

ESCUELA DE PSICOLOGÍA

Tema:

“RELACIÓN ENTRE LOS ESTILOS DE LIDERAZGO Y LOS

NIVELES DE SATISFACCIÓN LABORAL EN LOS EMPLEADOS

DE UNA EMPRESA DE SERVICIOS EN AMBATO.”

Proyecto de investigación Previo a la Obtención del Título de

Psicóloga Organizacional

Línea de investigación:

Recursos Humanos y/o Riesgos Laborales

Autora:

María Belén Soria Maza

Director:

 Segundo Gonzalo Pazmay Ramos, Lic.MA.

Ambato- Ecuador

Julio-2018

iv

AGRADECIMIENTO

Agradezco a Dios, por ser ese apoyo y fortaleza a lo largo de mi camino y por darme

la oportunidad de conocer a personas que han sido mi compañía durante todo mi

periodo estudiantil.

Doy gracias a mis padres porque ellos son los principales promotores de mis sueños,

por inculcarme su amor para luchar y seguir adelante sin decaer.

Un agradecimiento especial a mi tutor Gonzalo Pazmay por brindarme su ayuda y

apoyo en la elaboración de la tesis, a todos mis maestros que hicieron parte de mi

proyecto de formación en mi vida profesional. A mi Universidad por abrirme las

puertas y darme la oportunidad de formarme como profesional.

Finalmente quiero agradecer a mis compañeros y amigos con quienes he compartido

grandes momentos y han sido un gran apoyo durante este proceso.

v

RESUMEN

El objetivo del presente proyecto de titulación es determinar el nivel de influencia que

pueden tener los distintos estilos de liderazgo en los niveles de satisfacción laboral en

los 33 empleados del área comercial de la Corporación Nacional de

Telecomunicaciones en Ambato. La importancia del estudio radica en establecer la

relación entre las variables ante la determinación estadística de los indicadores. Para

obtener los datos se aplicó dos instrumentos: El Grid Gerencial y el Cuestionario de

Satisfacción Laboral S10/12; con el primer instrumento se estableció que el estilo que

predomina es el liderazgo equilibrado caracterizado por ajustarse al sistema sin que

exista esfuerzo por mejorar los resultados, con el segundo se obtuvieron los siguientes

valores de las dimensiones evaluadas: el Ambiente físico tiene una media entre 4.3 a

5.5, supervisión con un rango ubicado en 4.4 a 4.7 y prestaciones con un nivel que se

encuentra en 3.7 a 5.6. Con los resultados obtenidos de la aplicación de los

instrumentos se logró comprobar que no existe una relación clara entre las variables

de estudio, esto puede darse debido a que los factores que motivan a los empleados

pueden ser distintos, también de la valoración y grado de compromiso que cada

empleado tenga con su lugar de trabajo, así como los objetivos que debe cumplir. Por

lo tanto, se diseña un modelo teórico explicativo que fomente estilos de liderazgo

efectivos que se relaciona con la satisfacción laboral y el cumplimiento de los objetivos

organizacionales.

Palabras clave: satisfacción, estilos de liderazgo, motivación

vi

ABSTRACT

The aim of this study is to determine the level of influence that different leadership

styles may have on the levels of job satisfaction of the 33 employees that work in the

sales division at the of National Telecommunications Corporation in Ambato. The

importance of this study lies in the establishment of a relationship between the

variables facing the statistical determination of the indicators. To obtain the data, two

instruments were applied, The Managerial Grid and the Job Satisfaction Scale S10/12.

With the first instrument, it was established that the prevailing style is balanced

leadership, which is characterized by adjusting to the system without any effort to

improve results. With the second instrument, the following scores were obtained from

the evaluated dimensions: the physical environment has an average of 4.3 to 5.5,

supervision ranges from 4.4 to 4.7, and benefits with a level of 3.7 to 5.6. With the

results obtained from the applied instruments, it was possible to confirm that there is

no clear relationship between the studied variables. This can occur when the factors

that motivate employees are different, or due to the value and the degree of

commitment each employee has with their workplace, as well as the objective they

have to meet. A theoretical explicative model was designed to encourage effective

leadership styles that are related to job satisfaction and the fulfilment of institutional

objectives.

Key words: satisfaction, leadership styles, motivation

vii

TABLA DE CONTENIDO

Preliminares

DECLARACIÓN Y AUTORIZACIÓN ... iii

AGRADECIMIENTO... iv

RESUMEN ... v

ABSTRACT .. vi

TABLA DE CONTENIDO .. vii

ÍNDICE DE TABLAS ... x

TABLAS .. x

GRÁFICOS ... xi

CAPITULO I.. 1

PLANTEAMIENTO DE LA PROPUESTA DE TRABAJO 1

1.1. Antecedentes .. 1

1.1.1. Descripción del problema .. 3

1.2. Justificación.. 4

1.3. Objetivos .. 5

1.3.1. Objetivo General ... 5

1.3.2. Objetivos específicos .. 5

1.4. Pregunta de estudio, Meta y/o Hipótesis de Trabajo .. 5

1.5. Variables .. 5

Variable A: Estilos de liderazgo... 5

Variable B: Satisfacción Laboral ... 5

viii

CAPITULO II .. 6

MARCO TEÓRICO ... 6

2.1. Definiciones y conceptos .. 6

2.1.1. Liderazgo ... 6

2.1.2. Diferencia entre líder y administrador ... 7

2.1.3. Estilos de liderazgo .. 8

2.1.4 Los tres estilos de White y Lippitt .. 8

2.1.5 Teorías y modelos de liderazgo por contingencia ... 9

2.1.6 Liderazgo situacional de Hersey y Blanchard. .. 10

2.1.7 Teorías y modelos de liderazgo por comportamiento 11

2.1.7.1 Estudios de la Universidad Estatal de Ohio. .. 11

2.1.7.2. Estudios de la Universidad de Michigan. .. 12

2.1.7.3 Malla gerencial (Grid gerencial) .. 13

2.2. Satisfacción laboral ... 15

2.2.1 Teoría bifactorial de Herzberg .. 15

2.2.2. Definición de Satisfacción Laboral .. 16

2.2.3 Importancia de la satisfacción laboral ... 17

2.2.5. Diferencia entre motivación y satisfacción laboral ... 19

CAPÍTULO III ... 20

METODOLOGÍA .. 20

3.1 Tipo y diseño de la investigación ... 20

3.1.1 Participantes .. 21

3.1.2 Procedimiento metodológico .. 21

3.1.3 Instrumentos .. 23

3.1.3.1 Test del Grid Gerencial .. 23

ix

3.1.3.2 Cuestionario de Satisfacción S10/12 .. 25

CAPÍTULO IV ... 28

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS ... 28

4.1.1. Características socio demográficas .. 28

4.1.2 Interpretación resultados Grid Gerencial .. 30

4.1.3 Interpretación de resultados S10/12 .. 32

4.1.3.1 Interpretación por dimensiones .. 32

4.1.4 Modelo Empírico Explicativo ... 34

CAPITULO VI ... 37

CONCLUSIONES Y RECOMENDACIONES ... 37

5.1. Conclusiones ... 37

5.2. Recomendaciones .. 39

Bibliografía .. 40

x

ÍNDICE DE TABLAS

TABLAS

Tabla 2.1: Los tres estilos de liderazgo .. 9

Tabla 3.1: Participantes .. 21

Tabla 3.2: Operacionalización de variables ... 23

Tabla 3.3: Cinco estilos de liderazgo predominantes ... 24

Tabla 3.4: Fiabilidad .. 27

Tabla 4.1: Descripción del género de los participantes .. 29

Tabla 4.2: Descripción de la edad de los participantes .. 29

Tabla 4.3: Descripción del cargo de los participantes .. 30

Tabla 4.4: Descripción del tiempo de servicio de los participantes 30

Tabla 4.5: Descripción de las puntuaciones ... 31

Tabla 4.6: Resultados por agencias .. 31

Tabla 4.7: Dimensión Ambiente Físico. .. 32

Tabla 4.8: Dimensión Supervisión ... 33

Tabla 4.9: Dimensión Prestaciones .. 34

Tabla 4.10: Interpretación General... 34

xi

GRÁFICOS

Gráfico 2.1: Características del líder y administrador. .. 7

Gráfico 2.2: Comportamientos del líder ... 11

Gráfico 2.3: Malla Gerencial .. 14

1

CAPITULO I

PLANTEAMIENTO DE LA PROPUESTA DE TRABAJO

1.1. Antecedentes

Se han analizado diferentes investigaciones relacionadas a los estilos de liderazgo y la

satisfacción laboral de las cuales se han destacado trabajos que puntualizan aspectos

relevantes, donde se considera información que incluye datos para fundamentar

científicamente y conceptualmente el tema de estudio.

