

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES
RELACIONES INDUSTRIALES

PROYECTO TRABAJO DE GRADO

RELACIÓN DEL CAPITAL PSICOLÓGICO Y LA
SATISFACCIÓN LABORAL DE LOS TRABAJADORES DE UNA
EMPRESA DE INGENIERIA

Tesista(s):

De Vettori Duarte, Duliana Nicole

Pumar Rojas, Jessica Andrea

Tutor:

Guillermo Yáber

Caracas, septiembre 2019

UCAB

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES

TRABAJO DE GRADO

Presentado para optar al título de:

LICENCIADO EN RELACIONES INDUSTRIALES (INDUSTRIÓLOGO)

Título: Relación del Capital Psicológico y la Satisfacción Laboral de los trabajadores de una empresa de Ingeniería.

Realizado por: De Vettori, Duliana
Pumar, Jessica

Profesor guía: Guillermo Yáber

RESULTADO DEL EXAMEN:

Este Trabajo de grado ha sido evaluado por el Jurado Examinador y ha obtenido la

Calificación de: Diez y Nueve (19) puntos.

Nombre:	<u>Guillermo Yáber</u>	Firma:	
Nombre:	<u>Antonio Lovelli</u>	Firma:	
Nombre:	<u>Yoniray Romero</u>	Firma:	
Caracas	<u>10</u> de	Octubre	de <u>2019</u>

FICHA RESUMEN DEL TRABAJO DE GRADO

TÍTULO (máximo 120 caracteres)	Relación del Capital Psicológico y la Satisfacción Laboral de los trabajadores de una empresa de Ingeniería.
TUTOR	Guillermo Yáber
AUTOR(ES)	De Vettori, Duliana Pumar, Jessica
ÁREA	Satisfacción Laboral
NÚMERO DE PÁGINAS	70 páginas
TEORÍA (S) EXPLICATIVA(S)	Teoría de Satisfacción Laboral Spector (2002) Teoría de Capital Psicológico Luthans, Youssef y Avolio (2007).
TIPO DE INVESTIGACION	El presente estudio se caracterizó por ser de tipo correlacional
TIPO DE DISEÑO	La investigación es del tipo observacional transversal no experimental.
POBLACIÓN	La población de este estudio estuvo conformada por 226 trabajadores.
TIPO DE MUESTREO	El procedimiento muestral se realizó de manera no aleatoria, es decir, convencional no probabilística
MUESTRA	La muestra definitiva estará conformada por 120 trabajadores pertenecientes al área administrativa la empresa A de la sede principal ubicada en el área Metropolitana de Caracas. Representando un margen de respuesta de 53%.
UNIDAD DE ANÁLISIS	Para este estudio se define la unidad de análisis compuesta por los trabajadores del área administrativa de la empresa de ingeniería que ejercen sus labores en la sede principal ubicada en el área Metropolitana de Caracas.
VARIABLES	Capital Psicológico Satisfacción Laboral
INSTRUMENTO DE RECOLECCIÓN DE DATOS	“Job Satisfaction survey” de Spector (1994) y el “PsyCap Questionnaire” de Luthans, Avolio, Avery y Norman (2007).
RESUMEN (Máximo 25 líneas)	En la actualidad, Venezuela atraviesa una crisis social, política y económica que obstruye a las empresas de hoy en día, cada vez es más difícil mantener satisfechos a los trabajadores en sus puestos de trabajo. Esta situación trae como consecuencia que el talento humano capacitado tome la decisión de emigrar del país. La presente investigación tiene como objetivo establecer la relación entre el capital psicológico y la satisfacción laboral de los trabajadores administrativos de una empresa de ingeniería. Con el fin de llevar a cabo esta investigación se planteó un estudio correlacional de tipo transversal. La muestra estuvo conformada por 120 personas, tipo no probabilístico con una población representada por el total de trabajadores de

los diferentes cargos, antigüedad en la empresa, de cualquier edad y género. De lo anteriormente expuesto, se utilizaron dos cuestionarios, el primero de ellos se denomina “PsyCap Questionnaire” y midió el capital Psicológico, fue creado por Luthans, Avolio, Avey y Norman (2007). Por otra parte, para medir la satisfacción laboral se utilizó el instrumento creado por Spector (1994) llamado “Job Satisfaction Survey”. La prueba de confiabilidad se realizó calculando Alpha de Cronbach. Los datos fueron analizados a través de SPSS versión 22 y Excel 2016, para el coeficiente de correlación se utilizó la de Pearson, el cual fue utilizado para validar el grado de relación entre las variables. En la investigación se encontró una relación buena y significativa entre el capital psicológico y la satisfacción laboral. El principal resultado de esta investigación es que existe una relación significativa entre el Capital Psicológico y la Satisfacción Laboral. Encontramos que existe una correlación significativa entre Compañeros de trabajo, Naturaleza del trabajo y Comunicación en el trabajo con respecto a los cuatro componentes del CapPsi, en el caso de la Supervisión, se encontró que solo tiene correlación significativa con la autoeficacia y la esperanza. Los ascensos, tienen una correlación significativa con la esperanza, la resiliencia y el optimismo. Mientras que la remuneración solo presentó una relación no significativa con la esperanza. Por último, cabe mencionar que la organización presentó buenos resultados con respecto al capital psicológico y la satisfacción laboral.

DEDICATORIA

A mis padres, por su amor y su apoyo incondicional, por estar siempre presente en cada momento de mi vida, no solo en los buenos sino en los malos. Gracias por creer y confiar en mí en todo momento, por brindarme la educación y los valores que hoy en día tengo, por ayudarme a cumplir mis sueños. A ustedes les debo todo lo que soy hoy.

A mis abuelos, primos, tías y hermano, porque ustedes me enseñaron lo que es la perseverancia y que todo lo que uno se propone puede cumplirlo.

A mi novio, por tu paciencia y por estar en cada paso apoyándome.

A mis amigas, Sofía y Stephany, que a pesar de la distancia siempre estuvieron ahí, regalándome esa motivación necesaria para seguir día tras día.

A Duliana, por tu paciencia, por enseñarme lo que es trabajar en equipo y bajo presión, gracias por confiar en mí para realizar este trabajo tan importante y por brindarme tu amistad.

A Dios, por poner en mi vida a todas las personas que hoy en día me acompañan y por darme la fortaleza necesaria para ser la persona que hoy en día soy.

No tengo palabras para describir mi cariño hacia ustedes

¡Muchas gracias!

Jessica Pumar Rojas.

DEDICATORIA

A Dios, por acompañarme en cada meta que me planteo y guiarme en este camino. A mis padres, por haberme dado la vida, enseñarme la importancia de la unión familiar e inculcarme los valores que hoy en día me hacen la persona que soy, por su apoyo y comprensión incondicional, por su esfuerzo, sacrificios, apoyo y por sobre todo amor incondicional, por enseñarme que todo es posible siempre con dedicación y compromiso, gracias por hacer este logro posible.

A mi hermana, Bianca que siempre ha estado conmigo en los malos momentos y en los buenos, brindándome su amor y apoyo siempre, por enseñarme que todo lo que pasa es por algo, que dios nos tiene destinado lo mejor para cada uno de nosotros.

A Jessica, por convertirnos en el mejor equipo y juntas alcanzar este logro, ambas supimos mantenernos unidas apoyándonos una de la otra, por la paciencia que nos tuvimos en conjunto para lograr esta meta.

Muchas Gracias por todo.

Duliana De Vettori.

AGRADECIMIENTOS

Al profesor Guillermo Yáber, por su paciencia y disposición para apoyarnos a lo largo de este trabajo.

A los profesores de la Escuela de Ciencias Sociales, por aportar su granito de arena con las diferentes modalidades de aprendizaje para lograr ser las profesionales que estamos alcanzando.

A la empresa de ingeniería, por brindarnos su colaboración para realizar nuestra investigación de trabajo de grado.

Al profesor José Naranjo, por ser un apoyo incondicional en Seminario II.

A nuestra UCAB, nuestra Alma Mater, por brindarnos todas las herramientas necesarias para convertirnos en mejores personas y profesionales, por sus valores y exigencias.

¡Muchas gracias!

INDICE

Dedicatoria.....	III
Agradecimientos.....	V
RESUMEN.....	10
INTRODUCCIÓN.....	11
CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA.....	13
I.1 Justificación.....	17
I.2 Pregunta de investigación.....	18
I.3 Objetivos.....	19
I.3.1 Objetivo general.....	19
I.3.2 Objetivos Específicos.....	19
CAPITULO II. MARCO TEÓRICO.....	19
II. Antecedentes.....	19
II. 1 Psicología Organizacional Positiva.....	20
II. 2 Capital Psicológico (CapPsi).....	21
II. 3 Componentes del Capital Psicológico.....	24
II. 4. 1 esperanza.....	24
II. 4. 2 resiliencia.....	25
II. 4. 3 optimismo.....	26
II. 4. 4 autoeficacia.....	26
II. 5 Satisfacción laboral.....	27
II. 6 Relación entre Capital Psicológico y Satisfacción laboral.....	29
CAPÍTULO III. MARCO REFERENCIAL.....	31
III. 1 Especialidad y capacidad técnica.....	31
III. 2 Experiencia General.....	31
III. 3 Servicios.....	32
III. 4 Oficinas.....	32
CAPÍTULO IV. MARCO METODOLÓGICO.....	33
IV. Tipo de investigación.....	33
IV. Diseño de investigación.....	34
IV. Unidad de análisis.....	34

IV. Población y muestra	35
IV. Definición de las variables	36
IV. Operacionalización de las variables	37
IV. Instrumento de Recolección de datos	42
CAPÍTULO V: ANÁLISIS DE LOS RESULTADOS	45
CAPÍTULO VI: DISCUSIÓN DE LOS RESULTADOS	54
CAPÍTULO VII: CONCLUSIONES Y RECOMENDACIONES.....	57
REFERENCIAS BIBLIOGRAFICAS	60
ANEXOS.....	69

ÍNDICE DE TABLAS

TABLA N° 1: Distribución de la muestra por cargo	35
TABLA N° 2: Distribución de la muestra por género	36
TABLA N° 3: Distribución de la muestra por antigüedad	36
TABLA N° 4: Operacionalización de Variables	37
TABLA N° 5: Estadístico de Fiabilidad.....	43
TABLA N° 6: Estadístico de Fiabilidad	44
TABLA N° 7: Estadísticos descriptivos de la Satisfacción Laboral para toda la muestra.....	45
TABLA N° 8: Estadísticos descriptivos del Capital Psicológico para toda la muestra.....	48
TABLA N° 9: Correlación de Pearson de las variables Sociodemográficas, CapPsi y Satisfacción Laboral.....	50
TABLA N° 10: Correlación de Pearson entre las dimensiones del CapPsi con las dimensiones de la Satisfacción Laboral	52

ÍNDICE DE GRÁFICOS

GRÁFICA N° 1: Representación gráfica de los Capitales.....	16
GRÁFICO N° 2: Estadísticos descriptivos de la Satisfacción Laboral para toda la muestra.....	45
GRÁFICO N° 3: Estadísticos descriptivos del Capital Psicológico para toda la muestra.....	49

RESUMEN

En la actualidad, Venezuela atraviesa una crisis social, política y económica que obstruye a las empresas de hoy en día, cada vez es más difícil mantener satisfechos a los trabajadores en sus puestos de trabajo. Esta situación trae como consecuencia que el talento humano capacitado tome la decisión de emigrar del país. La presente investigación tiene como objetivo establecer la relación entre el capital psicológico y la satisfacción laboral de los trabajadores administrativos de una empresa de ingeniería. Con el fin de llevar a cabo esta investigación se planteó un estudio correlacional de tipo transversal. La muestra estuvo conformada por 120 personas, tipo no probabilístico con una población representada por el total de trabajadores de los diferentes cargos, antigüedad en la empresa, de cualquier edad y género. De lo anteriormente expuesto, se utilizaron dos cuestionarios, el primero de ellos se denomina “PsyCap Questionnaire” y midió el capital Psicológico, fue creado por Luthans, Avolio, Avery y Norman (2007). Por otra parte, para medir la satisfacción laboral se utilizó el instrumento creado por Spector (1994) llamado “Job Satisfaction Survey”. La prueba de confiabilidad se realizó calculando Alpha de Cronbach. Para el coeficiente de correlación se utilizó la de Pearson, el cual fue utilizado para validar el grado de relación entre las variables. En la investigación se encontró una relación buena y significativa entre el capital psicológico y la satisfacción laboral. El principal resultado de esta investigación es que existe una relación significativa entre el Capital Psicológico y la Satisfacción Laboral. Encontramos que existe una correlación significativa entre Compañeros de trabajo, Naturaleza del trabajo y Comunicación en el trabajo con respecto a los cuatro componentes del CapPsi, en el caso de la Supervisión, se encontró que solo tiene correlación significativa con la autoeficacia y la esperanza. Los ascensos, tienen una correlación significativa con la esperanza, la resiliencia y el optimismo. Mientras que la remuneración solo presento una relación no significativa con la esperanza. Por último, cabe mencionar que la organización presento buenos resultados con respecto al capital psicológico y la satisfacción laboral.

