar de qué manera la
consistencia se relaciona con la

satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020.

• Determinar de qué manera la
misión se relaciona con la

satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020.

• Determinar de qué manera la
adaptabilidad se relaciona con la

satisfacción laboral de la

empresa Vanzys S.A, Huancayo-

2020.

2. Hipotesis Especificas: • La
implicación de la cultura

organizacional se relaciona

significativamente con la

satisfacción laboral de la empresa

Vanzys, Huancayo-2020.

• La consistencia de la cultura
organizacional se relacionan

significativamente con la

satisfacción laboral de la empresa

Vanzys, Huancayo-2020.

• La misión de la cultura
organizacional se relaciona

significativamente con la

satisfacción laboral de la empresa

Vanzys, Huancayo-2020.

• Las adaptabilidad de la cultura
organizacional se relaciona

significativamente con la

satisfacción laboral de la empresa

Vanzys, Huancayo-2020

2. Variable Dependiente:

Satisfacción laboral

La satisfacción laboral

influye en la actitud del

colaborador frente a sus

deberes, en conclusión la

satisfacción laboral surge a

partir de la relación entre

trabajado real y las

perspectivas del trabajador.

Esto quiere decir que si el

trabajador tiene buenas

condiciones de trabajo se

sentirá bien en el puesto

que tiene (ROBBINS, 1998)

ANEXO 01: MATRIZ DE CONSISTENCIA

TITULO: SASTIFACION LABORAL Y CULTURA ORGANIZACIONAL DE LA EMPRESA VANZYS S.A HUANCAYO 2020

1. Metodos: El método que se

util izó en la presente

investigación es el Método

Científico que consiste “en
formular cuestiones o

problemas sobre la realidad,

con base en la

observación de la realidad y la

teoría ya existentes.

2. Tipo y Nivel de Investigacion

:La investigación es de tipo

correlacional en nivel básico,

puesto que se trata de analizar

la relación entre dos o más

variables.

3.Diseño de la investigacion:La

investigación es de tipo

correlacional en nivel básico,

puesto que se trata de analizar

la relación entre dos o más

variables 4.Poblacion: La

población es de 126

trabajadores de la empresa

VANZYS S.A Huancayo.

5.Muestra: La muestra fue

obtenida por el medio del

muestreo probabilístico, lo que

nos sirvió para conocer la

cantidad de colaboradores que

van a ser encuestados.

6. Tecnica: Para medir la

percepción de los

colaboradores, de la empresa

VANZYS S.A Huancayo, en

relación con la satisfacción

laboral y cultura

organizacional. Se usó la técnica

de la encuesta.

7.Instrumento: El cuestionario

fue el instrumento util izado, el

cual fue compuesto de 25

preguntas para la variable

satisfacción laboral y 25

preguntas para la variable

cultura organizacional.

51

ANEXO 02: CUESTIONARIOS

Variable Independiente: Cultura organizacional

Se muestra una serie de preguntas con relación al trabajo que realiza. Se solicita su opinión

veraz al respecto. Después de usted haber leído cuidadosamente cada pregunta marque con una x

el número que corresponda a su opinión.

Las alternativas son las siguientes:

➢ 1 nunca

➢ 2 casi nunca

➢ 3 a veces

➢ 4 casi siempre

➢ 5 siempre

 1 2 3 4 5

N° PREGUNTAS

1

FORTALEZA

Lo involucran en toma de decisiones,
planificación, organización y ejecución en
la empresa.

2

Le involucran en aspectos claves de la

empresa, tomando en cuenta su opinión,

sugerencias, haciéndolo(a) partícipe

de las decisiones en su área de trabajo

3

TRABAJO EN EQUIPO

Las labores y actividades de mayor
prioridad se trabajan en equipo para así
cumplir con las fechas de entrega de los
pedidos y ventas.

4

El trabajo en equipo forma parte de las

estrategias de la empresa implementadas

por la alta gerencia.

5

Los colaboradores están dispuesto a

trabajar en equipo colaborando y

comprometiéndose en culminar las tareas

52

dentro de los plazos establecidos.

6

DESARROLLO DE
CAPACIDADES

La organización se preocupa en

brindarles capacitaciones y así estar

actualizarlos para desarrollar sus

capacidades.

7

Se toma en cuenta solo a un grupo de

los colaboradores para optimizar el

desarrollo de sus actividades dejando a

otros trabajadores de lado.

8

VALORES CENTRALES

La empresa y la dirección formularon

una lista de valores que todo colaborador

debe

Practicar.

9

La empresa y la dirección formularon

una lista de valores que todo colaborador
debe practicar de forma permanente.

10

ACUERDO

La empresa se caracteriza por acordar

las decisiones en común acuerdo con los

colaboradores, para desarrollar las diversas

actividades.

11
Se respetan los acuerdos tomados en

mutuo acuerdo, poniéndolos en práctica.

12

COORDINACION E
INTEGRACION

Se organizan las actividades y tareas con

tiempo, integrando trabajos de las áreas, así

cumplir con los plazos de entrega de los
Pedidos.