Pedraja & Rodríguez (2008) investigaron acerca del impacto del liderazgo en la

eficiencia de los diferentes tipos de organizaciones, la investigación se realizó en el

norte de Chile y se utilizó como herramienta un cuestionario dirigido a 64 directivos

de empresas públicas y 119 en empresas privadas, en los resultados se encontró que en

las instituciones públicas el estilo de liderazgo transformacional conduce al éxito

estratégico, y por otro lado en las empresas privadas el liderazgo transformacional

afecta positivamente la eficacia (p. 7).

Omar (2011) analizó las posibles relaciones entre la satisfacción laboral y las

percepciones del supervisor como un líder transformador, se estudió una muestra de

218 trabajadores argentinos, de empresas públicas y privadas de la zona centro del

país, los resultados de la investigación mostraron que cuando los empleados perciben

que su supervisor valora sus contribuciones, incentiva su comportamiento y atiende

sus necesidades aumenta su satisfacción laboral (pp. 129 – 137).

1

2

Así mismo los autores Chiang, Gómez & Salazar (2014) relacionan la satisfacción

laboral y el estilo de liderazgo en 145 docentes de instituciones de educación pública

y privada en Chile. Para medir satisfacción laboral se utilizó el cuestionario de Chiang

et al. (2008) para los estilos de liderazgo un cuestionario basado en la teoría situacional

de Hersey y Blanchard también publicado en otro estudio de Chiang & Salazar (2011).

Los resultados revelaron que existen correlaciones estadísticamente significativas, en

niveles bajos entre los estilos de liderazgo instrucción, persuasión y participación con

todos los factores de la satisfacción laboral. Se destacan las correlaciones positivas

entre la satisfacción con la forma en que realiza su trabajo y los estilos de liderazgo

persuasión y participación.

De igual manera la autora Peñarreta (2014) quiso determinar el grado de influencia de

los distintos estilos de liderazgo en los niveles de satisfacción laboral de los empleados

del GAD Municipal de Loja, para identificar el estilo de liderazgo se utiliza el test del

Grid Gerencial de Blake, Mouton, & McCane (1991) mencionan que ambos ejes

muestran la forma en que los intereses interactúan para crear una sola actitud coherente

en cada uno de los estilos liderazgo evaluados en el grupo de estudio de 14 directores

y jefes de todos los departamentos. Los resultados evidencian que los estilos de

liderazgo predominantes son el “club social, empobrecido y el equilibrado”; por lo

tanto, las respuestas de satisfacción se relacionan con los tres estilos. En lo que respecta

a los resultados de satisfacción en el trabajo los empleados no se encuentran altamente

satisfechos, ante los estilos de liderazgo predominantes.

3

En conclusión, los autores antes mencionados plasman sus diferentes ideas sobre la

relación entre los estilos de liderazgo y la satisfacción laboral, recalcando que existen

diferentes estilos de liderazgo, que pueden tener una influencia tanto positiva como

negativa en el desempeño de los colaboradores.

1.1.1. Descripción del problema

En la actualidad, se ha suscitado el interés de investigar sobre los diferentes tipos de

liderazgo, entendido por Chiavenato (1993) citado por Guerrero (2017) como la

influencia interpersonal ejercida en una situación, dirigida a través de un proceso de

comunicación humana para el logro de objetivos específicos.

Escandon & Hurtado (2016) caracterizan tres estilos de liderazgo: liderazgo

autocrático, liberal y democrático, los cuales podrían influir en la satisfacción, que

determinan el buen desempeño de las organizaciones, por otro lado Locke (1976),

definió la satisfacción laboral como un estado de carácter emocional placentero o

positivo de la discernimiento subjetivo de las experiencias laborales del trabajador. Es

decir que la satisfacción laboral es la forma en que los empleados sienten bueno o malo

su lugar de trabajo tanto físico como en los beneficios que reciben de él.

El problema surge en el área comercial de la Corporación Nacional de

Telecomunicaciones Cnt, al ser un área que tiene altas metas que cumplir durante todo

el año, se genera una presión mayor en los colaboradores. Esta investigación se suscita

al notar que no se estaban cumpliendo con normalidad dichas metas.

4

1.1.2. Preguntas básicas

¿Por qué se origina?

La presencia de diferentes estilos de liderazgo dentro de la organización y

específicamente dentro del área comercial de la Corporación Nacional de

Telecomunicaciones Cnt que pueden estar incidiendo en la satisfacción laboral.

¿Dónde se origina?

Se origina en los medios y altos mandos del área comercial, esta área dentro de la

Corporación Nacional de Telecomunicaciones se la considera como crítica debido a

que se plantean metas cada mes y tienen que cumplirlas, por eso se considera el área

con más presión laboral.

¿Dónde se detecta?

Se detectan en los diferentes niveles de satisfacción de una empresa de servicio en la

ciudad de Ambato

1.2. Justificación

Determinar la posible relación entre los estilos de liderazgo y la satisfacción laboral es

de gran importancia ya que no se han realizado las suficientes investigaciones sobre el

tema, el objetivo es expandir los conocimientos y la relación entre las variables

propuestas. La investigación es relevante debido a que en Cnt, lugar en donde se realizó

el estudio trabajan con diferentes estilos de liderazgo dependiendo de cada supervisor.

Este estudio ayudo a demostrar si la satisfacción laboral depende o está influenciada

por el estilo de liderazgo que se ejerce.

5

1.3. Objetivos

1.3.1. Objetivo General

Relacionar los estilos de liderazgo y los niveles de satisfacción laboral en los

empleados de una empresa de servicios.

1.3.2. Objetivos específicos

1. Efectuar una revisión bibliografía sobre estilos de liderazgo y satisfacción laboral.

2. Determinar los estilos de liderazgo dentro de la empresa de servicios

3. Medir el nivel de satisfacción en los empleados de la empresa de servicios

4. Realizar un modelo empírico explicativo entre los estilos de liderazgo y la

satisfacción laboral.

1.4. Pregunta de estudio, Meta y/o Hipótesis de Trabajo

Los diferentes estilos de liderazgo influyen en la satisfacción laboral en los empleados

de una empresa de servicios en la ciudad de Ambato.

1.5. Variables

Variable A: Estilos de liderazgo

Variable B: Satisfacción Laboral

6

CAPITULO II

MARCO TEÓRICO

2.1. Definiciones y conceptos

2.1.1. Liderazgo

Se entiende como líder a la persona que tiene las capacidades necesarias para influir o

guiar de forma eficiente a un grupo de personas con la finalidad de alcanzar las metas

u objetivos que hayan sido planteadas. Por lo tanto, es una persona que tiene la

habilidad de lograr que su grupo alcance su máximo éxito en la realización de sus

actividades.

No existe un concepto claro del liderazgo, muchos autores al hablar de este tema se

centran en las características que debe tener un líder. Robbins & Judge (2013) definen

el liderazgo como la capacidad para influencia en un grupo hacia el logro de una visión

o de un conjunto de metas específicas. Lussier & Achua (2009), en cambio menciona

que es un proceso en el cual los lideres influyen sobre sus seguidores, y viceversa, para

conseguir los objetivos de la organización a través de la transformación, su definición

incluye elementos como: lideres – seguidores, influencia, objetivos organizacionales,

cambio y gente. El liderazgo es la habilidad que nace de la interacciona de

componentes adquiridos e innatos, que les permite a los individuos poder influir en

otras personas.

6

7

LIDE
R

- Los líderes hacen las cosas correctas.

-Se interesan por la eficacia.

-Innovan.

-Desarrollan.

-Se centran en las personas.

-Confían en la confianza.

-Hacen hincapié en la filosofía, en los
valores de la esencia y en los objetivos.

-Tienen una visión a largo plazo.

-Preguntan qué y por qué.

-Desafían el status quo.

-Se centran en el futuro.

-Tienen su mirada en el horizonte.

-Desarrollan visiones y estrategias.

-Buscan el cambio.

-Toman riesgos.

-Incitan a la gente a cambiar.

-Utilizan la influencia de persona a
persona.

-Incitan a los otros para que los sigan.

-Funcionan al margen de las normas,
regulaciones, políticas y procedimientos

ADMINISTRAD
OR

-Hacen las cosas correctamente.

-Se interesan por la eficiencia.

-Administra.

-Mantienen.

-Se centran en los programas y las
estructuras.

-Confían en el control.

-Hacen hincapié en las tácticas, estructuras
y sistemas.