Palabras clave: Capital Psicológico, Satisfacción Laboral, Compañeros, Naturaleza, Comunicación, Optimismo, Resiliencia

INTRODUCCIÓN

La siguiente investigación tiene como objetivo describir la Relación del Capital Psicológico y la Satisfacción Laboral de los trabajadores administrativos de una empresa de ingeniería, para obtener el título de Licenciado en Relaciones Industriales se realizará el presente trabajo de grado, por el cual se estudian aspectos relacionados con la carrera. Por este motivo se decide estudiar variables que hayan sido y sean motivos de investigación a lo largo del tiempo para los investigadores o especialistas en Ciencias Sociales.

Durante la carrera se han obtenido una serie de conocimientos de gran importancia relacionados con las organizaciones, entre los cuales se encuentra la satisfacción laboral y el capital psicológico, por lo cual existen teorías que respaldan la relación entre ambas variables. A través del tiempo han ido evolucionando en el qué hacer con sus recursos; tanto financieros, materiales y humanos, con mayor foco de atención en el recurso humano, dejando atrás el modelo tradicional donde el éxito de la organización se evaluaba por sus recursos económicos. Se ha observado que, a mayor inversión en el recurso humano, mayores son los resultados que se obtienen en pro del crecimiento y desarrollo de la organización.

Este estudio inicia con la necesidad de conocer la relación positiva y significativa entre estas variables y compararlas en la empresa de ingeniería, por el cual el estudio aportara y servirá para la creación de estrategias organizacionales, donde el capital Psicológico sea una pieza clave para el desarrollo efectivo de los empleados dentro de la organización y por lo tanto de la sustentabilidad y crecimiento de la empresa en el mercado.

Con base a los desafíos que hoy en día enfrentan las empresas, como: los constantes cambios en el contexto social, económico y político. Las empresas han tenido la necesidad de reestructurar la forma de administrar los recursos para lograr mantenerse en el tiempo y continuar su crecimiento en el mercado, lo que a su vez genera nuevas formas de trabajo y la capacidad de fortalecerse ante los cambios del entorno (Salanova, 2009).

Es importante demostrar que entre las diferentes tareas de los industriólogos se encuentra velar por el bienestar de los trabajadores y de la empresa, por lo cual se estudia la satisfacción laboral que existe en los empleados y su nivel de capital psicológico, buscando encontrar una relación entre estas variables y generando valor agregado a las organizaciones

que apuntan sus objetivos en evolucionar social y económicamente a través de los recursos humanos, no es la mirada del empleado sano como un medio sino como un fin en sí mismo, ya que tener personal con mayor nivel de capital psicológico traerá beneficios para que la empresa logre generar una ventaja competitiva.

En **el capítulo I** se plantea el problema existente con respecto a la rotación existente del personal que ocurre en las empresas venezolanas, es por eso que se decide estudiar la relación entre el Capital Psicológico y la Satisfacción Laboral, finalizando este capítulo con el desarrollo de la pregunta de investigación y los objetivos tanto el general como los específicos.

En **el capítulo II**, se encuentra desarrollado el marco teórico de los constructos a desarrollar, los cuales son: La Psicología Organizacional Positiva, Capital Psicológico (CapPsi), Satisfacción Laboral y la Relación entre el CapPsi y la Satisfacción Laboral. Y los antecedentes.

En **el capítulo III**, se aborda el marco referencial, en este punto se explica y desarrolla todo lo relacionado a la empresa, es decir, su historia, a qué se dedica, sus sucursales, la cantidad de trabajadores que tienen y los servicios que brinda.

En **el capítulo IV** abordamos el marco metodológico, en el cual explicamos el tipo y diseño de investigación desarrollado (utilizado), la unidad de análisis, la población y muestra, y la definición de las variables, tanto conceptual como operacional.

En **el capítulo V** abordamos los análisis de los resultados, en el cual se demuestran los valores estadísticos descriptivos, los cálculos de los coeficientes de Pearson para dar resultado a los objetivos planteados.

En **el capítulo VI** se presenta la discusión de los resultados, en el cual se presentan los resultados contrastándolos o comparándolos con las diferentes teorías establecidas en el capítulo II.

El capítulo VII expone las conclusiones que se obtuvieron al llevar a cabo la investigación y por último una serie de recomendaciones para futuras investigaciones y consideraciones a tomar en cuenta en la organización.

CAPÍTULO I.

PLANTEAMIENTO DEL PROBLEMA

Venezuela está atravesando una situación muy particular que ha generado comportamientos a nivel organizacional con respecto a la satisfacción laboral y el capital psicológico, es decir, un estado positivo de desarrollo, como consecuencia se ha incrementado el desempleo y la rotación laboral, sin embargo, existen características de la organización desde la visión social del comportamiento, tales como: la confianza, las normas y redes que pueden mejorar la eficiencia de la organización. Según Delgado y Castañeda (2011), para caracterizarlo es necesario referirse a cuatro dimensiones que le componen: autoeficacia, optimismo, esperanza y resiliencia.

El país perdió en las pasadas dos décadas casi el 60 % de sus empresas, una caída que se acentuó en el último lustro por la severa crisis económica que atraviesa el país, según dijo este 20 de junio de 2018 Carlos Larrazábal, presidente de la principal patronal del país, Fedecámaras. Venezuela tenía hace 20 años más de 490.000 empresas, número que se redujo a cerca de 280.000 aproximadamente en la actualidad, asimismo registra en los últimos 5 años una caída acumulada de la economía venezolana de 56 %, lo que ha reducido “de forma significativa” el entorno de desarrollo de los empresarios. (Larrazábal, 2018)

La situación de las empresas en Venezuela actualmente, se encuentra bastante fraccionada, y se podría decir que están en un estado de supervivencia. El primer vicepresidente de Fedecámaras, Ricardo Cusanno, advirtió que cerca de mil industriales podrían cerrar sus empresas a finales del año 2018, “aquejados por la contracción de la economía y la escasez de materias primas”. (Larrazábal, 2018)

Venezuela sufre un acelerado empobrecimiento de su población. Una población que en su gran mayoría perdió la esperanza de soñar con construir un futuro mejor, acá en Venezuela, y que ahora busca sobrevivir, bajo cualquier circunstancia, en otros países. Organismos internacionales estiman que la migración ya supera los 3 millones de venezolanos y crece cada día más. (Larrazábal, 2018)

En la última semana de junio (2019) y en una encuesta flash realizada por CONINDUSTRIA, y disponible en <http://www.conindustria.org/cifras-conindustria-60-de-los->

empresarios-preve-una-caida-aun-mayor-en-la-produccion-de-bienes-y-servicios-en-venezuela/ se obtuvo los siguientes resultados:

Esta información es el resultado de una encuesta flash, cuya muestra fueron los representantes de los sectores comercio, industria y servicios, que se dieron cita en el Congreso 2019 de este gremio, celebrado el 26 de junio pasado.

De mantenerse las actuales condiciones económicas, al menos un 85% de los participantes, encuestados a través de un estudio de opinión flash realizado en el marco del Congreso Conindustria 2019, prevé que sus organizaciones podrían cerrar sus puertas en un lapso no mayor a dos años.

La producción nacional sigue su tendencia a la baja ante un escenario de contracción de la demanda de bienes y servicios, como resultado de las medidas restrictivas y controles gubernamentales sobre la economía nacional.

El estudio refleja que las expectativas negativas en torno al consumo nacional seguirán marcando el ritmo de la producción en el futuro, pues el 59,5% de los consultados estimó que su producción de bienes y servicios para el año 2019 será menor, mientras que el 25,5% considera que será igual, y solo el 14,8% estima que será mayor.

Con relación a la fuga de talento, los datos reflejan que las empresas presentan un promedio de 22,6% de personal que se ha retirado de las mismas. En el 37,5% de los establecimientos, el éxodo de trabajadores se ubica entre el 21% y 30%, mientras que en el 20%, se registra una migración a partir de 30% o mayor a 40%.

Por consiguiente, la fuga de talento hacia otros países y la rotación laboral, son unos de los principales problemas que enfrentan las empresas venezolanas. Dando como resultado que, en los últimos 2 años, las empresas se vean en la necesidad de volverse más competitivas y atractivas en el mercado laboral al momento de reclutar o retener a los trabajadores, con el claro objetivo de mejorar los beneficios que ofrecen a los empleados, sin embargo, muy pocas empresas han sabido utilizar las herramientas necesarias para lograrlo por lo que se llega a un desequilibrio dentro de la organización respecto a sus empleados o trabajadores. (KPMG, 2016)

Sastre y Aguilar (2003) exponen que, en la actualidad, las empresas otorgan gran importancia a la obtención de recursos intangibles, en especial al desarrollo de las habilidades de los recursos humanos de una organización. Según estos autores, esto se refiere a que dichos recursos son los que mejor cumplen los criterios de evaluación que indican el potencial que posee un determinado recurso para mantener y desarrollar ventajas competitivas, actualmente los recursos derivados de las personas se consideran más importantes que otra fuente de éxito competitivo. Sin embargo, debido a los grandes avances tecnológicos y la globalización, las empresas han decidido dedicar su esfuerzo en la administración de capital humano. El estudio de la satisfacción laboral y su compromiso con la organización son cruciales para que las empresas logren retener a su personal, ya que los empleados que se encuentren satisfechos y comprometidos sirven como un medio para mejorar el rendimiento organizativo y una gran ventaja competitiva.

Luthans, Youssef y Avolio (2007) agregan que las mejores empresas no son aquellas que ofrecen un lugar de trabajo para el resto de la vida, sino las que brindan a sus empleados los recursos, oportunidades y flexibilidad para promover el desarrollo de su aprendizaje y crecimiento personal. Efectivamente, en la tradición empresarial, Toyota de Japón estableció un marco de relación laboral por finales de los 40's con esa característica de trabajo de por vida, sin embargo, esa misma empresa que inicio el camino cambio a partir de mediados de los 90's por un contrato psicológico de no tan larga (Gómez – Mejías, Balkin y Cardy 2011).

Luthans, Luthans y Luthans (2004) exponen la diferenciación entre las diversas nociones acerca del capital. En primer orden el capital económico conformado por los recursos financieros y tangibles materiales como máquinas y equipos (lo que tienes), el capital humano: como las potencialidades del empleado en cuanto a sus habilidades, educación, experiencias, ideas y conocimientos (*lo que sabes*) pieza clave para el sustento de las organizaciones a partir de la concepción que el éxito organizacional depende de su capital humano. A este se suma el capital social, comprendido por la red de personas cercanas como familiares y amigos (*a quien conoces*), sin embargo, consideraron la necesidad de integrar una nueva forma de capital como complemento al resto, conocido como Capital Psicológico positivo (*quién eres*) y (*en quien puedes convertirte*) enfoque que surge bajo la inserción de la Psicología Positiva en el área organizacional.