13

DIRECCION Y
PROPOSITO ESTRATEGICO

Se cuenta con una gerencia visible y se

conoce el propósito estratégico que se ha
diseñado por parte de la empresa

14

La dirección se caracteriza por su

comunicación activa con las áreas de

trabajo, dando a conocer los propósitos

estratégicos que se debe cumplir y alcanzar

 METAS Y OBJETIVOS

53

15 La organización cuenta con metas y

objetivos establecidos para todo el año.

16

La empresa emite las metas y objetivos

establecidos a los colaboradores de la

empresa, motivándolos para que estos sean

cumplidos.

17
La organización lleva a cabo todos los

esfuerzos y brinda las facilidades al

personal para que las metas y objetivos se

logren.

18

VISION

La organización ha diseñado una visión

objetiva y que pueda ser cumplida por parte

de todos los que integran la empresa.

19
El personal conoce la visión de la

organización y se encuentran

comprometidos con ella.

20
La empresa ofrece todas las facilidades

y

Realiza los esfuerzos necesarios para

que la visión se cumpla por parte de todos.

21

ORIENTACION AL
CAMBIO

La organización es flexible a los

cambios que se van dando, orientado sus

políticas y procesos a las necesidades que

tiene el mercado.

22

El área de dirección trasmite al personal

la filosofía de renovar y actualizar sus

procesos, orientándolos al cambio.

23

ORIENTACION AL
PERSONAL

La organización realiza diferentes

actividades orientadas para favorecer al

personal y de este modo alcanzar un clima

laboral positivo.

24

APRENDIZAJE
ORGANIZATIVO

A su criterio personal se encuentra

dispuesto(a) en aprender nuevas cosas y

adaptarse a los lineamientos que proponga la

organización.

25

La organización facilita y proporciona

todas las herramientas a los colaboradores
para garantizar su adaptabilidad y

aprendizaje.

Variable Dependiente: Satisfacción Laboral

Se muestra una serie de preguntas con relación al trabajo que realiza. Se solicita su opinión

veraz al respecto. Después de usted haber leído cuidadosamente cada pregunta marque con una x

el número que corresponda a su opinión.

54

Las alternativas son las siguientes:

➢ 1 nunca

➢ 2 casi nunca

➢ 3 a veces

➢ 4 casi siempre

➢ 5 siempre

 1 2 3 4 5

N° Preguntas

1

Grados de

estudios

El personal que labora en la empresa se caracteriza
por querer superarse y mejorar su condición de estudio,
mejorando el grado de estudios que tiene.

2

Habilidades

El personal que labora en la empresa es hábil y tiene
el conocimiento y experiencia para realizar sus labores.

3
La organización capacita constantemente al personal

para el desarrollo de sus habilidades.

4

El personal se caracteriza por querer adquirir más

conocimientos, tratando de superarse, así poder ascender

de puesto.

5

Libertad

La organización le da la libertad para el desarrollo de
sus actividades, confiando la capacidad que usted tiene.

6

Variedad de

tareas

La organización promueve desenvolverse en

diferentes actividades, fomentado diversas tareas en el

personal.

7
Los trabajadores están capacitados y preparados para

desarrollar diferentes actividades.

8
La empresa brinda facilidades y condiciones para que

el personal pueda desenvolverse en diferentes actividades.

55

9

Salarios

A su criterio personal el salario que recibe está en

función a las tareas y responsabilidad que usted tiene.

10
La empresa valora el trabajo de usted y sus

compañeros retribuyéndoles un salario por encima del

mercado.

11
Algunos colaboradores reciben un mejor salario que

usted a pesar de que realizan un trabajo menos esforzado

que el de usted.

12
Políticas de ascensos

La organización cuenta con políticas definidas de

ascensos de puesto.

13

La empresa valora la experiencia, el conocimiento y

esfuerzo en el desarrollo de las actividades para aplicar

un ascenso.

14
Algunos colaboradores son ascendidos y destacados a

mejores puestos sin que califiquen los anteriores puntos.

15

Elogios

Cuando cumple con los objetivos de la empresa y las

actividades que se le asignan reciben reconocimientos en

público.

16

Reconocimiento
s

Se le reconoce con algún incentivo cuando cumple con

todos sus actividades y realiza horas extras sin que se lo

pidan.

17

Ambiente
cómodo

Su área de trabajo se caracteriza por ser un ambiente

Cómodo donde cuenta con todas las herramientas

necesarias.

18
La empresa se preocupa por dar un ambiente cómodo

a sus colaboradores.

19

Valores

La organización promueve los valores laborales y

organizacionales entre los trabajadores.

20

Cultura organizacional

La empresa cuenta con una cultura organizacional

definida, impulsándola entre todo el personal

21

Cree usted que la cultura organizacional de la empresa

promueve el desarrollo de las actividades y un buen

desempeño laboral.

Supervisores autoritarios

56

22

Los supervisores de cada área se muestran

autoritarios, déspotas cuando realizan sus actividades.

23

Orientación de tareas

Le orientan en el desarrollo de sus actividades,

orientando así cada una de sus actividades

24
La empresa se preocupa por facilitarle las actividades

que realizara, orientándolo(a) en las tareas que realizara.

25
Dentro de las políticas de la empresa destaca la

orientación

de actividades sobre todo al personal nuevo