-Tienen una visión a corto plazo.

-Preguntan cómo y dónde.

-Aceptan el status quo.

-Se centran en el presente.

-Tienen su mirada en el mínimo aceptable.

-Desarrollan procesos y horarios
detalladamente.

-Buscan la previsibilidad y el orden

-Evitan riesgos.

-Motiva a la gente a ajustarse a las normas.

-Utilizan la influencia de posición – a –
posición (superior – a – subordinado).

-Necesitan que otros obedezcan.

-Funcionan bajo normas

2.1.2. Diferencia entre líder y administrador

Hay una diferencia entre lo que es un administrador y un líder. Administrar significa

lograr objetivos o metas, adquirir responsabilidades, conducir a un grupo de personas,

mientras que liderar significa influenciar, direccionar, con el objetivo de alcanzar

metas establecidas. A continuación, en el gráfico 1 se mencionan algunas

características.

Gráfico 2.1: Características del líder y administrador.

Fuente: Peñarreta (2014)

Realizar la diferencia entre administrar y liderar ayuda a establecer y delimitar las

competencias que se relacionan con la gestión. Un administrador debe aprender a ser

8

un buen líder para que puedan guiar, motivar e integrar a los miembros de toda la

organización para trabajar por alcanzar un objetivo en común establecido.

2.1.3. Estilos de liderazgo

Los estilos de liderazgo son una composición entre: rasgos, destrezas y

comportamientos que los líderes deben poseer para utilizar al momento de realizar una

interacción con sus partidarios. Según Chiavenato (2002), “las teorías sobre estilos de

liderazgo perciben un estilo particular de conducta del líder que provoca resultados

finales del tipo alta producción y satisfacción de las personas” (p. 567). Cada miembro

que conforma las organizaciones tiene su propia personalidad y por tal motivo el líder

debe adoptar un formato de liderazgo dependiendo de las personas con las que

trabajará.

2.1.4 Los tres estilos de White y Lippitt

White y Lippitt fueron los primeros en estudiar sobre el liderazgo, ellos querían

comprobar la influencia que ejecutaban los diferentes estilos en los que ellos se

enfocaron, los cuales son: autocrático, liberal y democrático en el resultado de

desempeño y comportamiento de las personas (White & Lippitt, 1960). Cada uno de

los estilos planteados se maneja bajo características específicas como se muestra en la

tabla 1.

9

Tabla 2.1: Los tres estilos de liderazgo

 Los tres estilos de liderazgo

Autocrático Democrático Liberal

El líder establece las directrices Las directrices se debaten y

deciden en el grupo, estimulando y

ayudando al líder

Existe completa libertad en las

decisiones grupales o individuales;

la participación del líder es
mínima.

El líder toma las medidas

necesarias y determina las técnicas

para la ejecución de las tareas; estas

se realizan una por una, a medida
que se hacen necesarias, y de modo

imprevisible para el
grupo.

El grupo esboza las medidas y

técnicas para alcanzar los

objetivos, y solicita consejo técnico

al líder cuando es necesario; éste
sugiere alternativas para que el

grupo escoja. En los debates surgen
nuevas perspectivas.

La participación del líder en el

debate es militada, presenta

materiales variados al grupo y

aclara que pueda suministrar
información, si la necesita.

El líder determina tanto la tarea que

cada uno debe ejecutar, como el

compañero de trabajo

La división de las tareas queda a

cargo del grupo y cada miembro

tiene libertad de escoger a sus

compañeros de trabajo

Tanto la división de las tareas

como la elección de los

compañeros están totalmente a

cargo del grupo. Absoluta falta de

participación del líder.

El líder es dominante y “ personal”

en los elogios y en las criticas al

trabajo de cada miembro

El líder trata de ser un miembro

normal del grupo. El líder es “

objetivo” y se limita a los “ hechos”
en sus críticas y elogios

El líder no intenta evaluar ni

regular el curso de los

acontecimientos; solo cuando se le
pregunta comenta sobre las
actividades de los miembros.

Fuente: Chiavenato (2001, pp. 317)

El estilo de liderazgo con más apoyo es el democrático, debido a que es un estilo que

permite la participación de todos los miembros, generando un ambiente participativo,

donde se puede expresar diferentes opiniones, cada uno tiene su propia voz y se hace

responsable de sus actividades. Este sería el liderazgo que todas las organizaciones

deberían manejar, pero dentro de la práctica la realidad es otra, los líderes utilizan un

poco de cada estilo de liderazgo antes mencionado, dependiendo de las personas, la

situación y las tareas que deban ser ejecutadas.

2.1.5 Teorías y modelos de liderazgo por contingencia

Los modelos de liderazgo por contingencia de Fred Fiedler sostienen que el éxito del

liderazgo organizacional es el resultado de introducir relaciones de contingencia entre

la estructura motivacional del líder y el grado de control e influencia sobre la situación,

lo que significa que a medida que la situación varíe también variarán los requisitos del

10

liderazgo. De ahí que este modelo se emplea para determinar si el estilo de liderazgo

de una persona se orienta a la tarea o a las relaciones, y si la situación corresponde al

estilo del líder para maximizar el desempeño (Lussier & Achua, 2002).

2.1.6 Liderazgo situacional de Hersey y Blanchard.

El liderazgo situacional ha sido desarrollado y estudiado por el científico y empresario

Paul Hersey y por el escritor y experto en management Blanchard. Esta teoría se la

conoció con el nombre de “Teoría del clico de vida de liderazgo” pero a mediados de

1970 se cambió su nombre a “teoría de liderazgo situacional”. El liderazgo situacional

se enfoca en las características de los subordinados, ya que mediante estas se determina

el comportamiento de liderazgo. Martínez (2012), menciona que “el liderazgo

situacional es la integración de tres conceptos: el estilo del líder, el nivel de madurez

del seguidor y las bases del poder” (p. 241). Esta teoría lo que propones es que el líder

varié su forma de interactuar y afrontar actividades dependiendo de las condiciones de

los subordinados.

Hersey y Blanchard en su teoría hace énfasis que para el éxito del liderazgo se necesita

de una buena disposición por parte de sus subordinados (Robbins & Coutler, 2005). Se

requiere que las personas tengan un alto grado de predisposición, deseo de realizar las

actividades que se le asignen. Esta teoría analiza los mismos aspectos que el modelo de

Fiedler, pero considerando cada aspecto como alto o bajo y combinándolos cuatro

comportamientos específicos del líder: comunicar, persuadir, participar y delegar, los

cuales se mencionan en el grafico 2.

11

Fuente: Blanchard, Hersey, & Coque (1981)

Gráfico 2.2: Comportamientos del líder

Son comportamientos que cada líder debe manejar diariamente para que se forme una

relación óptima entre él y los subordinados. Al combinar estos cuatro comportamientos

se creará un buen líder que tenga las herramientas necesarias para direccionar a sus

subordinados al éxito.

2.1.7 Teorías y modelos de liderazgo por comportamiento

Las siguientes teorías identifican los comportamientos que ayudan a identificar a los

líderes eficaces de los ineficaces. Para el análisis de este enfoque se revisan algunas

teorías conductistas del liderazgo.

2.1.7.1 Estudios de la Universidad Estatal de Ohio.

Los investigadores de la universidad de Ohio a finales de la década del año 40

pretendían determinar los estilos de liderazgo que sean más eficientes, para lo cual

El líder define
los roles y les
dice a las
personas
cuándo, cómo, y
qué cosa hacer.

El líder tiene un
comportamiento
directivo y de
apoyo a la vez.

Comunic
ar

Persua
dir

Particip
ar

Deleg
ar

El líder y el
seguidor
participan en la
toma de
decisiones,
siendo la función
principal del líder

El líder brinda
poca dirección y
apoyo.

12

desarrollaron un cuestionario, en el cual inicialmente se estableció cuatro factores:

consideración, énfasis en la producción, sensibilidad e iniciación a la estructura

(Palomo, 2013). Después se realizó una aproximación y se delimitaron a dos

dimensiones que describen el comportamiento de los líderes desde el punto de vista de

sus subordinados (Robbins, 2005).

a) Estructura de iniciación: Se refiere al nivel en el que el líder define y

estructura su rol y el rol de sus subordinados para el logro de los objetivos.

b) Consideración: Es el estado en el que probablemente un líder pueda crear

una relación de trabajo caracterizado por la confianza y respeto a las ideas

de sus subordinados.

Las dimensiones mencionadas abarcan los comportamientos más importantes que

poseen los líderes dentro de las organizaciones.