GRÁFICA N° 1: Representación gráfica de los Capitales

Fuente: Luthans, Luthans y Luthans (2004) adaptado por De Vettori y Pumar (2019)

El análisis de las actitudes y comportamientos de los empleados tiene gran relevancia para las organizaciones y, en el caso de los ingenieros, es especialmente importante porque esta profesión se encuentra en la vanguardia de la economía del conocimiento y, dada su naturaleza estratégica, su trabajo contribuye de modo significativo al rendimiento de sus empleadores (Beaumont y Hunter, 2002)

Venezuela ha traído consigo la necesidad de enfrentar la difícil y preocupante situación que atraviesa el país en el marco socioeconómico y político, ante la gran incertidumbre sobre el destino de la sociedad venezolana. Lo que ha causado, que el recurso humano calificado tenga que tomar la decisión de emigrar de su país de origen y, por consiguiente, que las organizaciones pierdan su capital intelectual y social. (Freitez, 2011)

Para esta investigación hay dos conceptos de especial interés, el primero de ellos es el capital psicológico, definido por Luthans, Youssef y Avolio (2007) Este se define como “un

estado individual psicológico positivo de desarrollo que es caracterizado por cuatro componentes: la autoeficacia, resiliencia, optimismo y esperanza.” (pág. 3).

El segundo concepto es la satisfacción laboral, según (Robbins, 2004) la define como la actitud general del individuo hacia su trabajo. Según Ponce y Yaber, (2012) El estudio del Capital Psicológico [CapPsi] no se ha limitado a su relación con el rendimiento y satisfacción laboral, sino también como predictor del Comportamiento Organizacional Ciudadano en el ambiente universitario venezolano.

JUSTIFICACIÓN DE LA INVESTIGACIÓN

La presente investigación toma un carácter indispensable dado su cualidad de aportar información para el conocimiento de los constructos Capital Psicológico y la Satisfacción Laboral de los trabajadores administrativos de una empresa de ingeniería. Primordialmente la importancia de esta investigación se basa a un vacío teórico-práctico existente del constructo Capital Psicológico en el país y de la relación con la variable Satisfacción Laboral, el poseer conocimiento teórico amplio de esta variable será de gran aporte para próximas investigaciones en la que sea de interés esta variable y su relación con otras, además del aporte significativo para mejorar el desarrollo y crecimiento de las personas dentro de las organizaciones. Según Luthans, Avey, Avolio y Norman, (2007). El capital psicológico brinda una manera más comprensiva de entender y capitalizar el valor humano de las organizaciones, además los autores exponen que hoy en día se debe integrar más el capital humano, social y psicológico para actualizar el potencial humano, de manera que se pueda desarrollar las capacidades de los trabajadores para tener un mejor alcance del capital humano dentro de las organizaciones. Según Luthans et al, (2007) existen una relación positiva en cuanto al rendimiento y satisfacción en el trabajo de la persona con respecto al CapPsi.

PREGUNTA DE INVESTIGACIÓN

Tomando en consideración lo anteriormente expuesto, este estudio se relaciona muy íntimamente con la gestión de Capital Humano, ya que esta área es la encargada de desarrollar y promover la utilización del capital psicológico en la organización y aunado a esto hoy en día, se observa con mayor frecuencia el fenómeno de la fuga de talentos, llevando a las organizaciones a establecer mejores e innovadoras prácticas, con las que puedan retener y mantener al talento humano calificado y competente (Castillo, 2009). El Capital Psicológico posee una relación positiva y significativa con el rendimiento y satisfacción laboral. Donde también resulta mejor predictor el Capital Psicológico, que sus 4 componentes por separados. (Luthans, Avolio, Avey y Norman 2007). Se busca analizar la importancia de que los trabajadores de la empresa posean una relación existente entre el capital psicológico y la satisfacción laboral, es por ello que surge la siguiente pregunta:

¿Cuál es la relación del capital psicológico y la satisfacción laboral de los trabajadores administrativos de una empresa de ingeniería?

OBJETIVOS DEL ESTUDIO

OBJETIVOS GENERAL

Establecer la relación entre capital psicológico y la satisfacción laboral de los trabajadores administrativos de una empresa de ingeniería.

OBJETIVO ESPECIFICOS

- Describir el nivel de satisfacción laboral de los trabajadores de la empresa de ingeniería.
- Describir el nivel de capital psicológico de los trabajadores de la empresa de ingeniería.
- Determinar la relación entre el capital psicológico con la satisfacción laboral.

CAPÍTULO II

MARCO TEÓRICO

ANTECEDENTES

Según Sastre y Aguilar (2003) el capital humano se considera “activos intangibles que incluyen las experiencias, el conocimiento, la propensión aceptar riesgos, la motivación, la lealtad y la sabiduría de los individuos asociados a la empresa...” (pág. 6) Sin embargo, (Combs, Griffith y Luthans, 2009) plantean que actualmente las organizaciones están buscando tener competitividad avanzada y promover el alto desempeño y debido a que el capital humano se considera un componente de la productividad, este es de gran importancia.

Bakker y Schaufeli, (2008) exponen que el nuevo foco de las organizaciones ha dejado atrás el modelo tradicional de empresa, en la que el éxito se media por la gestión y control de sus recursos económicos, ahora este radica en la visión del empleado como ente de éxito para la empresa. Por lo que la organización podría dedicar al desarrollo de su capital humano.

Sastre y Aguilar (2003) han puesto de manifiesto que el activo humano es un factor determinante cuando se habla de lograr los objetivos de una empresa. La teoría de recursos y capacidades, creada en la década de los 90, define la idea de que las personas que forman parte de una empresa pueden ayudar a crear o a mantener una ventaja competitiva de la misma, dependiendo del caso.

En una investigación se obtuvo como resultados que el CapPsi posee una influencia positiva sobre el Comportamiento Organizacional Ciudadano, encontrándose que el 38% de la varianza total de Comportamiento Organizacional Ciudadano se explica por el CapPsi. Además, fue sugerido profundizar en las implicaciones de este constructo con otros, ya que estos hallazgos señalan la importancia del CapPsi para el desarrollo del recurso humano de las organizaciones (Ponce y Yaber, 2012).

El Capital Psicológico puede tener efectos en el funcionamiento del empleado dentro de la organización, en cuanto a su desempeño laboral y satisfacción laboral a medida que pone

en práctica los componentes del CapPsi (autoeficacia, esperanza, optimismo y resiliencia) (Luthans, Avolio, Avey y Norman, 2007).

1. Psicología Organizacional Positiva

Durante años se ha estudiado el comportamiento organizacional positivo desde la corriente de la psicología positiva, esto para demostrar cómo reconocer los conflictos que surgen dentro de las organizaciones.

Para esto fue desarrollado el término Capital Psicológico, que su origen viene de la psicología positiva, la base de estudio de este concepto es la organización y los recursos humanos. Según esta corriente lo importante es estudiar las fortalezas de las personas y las habilidades psicológicas que pueden ser medidas, desarrolladas y gestionadas para poder mejorar el funcionamiento organizacional.

El modelo del comportamiento organizacional positivo (COP) proviene del movimiento de la psicología positiva y se define como “el estudio y la aplicación de las fortalezas y las capacidades psicológicas positivas de los recursos humanos, que se miden, desarrollan y administran eficazmente para la mejora del desempeño en el lugar de trabajo actual” (Luthans y Jensen, 2002)

Dentro de la psicología organizacional positiva existen constructos fundacionales y emergentes, siendo el capital psicológico o CapPsi considerado como fundacional (Snyder, 2000; Parker, 1998; Seligman, 1991) en la psicología positiva, presentándose de modo imperante antes de definir el CapPsi, comprender qué se entiende por psicología organizacional positiva junto con conocer brevemente el contexto en el cual surge (Cabezas, 2015)

Durante muchos años el objeto de estudio de la psicología se ha dirigido al sufrimiento humano, comprendiéndolo como desorden, déficit o trastorno, el cual ha sido conceptualizado por distintas corrientes y escuelas psicológicas, las que se han desarrollado principalmente en tres campos de aplicación - psicología clínica, educacional y laboral - los que buscan la resolución de problemas, comprensión y explicación de fenómenos y principalmente reducir la disonancia que existe en el ser humano al experimentar un estado psicológico negativo, con lo

cual frente a esto (Csikszentmihalyi, 1998), sostiene que la psicología no debería ocuparse tanto de reparar el daño psicológico y remitir los síntomas, sino que debería centrar su objeto de estudio en cómo se potencian las cualidades positivas, que cada ser humano posee, bajo un esquema centrado en el *fluir*. La psicología organizacional tiene como campo de aplicación y área de estudio esto puede significar que mientras más centrado sea su énfasis en reconocer los conflictos que surgen dentro de las organizaciones y sus posibles mecanismos resolutivos.

La Psicología Organizacional Positiva surge como un nuevo enfoque en la gestión de los recursos, basándose en la teoría e investigación de la psicología positiva (Peterson & Seligman, 2004; Seligman & Csikszentmihalyi, 2000; Sheldon & King, 2001), vista como una psicología llevada al lugar de trabajo.

El término Comportamiento Organizacional Positivo es definido como “el estudio y la aplicación de las capacidades psicológicas y las fortalezas que pueden ser medidas, desarrolladas y gestionadas eficazmente para mejorar el rendimiento en los lugares de trabajo hoy en día”. (Luthans y Jensen, 2002)

En Venezuela la psicología positiva es muy reciente, sin embargo, en el año 2009 se crea la Sociedad Venezolana de Psicología Positiva y en el mismo año el país forma parte de los fundadores de la Red Iberoamericana de Psicología Positiva. (Garassini y Zavarce, 2010)

2. Capital Psicológico (CapPsi)

Luthans, Youssef & Avolio en el año (2007), permite el estudio y aplicación de las capacidades y fortalezas que pueden ser medidas y desarrolladas para mejorar el rendimiento (Nelson y Cooper, 2007), se destaca que pese a los pocos estudios que se han realizado hasta el momento, los resultados han evidenciado relaciones altamente significativas entre el capital psicológico y el desempeño laboral, aclarando que los instrumentos utilizados en cada investigación, han demostrado alta validez y confiabilidad. Según estos autores, esto se debe a que el Capital psicológico forma parte de un constructo fundacional, que, dentro de la psicología organizacional positiva, afirma que su valor genera un impacto positivo en el desempeño laboral, lo vemos reflejado en la felicidad y satisfacción vital de los trabajadores. “El capital psicológico de los empleados tiene un impacto significativo sobre el capital

humano y el capital social y sobre las actitudes hacia el trabajo” (Larson y Luthans, 2006, pág. 75).

Larson y Luthans (2006) plantean que el capital psicológico va más allá del capital humano y social, en cuanto a lograr una ventaja competitiva por medio del desarrollo de “quien es cada persona” y “quien puede llegar a ser”.

También Luthans, Youssef y Avolio (2007), consideran al capital psicológico como un constructo basado en la teoría e investigación, el cual puede ser medido a través de instrumentos válidos y confiables, siendo casi único en su ámbito, generando un impacto positivo en el desempeño y satisfacción de los trabajadores. Para esto será necesario presentar una definición de psicología organizacional positiva y luego el de capital psicológico, el cual está compuesto por; esperanza, optimismo, resiliencia y autoeficacia, siendo cada uno de estos componentes presentados desde investigaciones recientes. (Luthans, Youssef y Avolio 2007).

Luthans, Luthans y Luthans (2004) en su estudio titulado “Positive psychological capital: Beyond human and social capital” el cual contempla como objetivo establecer una medida comparable y complementaria al capital humano, físico y social, sosteniendo que es un concepto multidimensional que se integra a partir de la conjunción entre los conceptos esperanza, resiliencia, optimismo y autoeficacia, en tanto como dice Omar (2010). Este constructo multidimensional ha sido definido como “el estado psicológico positivo caracterizado por:

- 1) tener confianza (autoeficacia) para asumir y llevar a cabo con éxito una tarea desafiante;
- 2) “(hacer una atribución positiva (optimismo) sobre el éxito actual y futuro;
- 3) perseverar en la búsqueda de los objetivos y, en caso necesario, redireccionar los esfuerzos hacia las metas (esperanza) a fin de tener éxito, y
- 4) a pesar de estar acosado por los problemas, fortalecerse en la adversidad (resiliencia) para alcanzar el éxito” (p.139).

Luthans, Luthans y Luthans (2004) plantean que los componentes del capital psicológico son actitudes que pueden medirse y que además pueden desarrollarse y manejarse

para obtener mayor efectividad en el desempeño organizacional, mayor productividad, mejor servicio al cliente y retención de los empleados de una organización. Se debe considerar que existe una distinción entre los conceptos que constituyen este constructo- autoeficacia, optimismo, resiliencia y esperanza-, puesto que no siempre existirá claridad conceptual, tomando como ejemplo que la esperanza fácilmente puede ser confundida con el optimismo (Page y Donohue, 2004) y como dice Osigweh (1989) el desarrollo de definiciones claras de ciertos conceptos es muy importante para la mejora de la construcción e investigación organizacional.

El CapPsi fue analizado por Luthans, Youssef y Avolio (2007), con el fin de comprobar si este constructo cumplía con uno de los criterios de inclusión- más que rasgos fijos ser estados susceptibles de cambio y desarrollo- concluyendo que no sería tan estable, estando más abierto hacia los conceptos rasgos; comprendiendo que estados y rasgos son considerados como categorías independientes y dicotómicas de cada constructo, por lo tanto el CapPsi sería maleable, modificable y por ende susceptible a un cambio o desarrollo (Omar, 2010). Esto se realizó gracias a los estudios previos sobre esperanza, resiliencia, optimismo y autoeficacia realizados por distintos autores. (Bandura, 2008, Carver y Shaier, 2005; Seligman, 2001; Masten y Reed, 2002).

Cómo se indicó anteriormente, el Capital Psicológico representa el estado psicológico positivo desarrollado en un individuo que se caracteriza por los siguientes elementos (Luthans, Youssef y Avolio, 2007):

- 1) La autoeficacia: Tener confianza para asumir y poner en el esfuerzo necesario para tener éxito en tareas desafiantes.
- 2) Optimismo: Hacer una atribución positiva sobre éxito actual y futuro.
- 3) Esperanza: Perseverar hacia metas y, cuando sea necesario, redireccionar los objetivos para obtener el éxito.
- 4) Resiliencia: Ante los problemas y adversidades, mantenerse y recuperarse e incluso ir más allá para alcanzar el éxito.

3. Componentes del Capital Psicológico

3.1. Esperanza:

Snyder, Irving y Anderson (1991) definen la esperanza como “un estado motivacional positivo que se basa en un sentido derivado interactivamente de a) agencia (energía dirigida a metas) y b) trayectorias (planificación para lograr las metas) exitosas” (p. 287). La investigación empírica demuestra que la esperanza produce un impacto muy positivo en el logro académico, el éxito deportivo, la habilidad para sobreponerse a la enfermedad y otras dificultades (Curry et al., 1997; Onwuegbuzie y Snyder, 2000).

Por tanto, la esperanza está conformada por tres elementos distintos y complementarios: motivación (voluntad de logro –will-power–), planificación (way-power) y metas. (Luthans, Avey, Avolio & Peterson, 2010)

La dimensión esperanza dentro de la psicología positiva posee un desarrollo y soporte teórico y empírico considerable. Esto asociado a la teoría propuesta por Snyder, Irving y Anderson (1991), como un estado motivacional positivo sustentado en un sentido de éxito el cual lo deriva interactivamente de la voluntad de alcanzar ciertas metas y la consideración de los caminos a seguir para lograrlas, en tanto Page y Donohue (2004) sostienen que este constructo se divide en 2 dimensiones; la motivación-willpower- y las vías o caminos –pathways-, en tanto el componente motivacional se compone de las expectativas para alcanzar un determinado objetivo, o la intención o voluntad para lograr un efecto deseado y las vías o caminos vendrían a complementar la motivación ofreciendo vías alternativas para conseguir los objetivos vistos como recursos psicológicos, aclarando que como afirma (Snyder et al. 1996), será necesario que estos dos componentes se encuentren juntos puesto que no basta sólo con uno para conseguir una meta u objetivo, siendo totalmente complementarios, a lo que Omar agrega. la esperanza puede ser definida como la voluntad de triunfar y la capacidad para identificar y seguir el camino al éxito (Omar, 2010, p.140).

De acuerdo con Snyder (2000), la esperanza es un estado de motivación positivo, basado en un sentido de éxito y en planificación de objetivos.

3.2. Resiliencia

Luthans, et al (2007) definen la resiliencia como el enfrentamiento positivo y adaptativo frente a un riesgo o adversidad, el cual es tomado como referente para próximas situaciones o experiencias, fortaleciendo los recursos del sujeto y adaptándose a los cambios en el entorno.

La resiliencia es la capacidad de hacer frente a la adversidad o a las situaciones estresantes (Masten, Best y Garmezy; Masten 2001; Luthans, 2001) y aplicada al ámbito laboral, sería “la capacidad psicológica de recuperarse positivamente de la adversidad, de la incertidumbre, del conflicto y del fracaso” (Omar, 2010, p. 141).

Finalmente, la resiliencia genera un claro impacto en el desempeño laboral pudiendo ser desarrollada en un nivel individual (Luthans y Youssef, 2004). Por otro lado, Masten y Reed (2002), definen la resiliencia como “una clase de fenómeno caracterizado por patrones de adaptación positiva en el contexto de adversidad o riesgo importante” (p. 75). Al ser un componente del COP, la resiliencia es considerada “como la capacidad para recuperarse de la adversidad, el conflicto o el fracaso o incluso de acontecimientos positivos, el progreso y mayor responsabilidad” (Luthans y Jensen 2002 a, p. 695).

Luthans, Avey, Avolio y Norman (2007) señalan que la resiliencia puede incrementarse cuando la persona vuelve a niveles por encima de la homeostasis después de un evento adverso, es decir los sujetos pueden volverse más resilientes cada vez que se recuperen de un proceso anterior. Las personas resilientes ven los obstáculos como oportunidades de crecimiento y no se limitan a quedarse de brazos cruzados, sino que avanzan en su meta.

Según Garassini y Zavarce (2010) en Venezuela la resiliencia es un factor muy importante, ya que en dicho país se viven emociones muy diversas y de complicada superación. (Salanova, 2009) explica que la resiliencia en las organizaciones, es la capacidad que tienen las mismas para continuar proyectándose en el futuro a pesar de que se presenten eventos desestabilizadores. El autor plantea que las organizaciones resilientes son capaces de aprender de las adversidades que se presentan y de ese modo salir fortalecidas, teniendo una mayor ventaja al momento de enfrentar una crisis.

3.3. Optimismo

Seligman (1998) define el optimismo como la atribución positiva y estable de los eventos próximos que pretenden ser alcanzados y en contra parte se hace una atribución inestable a los eventos negativos, como fallar en la meta propuesta. En los estudios relacionados con las capacidades anteriores, también se ha encontrado que empleados optimistas están relacionados con actitudes de satisfacción, felicidad y compromiso (Luthans, Youssef y Avolio 2007). (Carver y Scheier, 2002) “los individuos optimistas esperan que les sucedan cosas buenas mientras que los pesimistas esperan que les sucedan cosas malas” (p. 231).

Calvanese, García y Velásquez, (2010) “el optimismo se define como la expectativa generalizada de obtener resultados positivos en la vida y como la tendencia a creer que se experimentarían buenos resultados” (pág. 77). Luthans, et al. (2007) enfatizan en un optimismo realista, en aquellas situaciones que ameriten una evaluación objetiva del cómo se puede abordar la situación, tomando como referente los recursos disponibles, por lo que la evaluación puede variar, según las exigencias del entorno y los recursos (materiales, intelectuales, emocionales y económicos).

Para la psicología organizacional positiva el optimismo es asociado con la atribución interna y positiva frente a acontecimientos que incluyen motivación y emociones positivas (Luthans, Avey, Avolio, Norman 2007; Schneider, 2001); por lo tanto, es un proceso controlado que cuenta con una evaluación realista de las situaciones de desempeño. (Seligman 1998) encontró una relación significativa entre el optimismo y el desempeño en agentes de ventas, como así también (Luthans et al. 2005) encontró una relación significativa entre optimismo y desempeño en trabajadores chinos, el cual unos años más adelante fue confirmado por (Luthans, Youssef y Avolio, 2007) al sostener que el optimismo se relacionaba no tan sólo con el desempeño sino también con la felicidad y satisfacción vital.

3.4. Autoeficacia

La autoeficacia se ha definido como “la convicción individual (o confianza) de que se tiene la habilidad para movilizarse y motivarse, que se tienen los recursos cognitivos y de acción necesarios para triunfar en la ejecución de una tarea específica en un contexto dado”

(Stajkovic y Luthans, 1998, p. 580). En este sentido, se ha encontrado una fuerte y positiva relación entre autoeficacia y desempeño en el trabajo (Stajkovic y Luthans, 1998).

Stajkovic y Luthans (1998) definen la autoeficacia como la “creencia de un individuo en sus habilidades para activar la motivación, los recursos cognitivos y los cursos de acción necesarios para ejecutar con éxito una tarea específica en un contexto dado” (p. 66).

También cabe mencionar que Bandura (1997) La autoeficacia se puede mejorar de cuatro formas específicas. Primera, cuando un empleado experimenta éxito (dominio de la tarea). Segunda, cuando el empleado de manera indirecta aprende cómo hacer algo observando a otros y es recompensado (modelaje). Tercera, cuando es persuadido o recibe feedback positivo de compañeros respetados. Cuarta, por influencia fisiológica y/o psicológica de bienestar. (Cabezas, 2015) la autoeficacia posee un amplio campo de investigación en el lugar de trabajo, encontrándose relaciones altamente significativas entre este componente y el desempeño laboral, inclusive en estudios realizados en culturas altamente colectivas.

Stajkovic y Luthans (1998) indicaron una correlación altamente significativa entre la autoeficacia y el rendimiento laboral. De modo similar, existen evidencias empíricas de la relación de la autoeficacia con otros resultados individuales de interés. Así, la autoeficacia también tiene implicaciones para el manejo de la tensión, los equipos autodirigidos, el diseño de puestos de trabajo, el establecimiento de metas y el liderazgo (Gibson y Randel, 2000; Gibson, 2001)

4. Satisfacción laboral

La satisfacción laboral ha sido considerada uno de los principales fenómenos de estudio dentro del ámbito del comportamiento organizacional. Según Spector (2002, p. 189) se trata de una variable de importancia central en muchas teorías que se ocupan de los fenómenos organizacionales, como la naturaleza del puesto, la supervisión y el entorno de trabajo.

En otros términos, la satisfacción percibida por el trabajador condiciona su compromiso organizacional, término que hace referencia al grado con que el recurso humano genera valor contribuyendo de manera eficiente a alcanzar los objetivos de la empresa. Ciertamente, en palabras de (Martin, y Bennett, 2013, pp 89), la integración de los individuos a la organización es de vital importancia, “pero su compromiso institucional va a ser mayor en

la medida que la satisfacción de sus necesidades y cumplimiento de metas y objetivos personales alcancen un nivel aceptable, permitiendo que la relación empleado-empresa permanezca en el tiempo”. De manera pues, los satisfactores percibidos por el trabajador en su lugar de trabajo condicionan su conducta laboral, aceptando como propias la cultura, metas y valores de la organización.

Locke (1968) caracterizó el término de satisfacción laboral como el estado emocional positivo o placentero resultante de la percepción subjetiva de las experiencias laborales de la persona.

La satisfacción en el puesto de trabajo puede definirse como un conjunto de emociones positivas y agradables como resultado de la valoración del puesto de trabajo (Locke, 1976).

La satisfacción laboral es de gran interés en los “últimos años por constituirse en resultados organizacionales que expresan el grado de eficacia, eficiencia y efectividad alcanzado por la institución, como tal, son indicadores del comportamiento de los que pueden derivar políticas y decisiones institucionales” (Palma, 1999. P. 24)

Robbins (2013) la define “como la actitud general de un individuo hacia su trabajo. Una persona con alto nivel de satisfacción en el puesto tiene actitudes positivas hacia sí mismo; una persona que está insatisfecha con su puesto tiene actitudes negativas hacia él”. Por otro lado, Spector (1997), afirma que la satisfacción laboral es el cómo la gente se siente acerca de sus trabajos y sobre los diferentes aspectos de su empleo, esto es el grado en el cual la gente se siente a gusto (satisfecho) con sus trabajos.

Según Spector (1997) la satisfacción laboral puede ser considerada como un sentimiento global acerca del trabajo o como una constelación a actitudes relacionadas con varios aspectos o facetas del trabajo.