2.1.7.2. Estudios de la Universidad de Michigan.

Las investigaciones que se realizó en la universidad de Michigan y en la de Ohio

compartían objetivos similares, querían establecer las características de

comportamiento que poseían los lideres relacionándolos con el desempeño (Robbins,

2005). La universidad de Michigan también se planteó dos dimensiones de la conducta

de liderazgo:

a) Orientada hacia los empleados: Los líderes mostraban interés en las

necesidades de los empleados y aceptaban sus diferencias individuales.

b) Orientada a la producción: Se interesa por cumplir los objetivos

planteados, por tal motivo los subordinados solo eran vistos como un

instrumento para lograr aquello.

13

Las conductas expuestas por la universidad de Michigan junto con las de la universidad

de Ohio sirvieron de base para el estudio que se realizó en el Grid gerencial.

2.1.7.3 Malla gerencial (Grid gerencial)

La malla gerencial o rejilla de liderazgo fue creada por Blake, Mouton, & McCane

(1991), en este gráfico se tomó dos variables del liderazgo: el interés por el personal y

el interés por la producción (Robbins & Coutler, 2005). En la malla se propone una

variedad de estilos, el líder debe examinar su propio estilo de liderazgo y descubrir en

que parte de la malla gerencial se encuentra ubicado. Lo mejor sería que el líder

empiece a trabajar o mejorar con el objetivo de alcanzar el estilo 9.9 que en este caso

seria “la excelencia gerencial”. Ver gráfico 3

La malla gerencial tiene como objetivo combinar dos comportamientos en los que se

puede orientar el líder, los cuales pueden ser:

 Preocupación por la producción: esta dimensión se la representa en el eje

horizontal, en esta dimensión se encuentran líderes que se centran en la

realización correcta de la tarea, es decir que pretenden que las actividades

que se les ha asignado a los subordinados se realicen de manera eficiente.

 Preocupación por las personas: Se encuentra representada en el eje

vertical y aquí el líder se centra en las relaciones interpersonales, en

ofrecerles a sus subordinados un ambiente de trabajo digno, con respeto,

confianza, buenos canales de comunicación y sobre todo condiciones

óptimas para la realización de sus actividades.

14

Gráfico 2.3: Malla Gerencial

Fuente: Chiavenato (2002)

A pesar que los modelos tanto de la Universidad de Michigan y de la Universidad de

Ohio, son teorías del comportamiento al igual que el Grid Gerencial, estos se basan

solo en dos dimensiones independientes del comportamiento del líder, estas

dimensiones son las mismas utilizadas por Blake y Mount, con la diferencia que estos

autores realizan una combinación de ambas dimensiones. Por lo tanto, el Grid puede

emplearse para investigar cómo supervisa un jefe en su trabajo diario, ya que hay

muchos puntos jefe-subordinado que pueden observarse de esa manera como: la

15

comunicación, órdenes de trabajo, manejo de equivocaciones o errores, manejo de

quejas y cómo reacciona el jefe a los sentimientos opuestos.

2.2. Satisfacción laboral

2.2.1 Teoría bifactorial de Herzberg

Esta teoría fue una evolución de la pirámide de necesidades de Maslow. Fue creada

por Frederick Herzberg en los años sesenta citado por Cruz (2014), y se basa en la

clasificación de las necesidades básicas en un grupo al que llamó factores de

mantenimiento, y esta categoría incluye las necesidades básicas, de seguridad y

sociales de la teoría de Maslow, la siguiente categoría la llamó factores de motivación,

los cuales incluyen las necesidades de estima y de autorrealización. Según Bretones &

Martínez (2004), la teoría bifactorial entre dos factores que generan satisfacción o no

satisfacción, llamados motivadores los que producen satisfacción y los que no

producen satisfacción llamados higiénicos”. La teoría bifactorial sostiene que la

motivación de una persona proviene de factores de motivación (intrínsecos), y no de

mantenimiento (extrínsecos).

Los factores de motivación intrínsecos se llaman así porque provienen del interior de

la persona y se alimenta continuamente con la propia actividad productiva. Estos

factores son los que se aprovechan para motivación debido a que se desarrollan durante

el ejercicio de la actividad por sí misma, y no dependen de elementos de motivación

externos.

16

Los factores de mantenimiento son extrínsecos porque dependen de elementos

externos al trabajador. Estos factores no sirven para motivar al trabajador, sino

simplemente para evitar que esté insatisfecho con alguna condición laboral específica,

tal como seguros médicos, sueldo, etc. Cuando se satisface la necesidad, el sujeto deja

de estar insatisfecho, pero no es que esté motivado, porque al poco tiempo se

acostumbrará al nuevo beneficio y de hecho gradualmente volverá a estar insatisfecho.

2.2.2. Definición de Satisfacción Laboral

La satisfacción laboral es un tema que es de gran interés dentro del campo de la

psicología organizacional, es un factor que ayuda o permite determinar el grado o nivel

de bienestar que posee un trabajador en su puesto de trabajo.

Se entiende por satisfacción a un estado mental que sienten las personas al momento

de creer que no necesitan nada para lograr o alcanzar el bienestar tanto físico como

mental. Este estado mental es subjetivo, ya que no todas las personas se sentirán

satisfechas por las mismas razones. Según Luthans (2008), “la satisfacción laboral es

resultado de la percepción de los empleados de lo bien que su empleo proporciona lo

que considera importante” (p. 141). De tal manera que la satisfacción laboral es el

conjunto de actitudes que el empleado tiene hacia su lugar de trabajo, las personas que

se sienten satisfechas tienen actitudes positivas, mientras que las personas que no lo

estaba es todo lo contrario. Diferentes tipos de estudios han permitido definir cinco

dimensiones que determinan la importancia de un empleo (Luthans, 2008), las cuales

se mencionan a continuación:

17

 El trabajo mismo: Se trata de la variedad de actividades que el empleador

designa a sus empleados, con el objetivo de permitirles aprender y adquirir más

responsabilidad.

 El pago: Esta dimensión trata sobre el monto que recibe el empleado y si esta

cantidad es representativa para las actividades que realiza y sobre todo es

equivalente al resto de los trabajadores.

 Las oportunidades de promoción: La oportunidad que se les brinda a los

trabajadores para crecer laboralmente dentro de la organización.

 La supervisión: la destreza que posee el supervisor para brindar apoyo en

distintos ámbitos

 Los compañeros: Se refiere a la buena relación que debe existir entre los

compañeros de trabajo.

Estas dimensiones permiten al líder saber en dónde debe trabajar para conseguir que

sus subordinados se sientan satisfechos. Aldag y Brief citado por Chiang, Núñez, &

Huerta (2007) enfatizan que la satisfacción laboral es uno de los ámbitos de la calidad

de vida laboral que captado mayor interés, tiene efectos sobre la accidentabilidad,

ausentismo, el cambio organizacional, el abandono del puesto de trabajo.

2.2.3 Importancia de la satisfacción laboral.

La importancia de la satisfacción laboral para Carrillo et. al (2015) ha sido establecida

por números autores, estos estudios señalan su relevancia en el contexto de salud

laboral, también como indicador de calidad de carácter asistencial como de la

organización interna, de calidad de vida laboral, llegando a destacar que logra personas

18

motivadas, satisfechas con su trabajo y con la organización, con el aumento del

rendimiento y la calidad de los servicios que se prestan, incluso influyen en el nivel de

satisfacción de los clientes de productos o servicios.

La satisfacción laboral es considerada como actitud laboral positiva que ha recibido

mayor atención (Wright, 2006). Además, lo que la convierte en una variable prioritaria

de mejora y evaluación en cualquier ámbito de la organización (Judge & Kammeyer-

Mueller, 2012). La satisfacción laboral al constituirse en un conjunto de actitudes hacia

la actividad laboral provoca en el personal juicos evaluativos positivos y negativos que

influyen en su trabajo y su bienestar (Veloso, Cuadra, Gil, Quiroz, & Meza, 2015).

Diversos autores como López & Gallegos (2014) han revelado la importancia de la

satisfacción laboral del personal para las organizaciones. Las investigaciones

reconocen que tiene impacto en los resultados organizacionales, tales como: la

disminución de la rotación del personal, el ausentismo, el compromiso, el bienestar

psicológico de los trabajadores, siendo fundamental para las empresas consolidar este

aspecto con la finalidad de tener talento humano comprometido con los objetivos y

metas largo y mediano plazo.