Guillen y Guil (2000), forman una agrupación de las conceptualizaciones de satisfacción laboral y la definen como: a) un estado emocional positivo o placentero que resulta de la percepción subjetiva de las experiencias laborales de la persona (Locke, 1976) b) una actitud generalizada ante el trabajo considerando que las actitudes responden a un modelo tridimensional: dimensión afectiva, cognitiva y comportamental (Peiró, 1984) una actitud afectiva distinguiendo dos modelos: el modelo unidimensional que aborda la actitud hacia el

trabajo de manera general y modelo multidimensional que contempla distintas dimensiones concretas del trabajo (Davis y Newstrom, 1993).

Barraza y Ortega (2009) señalan que la satisfacción laboral se puede definir, como la actitud que muestra el trabajador frente a su trabajo, y que esa actitud se basa en creencias y valores que el trabajador desarrolla de su propio trabajo y que necesariamente influirán de manera significativa en sus comportamientos y en sus resultados

Sin embargo, en la actualidad puede apreciarse que los niveles de satisfacción de los trabajadores, en general, parecen ser insuficientes; tal aseveración surge desde el último informe emanado por la Organización Internacional del Trabajo (OIT, 2015), donde se revela que en las naciones en proceso de desarrollo y aquellas en las que existen problemas de crisis financiera, la calidad de las ofertas laborales se encuentra en franco descenso, originando disminución de buenas oportunidades de trabajo y el incremento de empleos precarios.

Es consecuencia, las empresas deben orientar su mayor esfuerzo a satisfacer las necesidades y expectativas de sus clientes internos, de forma tal que estos se identifiquen y comprometan con ella. Visto así entonces, tanto la satisfacción del trabajador como su compromiso organizacional son fundamentales en toda compañía independientemente de su actividad, pero adquiere singular relevancia en el sector público. (Edel y García, 2012), expresan: La intensidad de la participación de un empleado y su identificación con la organización se denomina el compromiso organizacional, el cual se caracteriza por: Creencia y aceptación de las metas y los valores de la organización, Disposición a realizar un esfuerzo importante en beneficio de la organización y, El deseo de pertenecer a la organización. (p.56).

5. Relación entre capital psicológico y satisfacción laboral

El capital psicológico, al tomar los cuatro componentes de modo conjunto, podría estar relacionado con la satisfacción en el puesto de trabajo. Así, por ejemplo, existe evidencia empírica de que mayores niveles de algunos de los componentes del capital psicológico, como son la esperanza y el optimismo, desencadenan emociones positivas (Snyder et al., 1991). Además, los empleados con esperanza experimentan menores emociones negativas, incluso cuando se enfrentan a dificultades (Snyder et al., 2000). Por tanto, estas capacidades pueden

contribuir a incrementar la satisfacción en el puesto y el compromiso afectivo de los empleados.

El compromiso con el trabajo ha demostrado tener relación con características positivas como satisfacción laboral, bajo ausentismo, y altos índices de compromiso organizacional (Agut, Peiró, & Salanova, 2005).

Carr y Hmieleski (2007) realizaron un estudio en el cual buscaban encontrar la relación existente entre el capital psicológico, la tensión laboral y la satisfacción en el trabajo. El coeficiente de confiabilidad para cada uno de los instrumentos, de las variables a estudiar fue igual a 0,87; 0,75 y 0,71 respectivamente. Para el estudio se tomó una muestra aleatoria, de 144 fundadores de empresas quienes eran líderes de ciertos proyectos. Los resultados demostraron una relación significativa y positiva entre capital psicológico y satisfacción laboral, específicamente se encontró una r de Pearson igual a 0,74 y una relación negativa entre la tensión laboral y el capital psicológico ($r = -0,33$). Además de esto, otros resultados del mismo estudio, revelaron que el desarrollo del capital psicológico ayuda a los trabajadores a construir cierta resistencia contra algunos aspectos psicológicos que generan estrés al enfrentar el liderazgo de un determinado proyecto.

CAPÍTULO III.

MARCO REFERENCIAL

A efectos de este estudio, resulta interesante el hecho de estudiar la relación entre Capital Psicológico y la Satisfacción laboral actualmente es de gran importancia estudiar estas variables para las organizaciones en el contexto en el que se está desarrollando el país, específicamente para los fines de esta investigación, a los trabajadores de la Empresa A. A continuación, se hará una breve descripción de la mencionada organización:

Especialidad y Capacidad Técnica

La Empresa A, es una de las empresas líderes en Venezuela en el área de ingeniería, procura y gerencia de construcción. Ha participado en numerosos proyectos relacionados con petróleo y gas, industria en general, minería, generación de energía y proyectos de infraestructura, tanto en Venezuela como en el exterior. Esta capacidad técnica y experiencia en proyectos internacionales han llevado a la empresa a acometer con seriedad y constancia un proceso de internacionalización con la apertura de filiales o sucursales en Estados Unidos y Colombia, y la participación activa en otros países mediante alianzas con empresas locales.

- Misión: Hacer realidad la visión de sus clientes ejecutando proyectos con Excelencia.
- Visión: Ser una empresa reconocida en el mercado internacional por la ejecución de proyectos de ingeniería, procura y construcción, manteniendo un crecimiento sostenido.

Experiencia General

Es una empresa multidisciplinaria con una gran flexibilidad para proyectos de diversa índole. Con una amplia experiencia en el sector petrolero y del gas, ésta también desarrolla permanentemente diversos proyectos para la industria manufacturera en general, la industria minera, generación de energía y proyectos de infraestructura.

Servicios

Los servicios prestados por esta empresa pueden resumirse como sigue:

- Ingeniería Ambiental.
- Ingeniería conceptual, básica y de detalle.
- Procura / Asistencia a la procura.
- Gerencia de proyectos / Gerencia de construcción.
- Asistencia a la puesta en marcha.
- Inspección y aseguramiento de calidad en taller y campo (QA/QC).
- Operación y mantenimiento de instalaciones petroleras y de gas, incluyendo selección y entrenamiento de personal y elaboración de manuales.
- Estudios de factibilidad.
- Gerencia integral de proyectos.
- Planificación y control de proyectos
- Estimación y control de costos

Oficinas

En total esta organización cuenta con aproximadamente 600 empleados a nivel nacional e internacional. En Venezuela, tienen oficinas en Caracas, Puerto la Cruz y Puerto Ordaz. Internacionalmente cuentan con oficinas en USA, Colombia, China, Canadá y Ecuador.

CAPÍTULO IV

MARCO METODOLÓGICO

En el presente capítulo se expone la metodología utilizada para la recolección y el procesamiento de datos, tipo y diseño de investigación, definición de las variables, tanto conceptuales como operacional, unidad de análisis, población y muestra y técnicas de recolección y procesamiento de datos, para de esta manera dar respuesta a los objetivos del estudio. Así mismo, Arias (2006) explica el marco metodológico como el “Conjunto de pasos, técnicas y procedimientos que se emplean para formular y resolver problemas” (p.16). De esta manera, define claramente que el marco metodológico, es un proceso sistemático y organizado, para llegar a la solución de la interrogante del problema a estudiar.

TIPO DE INVESTIGACIÓN

En toda investigación científica se hace necesario que los hechos estudiados, así como las relaciones que se establecen entre estos y los resultados obtenidos, reúnan las condiciones de fiabilidad, objetividad y validez interna; por tanto, se requiere delimitar los procedimientos de orden metodológico, a través de los cuales se intenta dar respuesta a la interrogante que son objeto de estudio (Balestrini, 2002).

Según Hernández, Fernández y Baptista (2008) las investigaciones de campo a su vez se clasifican en cuatro modelos: explicativas, descriptiva, exploratoria y correlacional. El presente estudio se caracterizó por ser de tipo correlacional, puesto que pretende buscar la relación existente entre el capital psicológico y la satisfacción laboral, así como la vinculación que presenta cada uno de los componentes del CapPsi con la satisfacción laboral de los trabajadores administrativos de una empresa de ingeniería.

El presente trabajo se apoya en una investigación tipo de campo, que de acuerdo con Sabino (2009; pp 62), “Se basa en informaciones obtenidas directamente de la realidad”, ya que los datos se recolectaron directamente del lugar donde ocurren los hechos, es decir, en la organización en estudio. Según (Tapia, 2000) un estudio tiene como objetivo evaluar la relación o vinculación existente o no entre diversas variables.

DISEÑO DE INVESTIGACIÓN

Según Kerlinger y Lee (2001) el diseño de investigación se refiere a la estructura o plan del estudio que se utiliza para dar respuestas a las preguntas de la investigación. La investigación es del tipo observacional transversal, que conforme a las definiciones dadas por (Sierra, 2010) y (Hernández, Fernández y Baptista, 2010), son aquellos en los cuales el investigador no manipula las variables y los datos son recolectados en un momento único en el tiempo.

Según Yaber (2008) En lo que concierne a la manipulación de las variables, una primera recomendación consiste en indicar si el estudio es experimental u observacional. Experimental si el plan contempla la manipulación de una o más variables independientes y observacional si esta manipulación no ocurre. Otros autores como Kerlinger y Lee (2002), sugieren la distinción entre experimental y no experimental. Sin embargo, la expresión no experimental describe vagamente el tipo de estudio y por ello se sugiere evitar su empleo para describirlo.

Arias, (2006) plantea que un estudio observacional transversal obtiene información valida solamente para el momento en que se realiza el estudio, debido a que las opiniones y características pueden variar con el tiempo. De tal manera a través de esta investigación se busca dar respuesta a que sucede con respecto a las variables de estudio (Capital Psicológico, Satisfacción laboral) y su relación.

UNIDAD DE ANÁLISIS

Según Hernández, Herrera (2006) la unidad de análisis se entiende como el qué o quienes conforman el objeto de estudio, es decir, las personas, comunidades, situaciones, eventos u organizaciones que son definidos a partir del planteamiento del problema en la investigación, es todo el personal que trabaja en la organización.

Para este estudio se define la unidad de análisis compuesta por los trabajadores del área administrativa de la empresa de ingeniería que ejercen sus labores en la sede principal ubicada en el área Metropolitana de Caracas.

POBLACIÓN Y MUESTRA

Arias (2006) define población como “conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación” (pág., 81). Partiendo de esta definición, es de vital importancia definir la población y muestra que permitirán alcanzar los objetivos planteados. Podemos decir entonces, que la población de este estudio está conformada por 226 trabajadores pertenecientes al área administrativa la empresa A de la sede principal ubicada en el área Metropolitana de Caracas.

Baptista, Hernández y Fernández (1991) La muestra puede ser definida como “un subgrupo de la población” (p. 210). El procedimiento muestral se realizará de manera no aleatoria, es decir, convencional no probabilística “La muestra dirigida seleccionada sujetos tipos” tal cual como lo señala Baptista, Hernández y Fernández (1991). Siendo el total de trabajadores a manera de cuota: el 50% del total de los 226 que tienen características de trabajo, de antigüedad, disciplina de ingeniería y profesionales del área administrativa en diferentes cargos y roles. Ellos serán seleccionados con los siguientes criterios de inclusión: en función de la conveniencia relacionada a la asistencia a su lugar de trabajo, deseo de colaborar con la investigación, disponibilidad horaria dado que son trabajadores en ejercicio de sus funciones, respetando de alguna manera la estructura laboral dentro de la firma de Ingeniería.

La muestra definitiva estará conformada por 120 personas, representando un margen de respuesta de 53%, donde se realizó una distribución por el cargo, la antigüedad en la empresa y el género.

Tabla N° 1: Distribución de la muestra por cargo

Cargo	Cantidad
Administrador	6
Analista	29
Consultores	3
Coordinador	16
Diseñador	6
Gerentes	25
Ingeniero	17

Líder	11
Servicios Generales	7
Total	120

Tabla N° 2: Distribución por Género

GÉNERO	FRECUENCIA
Femenino	68
Masculino	52
TOTAL	120

Tabla N° 3: Distribución por antigüedad en la empresa

ANTIGÜEDAD EN LA EMPRESA	CANTIDAD
0-5 AÑOS	79
6-10 AÑOS	16
11 -15 AÑOS	9
16-20 AÑOS	5
21-25 AÑOS	4
MAS DE 26 AÑOS	7
TOTAL	120

DEFINICIÓN DE VARIABLES

CONCEPTUAL

Capital Psicológico:

Luthans, Youssef y Avolio (2007) lo definen como “un estado individual psicológico positivo de desarrollo que es caracterizado por cuatro componentes” (pág. 3). Capital Psicológico representa una tendencia motivacional y de conducta producto de la interacción de cuatro componentes: autoeficacia, optimismo, esperanza, resiliencia.

Satisfacción laboral:

Paul E. Spector (2002) “es una variable de actitud que refleja las percepciones de las personas respecto de sus empleos en general, así como diversos aspectos de estos. Es el grado en que las personas gustan de sus empleos” (pág. 190).

OPERACIONAL DE LAS VARIABLES

Capital Psicológico: Se define a partir de la medición de sus 4 subescalas (autoeficacia, resiliencia, optimismo y esperanza) medido a través del cuestionario de escala CAPSI elaborado por Luthans, Youssef y Avolio (2007). A mayor puntuación en las escalas mayor será el nivel de Capital Psicológico de la persona.

Tabla N° 4: Operacionalización de las Variables

Definición conceptual	Dimensiones	Indicadores	Ítems
Capital Psicológico	Autoeficacia: creencia de un individuo en sus habilidades para activar la motivación, los recursos cognitivos y los cursos de acción necesarios para ejecutar con éxito una tarea específica en un contexto dado	<ul style="list-style-type: none">✓ Me siento confiado analizando un problema para encontrar una solución✓ Me siento confiado al representar mis labores/departamento en reuniones con mis supervisores✓ Me siento confiado al contribuir en las discusiones acerca de las estrategias de la compañía/departamento✓ Me siento confiado al ayudar a establecer las metas y objetivos en mi área de trabajo✓ Me siento confiado al contactar personas externas de	1,2,3,4,5,6

		<p>la organización para discutir problemas</p> <ul style="list-style-type: none"> ✓ Me siento confiado al presentar información a un grupo de colegas 	
	<p>Esperanza: estado motivacional positivo que se basa en un sentido derivado interactivamente de a) agencia (energía dirigida a metas) y b) trayectorias (planificación para lograr las metas) exitosas</p>	<ul style="list-style-type: none"> ✓ Si me encontrara en un problema en el trabajo, podría encontrar muchas maneras de salir de él ✓ Actualmente estoy enfocado en alcanzar mis metas ✓ Considero que puedo encontrar muchas soluciones alrededor de un problema ✓ En estos momentos me veo como alguien muy exitoso en el trabajo ✓ Puedo pensar en muchas alternativas para alcanzar mis metas laborales que me había propuesto ✓ Actualmente estoy alcanzando las metas laborales que me había propuesto 	7,8,9,10,11,12
Capital Psicológico	<p>Resiliencia: enfrentamiento positivo y adaptativo frente a un riesgo o adversidad, el cual es tomado como referente para próximas situaciones o experiencias</p>	<ul style="list-style-type: none"> ✓ Después de un fracaso laboral, no tengo problemas para recuperarme y seguir adelante ✓ Usualmente puedo manejar las dificultades del trabajo ✓ Puedo expresar lo que siento en el trabajo sin apoyo de los otros 	13,14,15,16,17,18

	<ul style="list-style-type: none"> ✓ Normalmente supero las cosas estresantes del trabajo ✓ Puedo superar las dificultades del trabajo porque ya he experimentado dificultades anteriormente ✓ En este trabajo siento que puedo manejar muchas cosas a la vez 	
<p>Optimismo: la atribución positiva y estable de los eventos próximos que pretenden ser alcanzados y en contra parte se hace una atribución inestable a los eventos negativos</p>	<ul style="list-style-type: none"> ✓ Cuando las cosas son inciertas para mí, usualmente espero lo mejor ✓ Siempre pienso que las cosas me van a salir bien ✓ Siempre veo el lado positivo de las cosas en mi trabajo ✓ Soy optimista en cuanto a las cosas que me van a pasar en un futuro en cuanto al trabajo ✓ En el trabajo las cosas normalmente me salen de la manera que quiero ✓ Mi lema en el trabajo: “Después de la tempestad viene la calma”. 	<p>19,20,21,22,23,24</p>

Satisfacción laboral: Estado emocional positivo o negativo resultante de la evaluación de 24 ítems, medidos a partir de 5 niveles de respuesta: Muy en desacuerdo (1), Medianamente en desacuerdo (2), En desacuerdo (3), Medianamente de acuerdo (4), Muy de acuerdo (5). Como resultado final se obtendrán valores de respuesta que oscilaran entre 1 y 5 puntos, A mayor puntuación en las escalas mayor será el nivel de Satisfacción laboral de la persona.

Concepto	Dimensiones	Indicadores	Ítems
	Remuneración: Entendida como justicia o equidad percibida de los sueldos. (Marques de Ponte y Marcano, 2010)	<ul style="list-style-type: none"> ✓ Siento que me pagan una suma justa por el trabajo que hago ✓ Los aumentos de sueldo son justos y con una distancia de tiempo prudente ✓ Me siento privilegiado por la compensación que recibo. ✓ Me siento satisfecho con las oportunidades de aumento de sueldo 	6,11,9,19
Satisfacción Laboral	Ascensos: Equidad percibida en las oportunidades y promociones. (Marques de Ponte y Marcano, 2010)	<ul style="list-style-type: none"> ✓ Tengo oportunidad para ascender en esta organización. ✓ Hay muchas oportunidades de promoción por el logro de metas y objetivos. ✓ La organización brinda tantas oportunidades de ascender como otras organizaciones. ✓ Estoy satisfecho con las oportunidades que tengo de ascender 	5, 8,14, 21
Satisfacción Laboral	Supervisión: Equidad y competencia en las tareas gestionadas por el supervisor. (Marques de Ponte y Marcano, 2010)	<ul style="list-style-type: none"> ✓ Mi supervisor tiene mucha experiencia y conocimientos ✓ Mi supervisor es justo conmigo ✓ Mi supervisor se preocupa por sus subordinados ✓ Me agrada mi supervisor 	12,13,15,20

Satisfacción Laboral	<p>Compañeros de trabajo: Percepción de competencia y simpatía de sus colegas. (Marques de Ponte y Marcano, 2010)</p>	<ul style="list-style-type: none"> ✓ Me gustan las personas con las cuales trabajo ✓ En mi equipo de trabajo las tareas están equilibradas para que todos trabajemos por igual ✓ Disfruto con mis compañeros de trabajo ✓ En mi equipo de trabajo solucionamos los conflictos cuando se presentan 	7,10,16,22
	<p>Naturaleza del trabajo: Disfrute de las tareas reales en sí. (Marques de Ponte y Marcano, 2010)</p>	<ul style="list-style-type: none"> ✓ Siento que mi trabajo es muy importante ✓ Disfruto las labores que hago en mi trabajo ✓ Me siento orgulloso de hacer mi trabajo ✓ Mi trabajo es agradable 	4,1,18, 23
	<p>Comunicación: Intercambio de información dentro de la organización. (Marques de Ponte y Marcano, 2010)</p>	<ul style="list-style-type: none"> ✓ La comunicación es muy buena en esta organización ✓ Conozco las metas y objetivos de la organización ✓ Conozco lo que sucede en la organización ✓ Recibo la información que necesito para cumplir con mi trabajo 	3,2,17,24

INSTRUMENTO DE RECOLECCIÓN DE DATOS

Los instrumentos de recolección de datos son aquellos medios por los cuales se registran los datos para que luego sean procesados para la obtención de los resultados. Como lo expone Arias (2006) “son las distintas formas o maneras de obtener la información”. (p.53).

En este caso se empleó el cuestionario, donde se definen una enumeración de preguntas, a los que la persona encuestada responde eligiendo una opción de acuerdo a lo que se esté preguntando. Así lo dice Bernal (2010), el cuestionario es “un conjunto de preguntas diseñadas para generar los datos necesarios, con el propósito de alcanzar los objetivos del proyecto de investigación” (p.25).

Arias (2006) expone que los cuestionarios son “una modalidad de encuestas que se realiza de forma escrita mediante un instrumento o formato en papel contentivo de una serie de preguntas” (pág. 74), además el autor expone que estos deben ser llenados por los encuestados sin intervención del encuestador. Posterior al instrumento, para conocer el alcance, validez y confiabilidad del cuestionario se llevó a cabo una prueba piloto, esta prueba sirvió como apoyo para un ensayo preliminar, la misma fue aplicada a individuos ajenos a la población del estudio y a su vez a la muestra de investigación.

La confiabilidad de un instrumento, afirma Corral (2009), es el grado de exactitud que tiene las preguntas o afirmaciones en un cuestionario, es decir, que esté libre de errores, y por otra parte que su uso al repetirse arroje resultados estadísticamente similares. El método empleado para valorar la confiabilidad del instrumento corresponde en este caso de estudio al coeficiente Alpha de Cronbach, el cual consiste en medir en una escala entre 0 y 1 el nivel de confiabilidad del instrumento.

Para la validación de los instrumentos se realizó una prueba piloto a 15 trabajadores de la empresa de ingeniería, donde debían completar el cuestionario de CapPsi y el cuestionario de Satisfacción laboral. Esto se realiza para más adelante aplicar el instrumento sin ninguna limitación y para obtener los resultados esperados

Cuestionario de Capital Psicológico

Para la medición del Capital Psicológico se utilizó el cuestionario de Luthans, F. Avolio, B, Avery, J y Norman, S. conformado por 4 dimensiones (Autoeficacia, esperanza,

resiliencia y optimismo), el cual está compuesto por un total de 24 ítems. Todas las preguntas están bajo una escala tipo Likert donde: 1 es Muy en desacuerdo, 2 medianamente en desacuerdo, 3 en desacuerdo, 4 de acuerdo, 5 medianamente de acuerdo y 6 Muy de acuerdo.

Según los resultados arrojados por el programa estadístico SPSS posterior a la aplicación de la prueba piloto el Alpha de Cronbach arrojó un resultado de 0,914, lo que indica una muy alta confiabilidad según lo expresado anteriormente.

Tabla 4: Alpha de Cronbach CapPsi – Prueba Piloto

Tabla N° 5: Estadístico de Fiabilidad

Alfa de Cronbach	N de elementos
,914	24

Cuestionario de Satisfacción Laboral

Para la medición de la Satisfacción laboral se utilizó el cuestionario de Spector, P. (1994) conformado por 6 dimensiones (Remuneración, ascensos, supervisión, compañeros de trabajo, naturaleza del trabajo y comunicación), el cual está compuesto por un total de 24 ítems. Todas las preguntas están bajo una escala tipo Likert donde: 1 es Muy en desacuerdo, 2 medianamente en desacuerdo, 3 en desacuerdo, 4 de acuerdo, 5 medianamente de acuerdo y 6 Muy de acuerdo.

Según los resultados arrojados por el programa estadístico SPSS posterior a la aplicación de la prueba piloto el Alpha de Cronbach arrojó un resultado de 0,932, lo que indica una muy alta confiabilidad según lo expresado anteriormente.

Tabla 5: Alpha de Cronbach Satisfacción Laboral – Prueba Piloto

Tabla N° 6: Estadístico de Fiabilidad

Alfa de Cronbach	N de elementos
0,932	24

CAPÍTULO V

ANÁLISIS DE RESULTADOS

En este capítulo se presenta el análisis de los resultados obtenidos en la investigación, el cual se realizó varios niveles, en primer lugar, la descripción de los resultados de cada una de las variables y sus respectivas dimensiones, posteriormente se realizó el análisis correlacional de cada una de los objetivos del estudio. En cuanto a los datos fueron ejecutados mediante SPSS versión 22, programa estadístico de amplio uso en las ciencias sociales y Microsoft Excel 2016, lo que facilitó la recolección y comprensión de los gráficos y tablas.

Como se hizo referencia en capítulos anteriores, la muestra estuvo conformada por 120 trabajadores adscriptos a una empresa del sector de ingeniería. A continuación, se expone la descripción de los resultados del Capital Psicológico, la Satisfacción Laboral y la relación entre ellos.