2.4. Definición de motivación laboral

La motivación son procesos que inciden en la intensidad, dirección y persistencia del

esfuerzo que realiza un individuo para la consecución de un objetivo, que puede ser

organizacional (Robbins & Judge, 2009). La intensidad se refiere a lo enérgico del

intento de una persona; el tener una intensidad elevada no necesariamente conduce a

19

resultados favorables en el desempeño del trabajo, al menos que el esfuerzo se canalice

en una dirección que beneficie a la organización, por tanto, se debe considerar tanto la

calidad del esfuerzo hacia las metas de la organización, así como su intensidad.

La persistencia, que es la medida del tiempo durante el que alguien mantiene el

esfuerzo. Los individuos motivados permanecen en una tarea lo suficiente para

alcanzar su objetivo.

2.2.5. Diferencia entre motivación y satisfacción laboral.

La motivación y la satisfacción están relacionadas, pero no se trata de conceptos

similares. La motivación es una herramienta poderosa que sirve al momento de querer

alcanzar logros y objetivos planteados lo que genera que las personas se sientan

satisfechas. Mientras que la satisfacción laboral es el grado de conformidad y gusto

que siente un empleado en su trabajo con su salaria, relaciones con sus compañeros,

condiciones de seguridad e higiene.

20

CAPÍTULO III

METODOLOGÍA

3.1 Tipo y diseño de la investigación

El presente proyecto de investigación tuvo como objetivo analizar la relación entre los

estilos de liderazgo y los niveles de satisfacción en una empresa de servicios en

Ambato; por lo cual se realizó una investigación predominantemente cuantitativa,

como menciona Galeano (2004) este enfoque busca la exactitud de mediciones o

indicadores sociales con el fin de generalizar sus resultados a poblaciones o situaciones

amplias. Trabajan fundamentalmente con el número, el dato cuantificable. Este tipo de

investigación trabaja con varias alternativas y utiliza una magnitud numérica, con las

que se puede utilizar herramientas estadísticas para su desarrollo.

De igual manera la investigación es comparativa debido a que se analizarán los

resultados obtenidos de cada grupo y de corte transversal debido a que la recolección

de datos se la realizó en un tiempo determinado. El estudio de corte transversal se

trabaja con una muestra de la población escogida y con las dos variables que en este

caso son: los estilos de liderazgo y la satisfacción laboral.

20

21

3.1.1 Participantes

La Corporación Nacional de Telecomunicaciones Cnt cuenta con una población de 65

trabajadores dentro del área comercial en la provincia de Tungurahua. Para la presente

investigación se trabajará con las agencias que forman parte de la ciudad de Ambato

es decir con 33 trabajadores como se muestra en la tabla 2, se va a trabajar con toda la

población.

Tabla 3.1: Participantes

Agencia Numero de supervisores Número de trabajadores

Ambato Centro 1 6

Ambato Sur 1 5

Mall de los Andes 1 8

Multiplaza 1 7

Izamba 1 2

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 22 de diciembre del 2017.

Los 33 trabajadores se encuentran distribuidos de la siguiente manera: cada agencia

cuenta con un supervisor y con un aproximado de 3 a 8 trabajadores, dependiendo de

la zona en que la agencia este ubicada y la demanda que tenga.

3.1.2 Procedimiento metodológico

Para alcanzar los objetivos planteados dentro del proyecto de investigación, se elaboró

el siguiente proceso metodológico:

22

 Revisión bibliográfica sobre las variables: Se buscó material bibliográfico con

el objetivo de recolectar información sobre el problema planteado, las variables

de estudio y los instrumentos que se utilizaron para medir cada variable. A

continuación, se realizó la redacción del marco teórico con apoyo del material

bibliográfico que ya se recolectó con anterioridad.

 Elección y aplicación de herramientas de evaluación psicológica

(cuestionario): Se buscaron herramientas adecuadas que permitieron evaluar

las variables de estudio, para la variable 1 (estilos de liderazgo) se trabajó con

el test del Grid Gerencial de Blake y Mouton y para la variable 2 (satisfacción

laboral) se utilizó el cuestionario de satisfacción laboral s10/12 de Meliá y

Peiró.

 Aplicación de prueba piloto: se realizó la prueba piloto a un grupo de

trabajadores con el fin de evaluar los aspectos técnicos y poder mejorar y

corregir las deficiencias que aparecieron.

 Validación de las herramientas de evaluación psicológica: para este proceso se

necesitó del apoyo de un docente de la universidad y un psicólogo externo para

colaborar con la validación de las herramientas.

 Análisis e interpretación de resultados: después de la aplicación de las

herramientas se procedió al análisis de los resultados a través del programa

SPSS y a continuación a la interpretación de los datos obtenidos.

 Redacción de conclusiones y recomendaciones: Se procedió a redactar las

conclusiones con base a los datos que se pudieron obtener de las herramientas

de evaluación.

23

3.1.3 Instrumentos

Para realizar el proceso de recolección de información se utilizaron dos instrumentos,

para medir los estilos de liderazgo se utilizó el Grid Gerencial y para la satisfacción

laboral se utilizó el Cuestionario de Satisfacción Laboral S10/12.

Tabla 3.2: Operacionalización de variables

VARIABLE DIMENSIONES INDICADORES INSTRUMENTO

Estilos de liderazgo Empobrecido,

autoritario, equilibrado,

participativo, club de

cambo

S: siempre
F: frecuentemente

O: ocasionalmente

R: rara ves
N:nunca

GRID GERENCIAL

Satisfacción laboral Supervisión, ambiente
físico, prestaciones

a. Muy Insatisfecho.
b. Bastante

Insatisfecho.
c. Algo Insatisfecho.

d. Indiferente.

e. Algo Satisfecho.

f. Bastante Satisfecho.

g. Muy Satisfecho.

Cuestionario de
Satisfacción Laboral

S10/12

Fuente: Análisis de marco teórico

Elaborado por: Soria, María Belén

3.1.3.1 Test del Grid Gerencial

Para la evaluación de los líderes del área comercial se trabajó con el cuestionario del

Grid Gerencial, el cual fue creado por Blake y Mouton en el que se pueden identificar

cinco estilos de liderazgo predominantes que identifican una serie de conductas de los

gerentes basados en las diferentes formas en las que el estilo orientado a las tareas y

orientado a los empleados interactúan entre sí (Vargas, Ríos, & Carey, 2017, pág. 4).

Los cuales se muestran en la siguiente tabla:

24

Tabla 3.3: Cinco estilos de liderazgo predominantes

Liderazgo empobrecido (Estilo 1.1) Baja responsabilidad en el cumplimiento de los objetivos. Existe

poco interés por avanzar, Se evitan riesgos; Hay poca confianza en

el personal.

Liderazgo de tareas (Estilo 9.1) au El empleado intenta evadir las sanciones y procura garantizar las

remuneraciones; Desaparece el compromiso del empleado en la

empresa; Se impide que el personal sea creativo.

Liderazgo del “club de campo” (Estilo

1.9)

Se pone en peligro la continuidad de la empresa, hay poco interés
por la realización de las tareas, no se consigue alcanzar los objetivos

planteados.

Liderazgo de punto medio (Estilo 5.5) El rendimiento obtenido es poco importante, se limita la creatividad

del personal, se evitan todos los medios, los riesgos. Existe una

planificación muy variable.

Administración participativa o de

equipos (9.9)

Existe un alto grado de creatividad entre los empleados, se enfrenta

a los riesgos para poder llegar a solucionarlos, se avanza de una

forma imparable, se intenta satisfacer de forma conjunta las

necesidades de la empresa y las personales de los trabajadores

Fuente: Gonzalez (2006, pág. 53)

Cada una de estas categorías del Grid Gerencial sirve para identificar y catalogar el

estilo que poseen los administrativos o líderes.

Este cuestionario está formado por 35 preguntas, en el cual las personas encuestadas

deben seleccionar la respuesta que más se asemeje a su manera de pensar y actuar

frente a las situaciones planteadas.

Una vez que se obtienen las puntuaciones de las preguntas efectuadas en el

cuestionario se extraen dos dimensiones: la primera que valora el estilo de liderazgo

basado en la exigencia en las tareas y la segunda valora el estilo enfocado en las

personas. Finalmente ubicamos las puntuaciones de las dos dimensiones en el Grid

Gerencial y obtenemos la orientación que tiene los encuestados.

25

3.1.3.2 Cuestionario de Satisfacción S10/12

Este cuestionario se crea a partir de los cuestionarios S4/82 y S20/23 se desarrolló la

versión S10/12 con el fin de adquirir una medida global de la satisfacción profesional

obteniendo una mayor rapidez en su administración y menos costos (Meliá & Peiró,

1989). Este cuestionario está compuesto por un total de 12 ítems relacionados con

diversas condiciones laborales que influyen en la satisfacción del trabajador, y

extraídos mediante una escala de tipo Likert que abarca de 1 (muy insatisfecho) a 7

(muy satisfecho).

Este test mide tres factores que se mencionan a continuación:

 Factor I (Satisfacción con la supervisión): comprende las relaciones

personales con los superiores, la forma de juzgar la tarea por los superiores, la

supervisión recibida, la proximidad y frecuencia de supervisión, el apoyo

recibido de los superiores, y la igualdad y justicia de trato recibida de la

empresa, por lo que hemos denominado a este primer factor Satisfacción con

la Supervisión.

 Factor II (Satisfacción con el ambiente físico): agrupa cuatro ítems relativos

al entorno físico y el espacio en el lugar de trabajo, la limpieza, higiene y

salubridad y la temperatura del lugar de trabajo, tratándose, por tanto, de un

factor de Satisfacción con el Ambiente Físico de trabajo.

 Factor III (Satisfacción con las prestaciones): Se refiere al grado en que la

empresa cumple el convenio, las disposiciones y leyes laborales, y el modo en

que se lleva a cabo la negociación en la empresa sobre aspectos laborales.

26

El test que se utilizó para evaluar a los trabajadores de la Corporación Nacional de

telecomunicaciones Cnt proporciona una medida sencilla de la satisfacción laboral con

un nivel propio de fiabilidad y validez. Esta versión de la herramienta cuanta 12 ítems

y presenta 7 opciones de respuesta que se señalan a continuación:

o Muy Insatisfecho.

o Bastante Insatisfecho.

o Algo Insatisfecho.

o Indiferente.

o Algo Satisfecho.

o Bastante Satisfecho.

o Muy Satisfecho.

Este test se aplicó a un total de 28 trabajadores de cada agencia respectivamente, a

continuación, se presentan los datos obtenidos en cada pregunta y también los

resultados por cada dimensión que el test evalúa.

También se realizó un análisis estadístico descriptivo de la fiabilidad de la herramienta

utilizada, de esta manera se logró determinar e interpretar que tan válido y confiable

es el instrumento de evaluación aplicado. Si mide lo que dice medir, y así poder

respaldar los resultados obtenidos.

Validación de Cuestionario de Satisfacción S10/12

Fiabilidad

27

Tabla 3.4: Fiabilidad

Fiabilidad

Alfa de Cronbach N° de Ítems

.837 12

Fuente: IBM SPSS Statistics 20

Como se presenta en la Tabla 5, el Cuestionario de Satisfacción Laboral cuenta con

una fiabilidad alta al presentar un Alfa de Cronbach de 0.837. Es decir, de esta manera

se corroboró que es un instrumento confiable con el que se pueden obtener resultados

reales ya que mide lo que tiene que medir.

28

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

En este capítulo se analizará los resultados obtenidos en la presente investigación a

través de dos instrumentos diferentes para cada segmento con el que se trabajó, por un

lado, uno que iba dirigido a los supervisores y el otro a los empleados. El objetivo del

primer instrumento fue identificar los estilos de liderazgo predominantes en todas las

agencias de la Corporación Nacional de Telecomunicaciones, mientras que el segundo

instrumento permitió medir los niveles de satisfacción laboral de los empleados en

relación a 3 dimensiones: Dimensión Ambiente Físico, Dimensión Supervisión,

Dimensión prestaciones.

También fue necesario realizar la descripción de los datos sociodemográficos en la

cual consta el porcentaje y frecuencia, lo que nos permite analizar a la población con

la se trabajó.

4.1.1. Características socio demográficas

Para la recolección de información se trabajó con el personal del área comercial de la

Corporación Nacional de Telecomunicaciones Cnt, lo que se buscó fue analizar el

estilo de liderazgo que manejaba cada agencia y cuáles eran los niveles de satisfacción

de sus empleados.

28

29

A su vez, las características socio demográficas que presentan los participantes del

estudio permiten, en general, caracterizar el grupo de trabajo de acuerdo a los criterios

de: edad, género, nivel de instrucción y tiempo de servicio. Los datos que se observan

a continuación son muy detallados y puntuales, como se puede ver a continuación las

siguientes tablas.

Tabla 4.1: Descripción del género de los participantes

Genero Frecuencia Porcentaje

Masculino 17 53.6%

Femenino 16 46,4%

Total 33 100%

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del 2018.

En relación al género, en el grupo evaluado predomina el masculino con el 53.6% que

corresponde a 17 personas, mientras que al género femenino le corresponde el 46.4%

que corresponde a 16 personas.

Tabla 4.2: Descripción de la edad de los participantes

Edad Frecuencia Porcentaje

20-25 4 14.3%

25-30 5 17.9%

30-35 14 50%

35-40 5 17.9%

Total 28 100%

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del 2018.

En cuanto a la edad, el promedio que prevalece es entre 30-35 años, con el 50% que

corresponde a 14 personas del total de la población evaluada.

30

Tabla 4.3: Descripción del cargo de los participantes

Cargo
Frecuencia Porcentaje

servicio al cliente 28 84,8%

supervisor 5 15,2%

Total 33 100,0%

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del 2018.

En la tabla 8 se señala el cargo que se utilizó para la realización de la investigación, se

trabajó con el 84,8% que representa a los trabajadores de servicio al cliente, mientras

que un 15,2% que representa a los supervisores.

Tabla 4.4: Descripción del tiempo de servicio de los participantes

Tiempo Frecuencia Porcentaje

1-5 años 27 81,8%

5-10 años 6 18,2%

Total 33 100

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del 2018.

En la Tabla 9, se puede observar que el 81,8% de los participantes tiene entre 1 -5 años

trabajando en la corporación, y solo un 18,2% del total de encuestados trabaja más de

5 años.

4.1.2 Interpretación resultados Grid Gerencial

Para la evaluación de los supervisores de Cnt se aplicó el cuestionario del Grid

Gerencial, el cual fue creado por Blake y Mouton, quienes identificaron cinco estilos

de liderazgo predominantes: estilo empobrecido (1.1), liderazgo de tarea (9.1),

liderazgo del “club de campo” (1.9), liderazgo de punto medio (5.5) y administración

participativa o de equipo (9.9), siendo este último el más deseable, puesto que de

31

acuerdo a los estudios realizados por estos autores hay evidencia que este estilo es

eficaz en todas las situaciones.

Después de obtener las puntuaciones de todos los participantes de las preguntas

realizadas se procede a obtener dos dimensiones: la primera que valora el estilo de

liderazgo basado en la exigencia en las tareas y la segunda valora el estilo enfocado en

las personas. Finalmente ubicamos las puntuaciones de las dos dimensiones en el Grid

Gerencial y obtenemos la orientación que tiene los supervisores, a continuación, en la

tabla 10 se presentan los datos obtenidos.

Tabla 4.5: Descripción de las puntuaciones

Supervisores Interés por la tarea

(X)

Interés por la

persona

(Y)

Puntuación

Ambato Centro 9 8 3.4

Ambato Sur 8 11 3.6

Mall de los Andes 8 7 3.3

Multiplaza 6 11 2.6

Izamba 9 8 3.4

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 08 de enero del 2018.

Después de obtener los resultados se procedió a colocar en el grid gerencial la

puntuación obtenida por cada supervisor que participó en la investigación. En la tabla

11, se detallan los resultados por agencias:

Tabla 4.6: Resultados por agencias

Supervisores Puntuaciones Puntuación Estilo de
liderazgo

Estilo de liderazgo

Ambato Centro 3.4 5.5 Equilibrado

Ambato Sur 3.6 5.5 Equilibrado

32

Mall de los Andes 3.3 5.5 Equilibrado

Multiplaza 2.6 5.5 Equilibrado

Izamba 3.4 5.5 Equilibrado

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 08 de enero del 2018.

Como se muestra en la tabla 11 el estilo de liderazgo predominante es el equilibrado,

este estilo consiste en que jefe mantiene una visión equilibrada entre la realización de

las tareas y en las personas (Figueroa, 2004). En este estilo de liderazgo el jefe realiza

una presión leve con el fin de alcanzar los objetivos o resultados.

4.1.3 Interpretación de resultados S10/12

4.1.3.1 Interpretación por dimensiones.

Tabla 4.7: Dimensión Ambiente Físico.

Media

Los objetivos, metas y tasas de producción que de alcanzar.

La limpieza, higiene y salubridad de su lugar de trabajo

5,57

5,93

6,04

El entorno físico y el espacio del que dispone en su lugar de trabajo

La temperatura de su local de trabajo.
5,21

Total
5,68

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del

2018.