TABLA N°7: Estadísticos descriptivos de la Satisfacción Laboral

Para toda la muestra

		Statistics					
		Remuneración	Ascensos	Supervisión	Compañeros	Naturaleza	comunicación
N	Valid	120	120	120	120	120	120
	Missing	0	0	0	0	0	0
Mean		10.56	15.01	20.29	19.78	21.24	17.78
Median		9.50	16.00	21.00	20.50	22.00	18.00
Mode		4	16	24	21	24	18
Std. Deviation		5.615	5.416	3.948	3.366	2.985	4.026

GRÁFICO N° 2: Estadísticos descriptivos de la Satisfacción Laboral

Para toda la muestra.

En cuanto a las dimensiones de la Satisfacción Laboral, la dimensión Naturaleza presenta la media más alta en la muestra (21,24), seguido de la supervisión (20, 29). Por otra parte, las dimensiones compañeros (19,78), comunicación (17,78), ascensos (15,01) y remuneración (10,56) se ubican en un nivel bajo de satisfacción laboral con una clara tendencia hacia el nivel intermedio del mismo. Por último, las dimensiones que presentan las medias más bajas de la muestra respecto a la satisfacción laboral son: ascensos (15,01), remuneración (10,56) los cuales son calificados dentro de un nivel bajo de satisfacción laboral, esto quiere decir que ciertamente existe una percepción satisfactoria por parte de los trabajadores del área administrativa en una empresa de ingeniería, sin embargo este grado de satisfacción es bueno y resulta importante evaluar qué elementos se deben gestionar para elevar los niveles de esta variable en los entrevistados.

Por otra parte, en el grafico 2 se puede observar que las dimensiones de la satisfacción laboral presentan una media aritmética para cada una de las dimensiones de la satisfacción laboral igual a (Remuneración, 10,56 y una desviación estándar de 5,61); (Ascensos, 15,01 y una desviación estándar de 5,41); lo cual demuestra que los participantes del estudio están medianamente satisfechos con respecto estos dos factores. Para las dimensiones de (Comunicación 17,77 y una desviación estándar 4,02); (Compañeros, 19,78 y una desviación estándar 3,36); se demostró que los trabajadores de la empresa de ingeniería están altamente satisfechos. Por ultimo las dimensiones de (Supervisión, 20,29 y una desviación estándar 3,94); (Naturaleza; 21, 24 y una desviación estándar 2,98); demostrando que los trabajadores se sienten muy altamente satisfechos con respecto a estos dos factores, siendo la naturaleza la que obtiene el promedio más elevado y reflejando un óptimo en las tareas reflejadas en la organización.

TABLA N°8: Estadísticos descriptivos de Capital Psicológico

Para toda la muestra

Statistics

	Autoeficacia	Esperanza	Resiliencia	Optimismo
N Valid	120	120	120	120
Missing	0	0	0	0
Mean	31.39	30.14	30.20	29.81
Median	33.00	31.00	31.00	30.50
Mode	36	30	30	30
Std. Deviation	4.283	4.339	4.686	4.951

GRÁFICO N°3: Estadísticos descriptivos de Capital Psicológico

Para toda la muestra

En cuanto a las dimensiones del Capital Psicológico, la autoeficacia presenta la media más alta en la muestra (31,39), seguido de la resiliencia (30,20), y la esperanza (30,14) Por otra parte, la dimensión optimismo (29,81), se ubican en un nivel bajo de capital psicológico con una clara tendencia hacia el nivel intermedio del mismo. Por último, la dimensión que

presenta la media más baja de la muestra respecto al Capital Psicológico es el optimismo (29,81), el cual son calificados dentro de un nivel bajo de Capital Psicológico, esto quiere decir que ciertamente existe una percepción satisfactoria por parte de los trabajadores del área administrativa en una empresa de ingeniería, sin embargo este grado de CapPsi es muy bueno y resulta importante evaluar qué elementos se deben gestionar para elevar los niveles de esta variable en los entrevistados.

Por otra parte, en el gráfico 3 se puede observar que las dimensiones del capital psicológico presentan una media aritmética para cada una de las dimensiones de la del capital psicológico igual a (Resiliencia, 30,20 y una desviación estándar de 4,68); (Optimismo, 29,81 y una desviación estándar de 4,95); (Esperanza, 30,14 y una desviación estándar 4,33); (Autoeficacia, 31,39 y una desviación estándar 4,28). A pesar de que todas las dimensiones reflejaron un promedio muy alto, la Autoeficacia es la fortaleza de los trabajadores de la empresa de ingeniería que participaron en la investigación, por ser la que arrojó un mayor resultado y el optimismo es la que presenta el menor promedio.

TABLA N° 9: Correlación de Pearson de las variables Sociodemográficas, CapPsi y Satisfacción Laboral

		Correlations						
		Edad	Sexo	Antigüedad en la empresa	Antigüedad en el cargo	Cargo en la empresa	CAPSI	SL
Edad	Pearson Correlation	1	-.132	.632**	.578**	.318**	.181*	.012
	Sig. (2-tailed)		.149	.000	.000	.000	.047	.894
	N	120	120	120	120	120	120	120
Sexo	Pearson Correlation	-.132	1	-.113	-.022	-.078	.023	-.077
	Sig. (2-tailed)	.149		.218	.816	.399	.805	.406
	N	120	120	120	120	120	120	120
Antigüedad en la empresa	Pearson Correlation	.632**	-.113	1	.734**	.192*	.109	.040
	Sig. (2-tailed)	.000	.218		.000	.036	.237	.661
	N	120	120	120	120	120	120	120
Antigüedad en el cargo	Pearson Correlation	.578**	-.022	.734**	1	.090	.184*	.046
	Sig. (2-tailed)	.000	.816	.000		.328	.044	.618
	N	120	120	120	120	120	120	120
Cargo en la empresa	Pearson Correlation	.318**	-.078	.192*	.090	1	.166	.202*
	Sig. (2-tailed)	.000	.399	.036	.328		.070	.027
	N	120	120	120	120	120	120	120
CAPSI	Pearson Correlation	.181*	.023	.109	.184*	.166	1	.526**
	Sig. (2-tailed)	.047	.805	.237	.044	.070		.000
	N	120	120	120	120	120	120	120
SL	Pearson Correlation	.012	-.077	.040	.046	.202*	.526**	1
	Sig. (2-tailed)	.894	.406	.661	.618	.027	.000	
	N	120	120	120	120	120	120	120

** Correlation is significant at the 0.01 level (2-tailed).

* Correlation is significant at the 0.05 level (2-tailed).

La tabla 9 demuestra que en una muestra total de 120 participantes existen correlaciones entre las variables sociodemográficas. Encontramos una correlación significativa de la edad con la antigüedad en la empresa de un ,632 lo cual nos indica que existe una relación directa. Adicional observamos que la edad tiene correlación con la variable antigüedad en el cargo de un ,578 lo cual nos indica que existe en una relación directa y significativa. Por último, encontramos que la variable edad tiene una correlación con la variable cargo de la empresa en un ,378 lo que indica que existe una relación directa y significativa.

La tabla 9 demuestra que existe una correlación significativa y directa de antigüedad en la empresa de un ,734 con respecto a la variable antigüedad en el cargo.

Por último, encontramos que existe una correlación significativa entre el CapPsi y la Satisfacción Laboral de ,526 lo que nos indica que existe una correlación directa.

A continuación, se presentará el análisis de las dimensiones de las variables del Capital Psicológico y de la Satisfacción laboral, con el objeto de facilitar el análisis, las mismas fueron desarrolladas de la siguiente manera: Las dimensiones del CapPsi (Autoeficacia, Esperanza, Resiliencia, Optimismo) cada una de estas estarán correlacionadas con las variables de la satisfacción laboral (Remuneración, Ascensos, Supervisión, Compañeros de trabajo, Naturaleza del trabajo y comunicación).

TABLA N° 10: Correlación de Pearson entre las dimensiones del CapPsi con las dimensiones de la Satisfacción Laboral

		Correlaciones									
		Autoeficacia	Esperanza	Resiliencia	Optimismo	Remuneración	Ascensos	Supervisión	Compañeros	Naturaleza	comunicación
Autoeficacia	Correlación de Pearson	1	,610**	,596**	,365**	,067	,151	,264**	,427**	,464**	,358**
	Sig. (bilateral)		,000	,000	,000	,467	,100	,004	,000	,000	,000
	N	120	120	120	120	120	120	120	120	120	120
Esperanza	Correlación de Pearson	,610**	1	,643**	,668**	,226*	,463**	,237**	,470**	,569**	,525**
	Sig. (bilateral)	,000		,000	,000	,013	,000	,009	,000	,000	,000
	N	120	120	120	120	120	120	120	120	120	120
Resiliencia	Correlación de Pearson	,596**	,643**	1	,547**	,168	,304**	,174	,392**	,362**	,359**
	Sig. (bilateral)	,000	,000		,000	,067	,001	,058	,000	,000	,000
	N	120	120	120	120	120	120	120	120	120	120
Optimismo	Correlación de Pearson	,365**	,668**	,547**	1	,169	,367**	,229*	,318**	,560**	,510**
	Sig. (bilateral)	,000	,000	,000		,066	,000	,012	,000	,000	,000
	N	120	120	120	120	120	120	120	120	120	120

Al relacionar los datos expresados en la tabla 10, nos muestran las correlaciones existentes entre las dimensiones del CapPsi y las dimensiones de la Satisfacción Laboral.

A continuación, presentaremos las correlaciones entre la dimensión Autoeficacia y las dimensiones de la Satisfacción laboral. Se puede observar que los coeficientes de correlación entre las dimensiones Supervisión, Compañeros, Naturaleza del trabajo y comunicación son positivos, por lo cual la relación entre las mismas es directa, a un nivel de significancia de 1%, el cual resulta aceptable, lo que quiere decir que hay un 99% de certeza que las relaciones no se hayan dado por azar. Con la remuneración y los ascensos no existe una correlación significativa.

Con respecto a la dimensión Esperanza y las dimensiones de la Satisfacción laboral se puede observar que los coeficientes de correlación entre las dimensiones Ascensos, Supervisión, Compañeros, Naturaleza del trabajo y comunicación son positivos, por lo cual la relación entre las mismas es directa, a un nivel de significancia de 1%, el cual resulta aceptable, lo que quiere decir que hay un 99% de certeza que las relaciones no se hayan dado por azar.

En el caso de la Remuneración nos muestra una correlación positiva muy baja entre Esperanza y Remuneración a un nivel de significancia del 5%, lo cual se considera no significativa que esta relación pudo darse por azar.

Con respecto a la dimensión Resiliencia y las dimensiones de la Satisfacción laboral se puede observar que los coeficientes de correlación entre las dimensiones Ascensos, Compañeros, Naturaleza del trabajo y comunicación son positivos, por lo cual la relación entre las mismas es directa, a un nivel de significancia de 1%, el cual resulta aceptable, lo que quiere decir que hay un 99% de certeza que las relaciones no se hayan dado por azar. Con la remuneración y la supervisión no existe una correlación significativa.

Con respecto a la dimensión Optimismo y las dimensiones de la Satisfacción laboral se puede observar que los coeficientes de correlación entre las dimensiones Ascensos, Compañeros, Naturaleza del trabajo y comunicación son positivos, por lo cual la relación entre las mismas es directa, a un nivel de significancia de 1%, el cual resulta aceptable, lo que quiere decir que hay un 99% de certeza que las relaciones no se hayan dado por azar.

En el caso de la Supervisión nos muestra una correlación positiva muy baja entre Esperanza y Remuneración a un nivel de significancia del 5%, lo cual se considera no significativa que esta relación pudo darse por azar. Por último, con la remuneración no existe una correlación significativa.

CAPÍTULO VI

DISCUSIÓN DE LOS RESULTADOS

El objetivo general de esta investigación consistió en establecer la relación entre capital psicológico y la satisfacción laboral de los trabajadores administrativos de una empresa de ingeniería. Para llevar a cabo se plantearon relaciones entre estas variables a partir de la literatura y estudios empíricos encontrados en las diferentes bibliografías. En los cuáles se plantearon los siguientes objetivos específicos a) Describir el nivel de satisfacción laboral de los trabajadores en la empresa de ingeniería, b) Describir el nivel de capital psicológico de los trabajadores en la empresa de ingeniería, y c) Determinar la relación entre el capital psicológico con la satisfacción laboral.