Dentro de la dimensión de ambiente físico que se mide con las cuatro primeras

preguntas del cuestionario, el total de la media es 5,68 lo que indica que los

trabajadores de Cnt se encuentran bastantes satisfechos con su entorno físico, la

limpieza, higiene y la temperatura de su puesto de trabajo. Estos son factores

33

importantes que permiten al trabajador sentirse bien, generando resultados positivos

para la corporación.

Tabla 4.8: Dimensión Supervisión

Las relaciones personales con sus superiores.

Media

5,21

5,57

La supervisión que ejercen sobre usted.

5,75

La proximidad y frecuencia con que es supervisado.

5,57

La forma en que sus supervisores juzgan su tarea.

El apoyo que recibe de sus superiores.

La " igualdad" y " justicia" de trato que recibo de su empresa.

5,79

5,14

Total 5.54

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del 2018.

La siguiente tabla da una media de 5.54 en la dimensión de supervisión indicando que

las personas se encuentran bastante satisfechas, pero que se podría mejorar en ciertos

aspectos como la “igualdad” y “justicia” de trato dentro de la corporación o en las

relaciones personales con sus superiores. Pero en general es una dimensión en la que

todos se sienten bastante cómodos.

34

Tabla 4.9: Dimensión Prestaciones

 Media

 5,54

El grado en que su empresa cumple con el convenio, las disposiciones

y leyes laborales.

5,32

La forma en que se da la negociación en su empresa sobre aspectos
laborales

Total
5.43

Fuente: Datos recolectados de los trabajadores de Cnt Ambato, el 05 de enero del 2018.

Dentro de la dimensión de prestaciones que se evalúa con las últimas preguntas del

cuestionario como resultado existe una media de 5.43 lo cual indica que los

colaboradores se encuentran algo satisfechos, es decir que es una dimensión en la que

hay que mejorar, realizar ajustes o cambios que ayuden a que los colaboradores se

encuentren satisfechos con lo que su trabajo puede darles.

4.1.4 Modelo Empírico Explicativo

Tabla 4.10: Interpretación General

AGENCIAS

CNT

GRID GERENCIAL CUESTIONARIO DE SATISFACCION S10/12

 Ambiente físico : 5.5

MULTIPLAZA 3.6 (L.

EQUILIBRADO)

Supervisión : 4.7 Bastante Satisfechos

 Prestaciones: 5.4

 Ambiente físico: 5.5

MALL DE

LOS ANDES

3.3 (L.

EQUILIBRADO)

Supervisión: 4.9

 Bastante Satisfechos

 Prestaciones: 5.6

 Ambiente físico: 4.3

35

IZAMBA 3.4 (L.

EMPOBRECIDO)

Supervisión: 4.4

Prestaciones: 3.7

Indiferentes

Ambiente físico: 4.7

CENTRO 3.4 (L.

EQUILIBRADO)

Supervisión: 4.4

Prestaciones: 3.7

Bastante Satisfechos

AMBATO SUR 3.3 (L.

EQUILIBRADO)

Ambiente físico:4.9

Supervisión: 4.7

Prestaciones: 5.3

Algo Satisfechos

En la tabla 15 se puede observar los distintos estilos de liderazgo que se manejan en

cada agencia de Cnt, los estilos que predominan según el Grid Gerencial son:

Liderazgo equilibrado y liderazgo empobrecido. También indican los resultados

obtenidos del cuestionario de satisfacción laboral s10/12, arrojando distintos

resultados para cada dimensión que se analiza. Con los datos obtenidos en la tabla se

puede concluir el grado de satisfacción de los trabajadores de Cnt.

Ambiente físico: 4.9

Supervisión:4.7

Prestaciones:5.3

Liderazgo Equilibrado

3.6

Ambato sur

Liderazgo
Equilibrado

3.6

Centr

o

Ambiente físico: 4.7

Supervisión:4.4

Prestaciones:3.7

Ambiente físico: 4.3

Supervisión:4.4

Prestaciones:3.7

Ambiente físico: 5.5

Supervisión:4.9

Prestaciones:5.6

Ambiente físico: 5.4

Supervisión:4.7

Prestaciones:5.4

Estilos de liderazgo

Satisfacción Laboral

Agencias de Cnt

Multiplaza

Liderazgo Equilibrado

3.6

Mall de los Andes

Liderazgo Equilibrado

3.6

Izamba

 Liderazgo Empobrecido

3.4

Gráfico 4 Relación entre los estilos de liderazgo y la satisfacción laboral. Derechos de autor: María Belen Soria

En grafico señala que las agencias Multiplaza, Mall de los Andes, Ambato sur y centro

manejan un estilo de liderazgo equilibrado lo que da como resultado que tienen

relación con las dimensiones que se obtienen de la satisfacción laboral, mientras que

la agencia Izamba maneja un estilo de liderazgo empobrecido lo cual señala que existe

una relación indiferente con las dimensiones de la satisfacción laboral, la cual se señala

en el gráfico mediante una línea segmentada.

36

37

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones

 Se realizó una revisión bibliográfica relacionada a las variables de estudio,

tomando en cuenta a varios autores relevantes como Chiang, Blanchard,

Hersey, Coquet, Blake, Mouton, McCane y Chiavenato e investigaciones

relacionadas que apoyan el incremento teórico. Cada autor aportó con su teoría,

las cuales permitieron conocer más sobre los estilos de liderazgo y la

satisfacción laboral.

 Con la aplicación del cuestionario de satisfacción laboral s10/12, el cual evalúa

tres dimensiones: Ambiente físico que tiene una media entre 4.3 a 5.5, supervisión

con un rango ubicado en 4.4 a 4.7 y prestaciones con un nivel que se encuentra en

3.7 a 5.6, se identificó que la mayoría de los trabajadores se encuentran

satisfechos mientras que solo un mínimo porcentaje está insatisfecho el cual se

lo atribuye al estilo de liderazgo que se maneja en su agencia y la decadencia

de algunos beneficios.

 Se aplicó el Grid gerencial a los supervisores de cada agencia con el objetivo

de evaluar el estilo de liderazgo que maneja cada uno, el estilo que predomina

es el liderazgo equilibrado el cual se caracteriza por ajustarse al sistema y al

ritmo cómodo que los demás han llegado adoptar; sin que exista esfuerzo por

37

38

mejorar los resultados, aun cuando estos sean menos de los que podían haberse

obtenido con una manera diferente de supervisar, pero también se encontró el

estilo empobrecido.

 Durante la realización de la investigación se determinó que entre el estilo de

liderazgo y la satisfacción laboral no existe o no se encuentra una relación

clara. Existen agencias que trabajan bajo un liderazgo empobrecido pero que

se encuentran satisfechas. Por tanto, todo dependerá de la valoración y el grado

de compromiso que los empleados tengan por los objetivos organizacionales

antes que por objetivos individuales.

 Un modelo empírico explicativo propone la formación de líderes con mayores

capacidades para dirigir una organización, en la actualidad las agencias

trabajan bajo un liderazgo deficiente, no se aplican actividades de capacitación

que enfaticen en los denominados estilos de liderazgo para el fortalecimiento

de la administración de la organización, que fomenten la satisfacción laboral

en la organización a nivel integral, que ayuden evidenciar formas distintas de

gerenciar en pro del bienestar del talento humano.

39

5.2. Recomendaciones

 Dentro de una empresa se debe tener claro que lo más importante que poseen

es el capital humano, por tal motivo es importante que se maneje una adecuada

atención en el grado o nivel de satisfacción. Es necesario que se mantenga al

personal motivado ya que, al momento de sentirse bien, eso se verá reflejado

en las actividades laborales que realicen.

 Crear actitudes positivas que permitan realzar y asegurar la satisfacción laboral

de los empleados, de esta manera la empresa se beneficiará teniendo empleados

que cumplen con los objetivos planteados.

 Evaluar de manera periódica a los empleados con relación a su satisfacción en

su lugar de trabajo, de esta manera si en algún momento los resultados

periódicos de las evaluaciones no dan resultados positivos, buscar una manera

de mejorar las falencias encontradas y así poder generar óptimo lugar de

trabajo.

40

Bibliografía

Alanís, D. C., & Rico, M. C. (2012). Retos de las ciencias administrativas desde las

economías emergentes: Evolución de sociedades. Relación entre los estilos de

liderazgo de los directivos del CIIDIR Unidad Durango y la percepción de su

eficacia desde el enfoque del MLRC. Obtenido de

http://acacia.org.mx/busqueda/pdf/12_PF583_Estilos_de_Liderazgo.pdf

Blake, R., Mouton, S., & McCane, A. (1991). La estrategia para el cambio

organizacional. Delaware: Addison- Wesley Iberoamericana.

Blanchard, K., Hersey, P., & Coquet, A. (1981). Estilo eficaz de dirigir. México: IDH.

Bretones, F., & Martínez, F. (. (2004). Psicologia de las organizaciones. Barcelona :

UOC.

Carrillo, C., Ríos, M. I., Fernández, M., Celdrán, F., Vivo, M. d., & Martínez, M. E.

(2015). La satisfacción de la vida laboral de los enfermeros de las unidades

móviles de emergencias de la Región de Murcia. Enfermería Global, 14(40).

Obtenido de http://scielo.isciii.es/scielo.php?pid=S1695-

61412015000400011&script=sci_arttext&tlng=pt

Chiang Vega, M. M., Gómez, N. M., & Salazar, C. (2014). Satisfacción laboral y

estilos de liderazgo en instituciones públicas y privadas de educación en Chile.

Cuadernos de Administración, 30(52), 65-74.

Chiang, M. M., Núñez, A., & Huerta, P. (2007). Relación del clima organizacional y

la satisfacción laboral con los resultados, en grupos de docentes de

instituciones de educación superior. icade. Revista cuatrimestral de las

Facultades de Derecho y Ciencias Económicas y Empresariales(72). Obtenido

de http://revistas.upcomillas.es/index.php/revistaicade/article/view/407

http://acacia.org.mx/busqueda/pdf/12_PF583_Estilos_de_Liderazgo.pdf
http://scielo.isciii.es/scielo.php?pid=S1695-
http://revistas.upcomillas.es/index.php/revistaicade/article/view/407

41

Chiang, M., & Salazar, M. (2011). La relación existente entre las creencias

organizacionales y el estilo de liderazgo, en una institución pública de

educación. Desarrollo y validación de un instrumento. Ponencia ENEFA.

Chiang, M., Salazar, M., Huerta, P., & Núñez, A. (2008). Clima organizacional y

satisfacción laboral en organizaciones del sector estatal (Instituciones

Públicas). Desarrollo, adaptación y validación de instrumentos. Revista

Universum, 3(23), 67-86.

Chiavenato, I. (2001). Administración. Proceso administrativo (Tercera ed.). Bogotá:

McGraw Hill Interamericana S.A.

Chiavenato, I. (2002). Administración en los nuevos tiempos. Santa Fe de Bogotá: Mc

Graw Hill.

Cruz, S. (2014). Teoría de la motivación e higiene: evolución de la pirámide de

necesidades de Maslow. Revista Que aprendemos hoy. Obtenido de

http://queaprendemoshoy.com/teoria-de-la-motivacion-e-higiene-evolucion-

de-la-piramide-de-necesidades-d-maslow/

Escandon, D. M., & Hurtado, A. (2016). Influencia de los estilos de liderazgo en el

desempeño de las empresas exportadoras colombianas. Estudios Gerenciales,

32(139). Obtenido de

https://www.sciencedirect.com/science/article/pii/S0123592316300183

Fernández, R. (2010). La productividad y el riesgo psicosocial o derivado de la

organización del trabajo. España: Club Universitario.

Figueroa, H. R. (2004). Administración de servicios de información. México: Facultad

de Filosofía y Letras. .

Galeano, M. (2004). Diseño de proyectos en la investigación cualitativa. Medellín:

Fondo Editorial EAFIT.

http://queaprendemoshoy.com/teoria-de-la-motivacion-e-higiene-evolucion-
http://www.sciencedirect.com/science/article/pii/S0123592316300183

42

Gonzalez, M. (2006). Habilidades directivas. Málaga: Innovacción y Cualificación

S.L.

Guerrero, M. A. (2017). Los Estilos de Liderazgo en Empresarias ecuatorianas y su

influencia en el desempeño de sus colaboradores. INNOVA Research Journal,

2(1), 151 - 161.

Herzberg, F., Mausner, B., & Snyderman, B. (1959). The motivation to work. New

York: Wiley.

Judge, T., & Kammeyer-Mueller, J. (. (2012). Job attitudes. Annu. Rev. Psychol(63),

341-367.

Locke, E. A. (1976). The nature and causes of job satisfation. En M. D. (Eds.),

Handbook of Industrial and Organization Psychology. Nueva York: John

Wiley & Sons.

López, P., & Gallegos, V. (2014). Prácticas de liderazgo y el rol mediador de la eficacia

colectiva en la satisfacción laboral de los docentes. Estudios pedagógicos

(Valdivia), 40(1). Obtenido de https://scielo.conicyt.cl/scielo.php?pid=S0718-

07052014000100010&script=sci_arttext

Lussier, R., & Achua, C. (2002). Leadership: Theory, Application and Skill

Development. Thomson: Mexico.

Lussier, R., & Achua, C. (2009). Leadership: Theory, Application, & Skill

Development (Cuarta ed.). Mason, OH: South-Western.

Luthans, F. (2008). Comportamiento organizacional (Onceava Edición ed.). México:

Mcgraw-Hill Interamericana, S.A.

Martínez, M. (2012). Liderazgo. Madrid: Ediciones Díaz de Santos.

Martínez, M. (2012). Liderazgo: La gestión empresarial. Madrid: Ediciones Díaz de

Santos.

43

Mendoza, I., Torres, J., & Ibarra, T. (2008). Estudio sobre el clima organizacional de

un sistema de atención médica en la ciudad de México y su relación con el

liderazgo transformacional y transaccional de sus directivos. Investigación

Administrativa, 37(101).

Omar, A. (2011). Liderazgo transformador y satisfacción laboral: el rol de la confianza

en el supervisor. Revista de Psicología. Liberabit, 17.

Omar, A. L. (2011). Liderazgo transformador y satisfacción laboral: el rol de la

confianza en el supervisor. Revista de Psicología. Liberabit, 17.

Palomo, M. (2013). Liderazgo y motivación de equipos de trabajo (Octava ed.).

Madrid: Esic Editorial.

Pedraja, L., & Rodríguez, E. (2008). Estilos de liderazgo, gestión del conocimiento y

diseño de la estrategia: un estudio empírico en pequeñas y medianas empresas.

Interciencia, 33(9), 651-657.

Peñarreta, D. S. (2014). La influencia de los estilos de liderazgo en los niveles de

satisfacción laboral de los empleados del GAD Municipal de Loja.

Universidad Andina Simón Bolívar, Sede Ecuador, Programa de Maestría en

Desarrollo del Talento Humano. Obtenido de

http://repositorio.uasb.edu.ec/bitstream/10644/3872/1/T1389-

Pe%c3%b1arreta-La%20influencia.pdf

Peñarreta, S. (2014). La influencia de los estilos de liderazgo en los niveles de

satisfacción laboral de los empleados del GAD Municipal de Loja. Tesis de

posgrado, Universidad Andina Simón Bolívar Sede Ecuador. Obtenido de

http://repositorio.uasb.edu.ec/handle/10644/3872

Robbins, S. &. (2005). Administración (Octava ed.). México: Pearson Educación.

http://repositorio.uasb.edu.ec/bitstream/10644/3872/1/T1389-
http://repositorio.uasb.edu.ec/handle/10644/3872

44

Robbins, S. P., & Judge, T. A. (2013). Organizational Behavior (Décima quinta ed.).

Boston, MA: Pearson.

Robbins, S., & Coutler, M. (2005). Administración (Octava ed.). México: Pearson

Educación.

Robbins, S., & Judge, T. (2009). Comportamiento organizacional. México: Prentice

Hall.

Robbins, S., & Judge, T. (2013). Comportamiento organizacional (Quinceava ed.).

México: Pearson .

Segura, C. (2009). Nivel de satisfacción laboral en empresas públicas y privadas de

la ciudad de Chillán. Tesis de pregrado, Universidad del Bío-Bío. Obtenido de

http://repobib.ubiobio.cl/jspui/handle/123456789/775

Vargas, M., Ríos, J., & Carey, C. (2017). Educación dual, mentoring y desarrollo del

liderazgo. Revista Electrónica ANFEI Digital, 4(7).

Veloso, C., Cuadra, A., Gil, F., Quiroz, A., & Meza, S. (2015). Capacitación en

trabajadores: impacto de un programa, basado en psicología positiva y

habilidades sociales, en satisfacción vital, satisfacción laboral y clima

organizacional. Interciencia, 40(11).

White, R., & Lippitt, R. (1960). Autocracy and democracy. New York: Harper & Bros.

Wright, T. (2006). The emergence of job satisfaction in organizational behavior: A

historical overview of the drawn of job attitude research. J.f Manag. Hist.(12),

262-267.

http://repobib.ubiobio.cl/jspui/handle/123456789/775