En el caso del Capital Psicológico se obtuvo un puntaje promedio de 121,57, mientras que la satisfacción laboral obtuvo un puntaje promedio 104,65.

El Capital Psicológico podría tener efectos en el funcionamiento del empleado dentro de la organización, en cuanto a su desempeño laboral y satisfacción laboral a medida que pone en práctica los componentes del CapPsi (autoeficacia, esperanza, optimismo y resiliencia) (Luthans, Avolio, Avey y Norman, 2007).

Podemos destacar que la autoeficacia fue la dimensión que obtuvo el puntaje más alto entre las variables CapPsi y Satisfacción Laboral, demostrando así que los trabajadores tienen confianza para asumir y poner el esfuerzo necesario para tener éxito en las tareas desafiantes (Luthans, Youssef y Avolio, 2007). Según diferentes autores como lo son Bandura (1997) y Stajkovic y Luthans (1998), indican que existe una relación significativa entre la autoeficacia y el rendimiento laboral.

Por su parte la esperanza obtuvo un puntaje elevado, demostrando así que los trabajadores se sienten capaces y motivados para alcanzar las metas y objetivos, tanto personales como laborales.

En cuanto a la resiliencia obtuvo un puntaje elevado, por lo cual nos indica que los trabajadores tienen capacidad para enfrentar y adaptarse a los riesgos o adversidades que se le

presentan. La resiliencia genera un claro impacto en el desempeño laboral pudiendo ser desarrollada en un nivel individual (Luthans y Youssef, 2004).

Por último, en cuanto a las dimensiones del Capital Psicológico observamos que el Optimismo obtuvo un puntaje elevado. Luthans, Youssef y Avolio (2007), plantean que los trabajadores optimistas están relacionados con actitudes de satisfacción, felicidad y compromiso.

En una escala que va desde Muy en desacuerdo (como el nivel más bajo), medianamente de acuerdo, en desacuerdo, de acuerdo, medianamente de acuerdo y muy de acuerdo (como el nivel más alto), la muestra manifestó en el caso de la Satisfacción Laboral un nivel intermedio de esta variable.

En cuanto a la satisfacción laboral, se encontraron diferencias con las dimensiones: Remuneración y Ascensos, ya que fueron las que menor puntaje global obtuvieron. Esto puede deberse a que los trabajadores dentro de la organización no sienten que tienen los niveles de remuneración adecuados, la remuneración es un factor importante para determinar la satisfacción laboral, según los resultados arrojados nos indican que los trabajadores se encuentran con un bajo nivel de satisfacción laboral en cuanto a la remuneración.

Con respecto a los ascensos, los resultados arrojan que los trabajadores no tienen probabilidades de ascensos dentro de la organización, Además, autores como Kalleberg (1977) plantea que la oportunidad de obtener ascensos, demuestra la aspiración de los trabajadores de una organización en cuando a ser reconocidos y crecer dentro de la misma.

Las dimensiones supervisión, compañeros de trabajo, naturaleza del trabajo y comunicación fueron las que mayor puntaje global obtuvieron, demostrando así que las personas se encuentran satisfechas con respecto a esas dimensiones.

El autor Snyder et. Al (1991), nos comenta que existe evidencia empírica de que mayores niveles de algunos de los componentes del capital psicológico, como son la esperanza y el optimismo, desencadenan emociones positivas. Según lo encontrado en la investigación podemos afirmar que las personas que tienen un mayor nivel de esperanza y optimismo se encuentran más satisfechas en el puesto de trabajo. En la dimensión que se consiguió una

diferencia fue en la de remuneración, puesto que a pesar que las personas tengan esperanza y optimismo, no sienten que tienen una posibilidad de mejorar su satisfacción con respecto a esto.

En la actualidad puede apreciarse que los niveles de satisfacción de los trabajadores, en general, parecen ser insuficientes; tal aseveración surge desde el último informe emanado por la Organización Internacional del Trabajo (OIT, 2015), esto es un fenómeno que se está generando en Venezuela, es por eso que encontramos bajos niveles en la satisfacción laboral en cuanto al tema de la remuneración, esto debido a la inflación que se vive en el país, lo que evita que muchas empresas puedan ajustar el salario de manera progresiva.

Lo mismo sucede en el caso de los ascensos, actualmente existen empresas que no pueden generar oportunidades de crecimiento y promociones a sus trabajadores Luthans, Youssef y Avolio (2007) agregan que las mejores empresas no son aquellas que ofrecen un lugar de trabajo para el resto de la vida, sino las que brindan a sus empleados los recursos, oportunidades y flexibilidad para promover el desarrollo de su aprendizaje y crecimiento personal.

Según Cuesta y Tagliabue (2011), al momento de privilegiar un empleo, éstos toman en cuenta que dicho trabajo les permita desarrollar su carrera, además que de los atributos organizacionales más importantes que deberían estar presentes en las empresas para que éstas sean atractivas destacan: que inviertan tiempo en el desarrollo de sus empleados, que se interesen por sus empleados como individuos, y que tengan oportunidades de carrera a largo plazo.

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

En la presente investigación demostramos que existe una relación significativa entre el Capital Psicológico y la Satisfacción Laboral. Con respecto al Capital Psicológico presentó un nivel alto, lo que nos indica que los trabajadores de la empresa de ingeniería cuentan con altos niveles en las cuatro dimensiones que conforman el CapPsi. En cuando a las dimensiones de esta variable, se encontró que la autoeficacia, esperanza, optimismo y resiliencia también arrojaron un promedio muy alto, siendo la resiliencia el factor que obtuvo un mayor puntaje por lo cual los participantes del estudio se caracterizan por ser personas que enfrentan positivamente y adaptativamente frente a un riesgo o adversidad, el cual es tomado como referente para próximas situaciones o experiencias. El optimismo por su parte, demostró un puntaje alto, pero fue el menor valor, por lo cual la organización involucrada en el estudio podría capacitar a sus trabajadores para que desarrollen esta variable y de esta manera aumentar el nivel de capital psicológico de su personal.

Por otra parte, la satisfacción laboral expreso un grado alto para la muestra en general, por lo cual cabe mencionar que los participantes del estudio demuestran estar satisfechos con algunas de las dimensiones de la satisfacción laboral. En referencia con las dimensiones que se obtuvieron como la naturaleza que arrojó un nivel alto, es decir que los trabajadores de la empresa de ingeniería en general se encuentran satisfechos con la naturaleza del trabajo. La remuneración demostró un nivel medio y fue la dimensión que presento los resultados más bajos, por lo cual es muy probable que los participantes del estudio sientan que la empresa de ingeniería no brinda suficientes oportunidades para una buena remuneración y es difícil de recibirla. En cuanto a la dimensión de ascensos también presento un nivel medio en los resultados, por lo cual las dimensiones comunicación, compañeros, supervisión, dichas dimensiones presentaron un nivel muy alto de satisfacción, siendo la supervisión la que obtuvo también uno de los resultados más elevados por lo cual se puede concluir que los trabajadores que participaron en la investigación se sienten identificados con sus supervisores y adicionalmente con la naturaleza del trabajo en la organización.

Se puede evidenciar que los objetivos planteados se comprobaron, ya que a pesar de que no todas las correlaciones fueron significativas si se presentaron todas de manera positiva. Adicionalmente se encontró una buena correlación entre el capital psicológico y la satisfacción laboral que da respuesta a los objetivos planteados del estudio.

Después de evaluar y analizar los resultados obtenidos se encontraron algunas condiciones y situaciones que influyeron en el proceso del estudio de una u otra manera y, por lo tanto, en los datos que arrojaron los instrumentos utilizados. Entre los factores que se presentaron en el desarrollo del estudio del estudio se encuentra que en primer lugar los investigadores tuvieron un poco de dificultad para conseguir la organización, debido a que muchas empresas que intentaron contactar les daban la explicación de que los datos requeridos eran confidenciales y daban mucha información de la organización a pesar de que se fuera mantener el anonimato de la misma. Por lo tanto, los investigadores tuvieron que recurrir a contactos personales dentro de sus trabajos actuales garantizando que se iba a mantener el anonimato en su totalidad de ambas compañías. Por esta razón se les hizo más sencillo poder estar en contacto con los participantes del estudio al momento de que estos respondieran los cuestionarios.

Por último, es importante mencionar que el presente estudio se realizó con fines netamente académicos, por lo cual los resultados no tendrán efecto alguno en la carrera de los individuos participantes dentro de las empresas, ya que se recomienda realizar un diagnóstico psicológico previo que acompañe la presente evaluación, con el fin de tener un entendimiento global en cuanto a los resultados obtenidos y la historia de la vida de cada trabajador.

RECOMENDACIONES

Una vez finalizada esta investigación es posible hacer una serie de recomendaciones para futuros estudios que tomen en cuenta las variables de Capital Psicológico y Satisfacción Laboral a fin de seguir ampliando los conocimientos de este tema las recomendaciones se pueden resumir en:

Al realizar el estudio de lo planteado en la teoría, se encuentra evidencia que apoya la relación entre el Capital Psicológico y la Satisfacción Laboral. Sin embargo, para futuras

investigaciones se sugiere realizar nuevamente la investigación en otra empresa de ingeniería para verificar si los patrones de resultados son consistentes o tienen alguna variación. De igual modo, resultaría atractivo abarcar otros sectores laborales que permitan complementar esta investigación.

Por otro lado, el hecho de realizar la investigación en un momento de crisis económica, política y social en Venezuela pudo afectar los resultados de la investigación, lo que se recomienda realizar nuevamente esta investigación en otro contexto.

En el caso de la Satisfacción Laboral el puntaje obtenido no es tan elevado, sobre todo en las dimensiones de Ascensos y Remuneración, es precisamente en estos elementos en los que el departamento de Recursos Humanos debe hacer énfasis para generar niveles más elevados de satisfacción laboral.

En cuanto al estudio sugeriríamos hacer una regresión, para saber qué tanto de la satisfacción laboral se aplica en el capital psicológico.

Las recomendaciones directas para la empresa que participo en el estudio se enfocan en primer lugar en que la organización podría enfocarse en aumentar los niveles de optimismo de sus trabajadores, puesto que fue la variable que demostró niveles más bajo y si estos se logran aumentar también lo hará el capital psicológico en general y probablemente la satisfacción laboral de los mismos. Por otra parte, se les recomienda a la empresa evaluar las oportunidades de ascensos que brindan a sus trabajadores, dado que fue donde se presentó la mayor debilidad al momento de evaluar la satisfacción laboral y también podrían reevaluar la remuneración o retribuciones que se le otorgan a los empleados, con el fin de aumentar la satisfacción de los mismos en relación a estos dos factores, ya que tanto la remuneración y los ascensos deben ser considerados justos por los trabajadores y estar acorde con sus expectativas para que los mismos se sientan altamente satisfechos.

Por último, se sugiere que busquen mantener o elevar los niveles de capital psicológico para mejorar cada aspecto de sus trabajadores y que al momento de contratar personal nuevo estos también tengan un alto nivel de capital psicológico, ya que se ha evidenciado que es un factor muy importante para varios aspectos organizacionales tales como la satisfacción laboral.

REFERENCIAS BIBLIOGRÁFICAS

- Agut, S., Peiró, J. M., & Salanova, M. (2005). Linking Organizational Resources and Work Engagement to Employee Performance and Customer Loyalty: The Mediation of Service Climate. *Journal of Applied Psychology*, 90(6), 1217-1227
- Antonini, M. Baliache, J. (2008) *Relación entre compensación indirecta financiera vs Satisfacción laboral y productividad* (Trabajo de Grado) Universidad Católica Andrés Bello, Caracas, Venezuela.
- Arias F. (2002). *El proyecto de investigación introducción a la metodología científica*. Editorial Episteme C.A. Caracas, Venezuela
- Arias, F (2006). *El proyecto de investigación. Introducción a la metodología científica*. (5ta.ed). Editorial Episteme. Caracas. Venezuela.
- Balestrini M. (2002). *Como se elabora el proyecto de Investigación*. Caracas: Editorial BL Consultores asociados.
- Bakker, A. Schaufeli, W (2008). Positive organizational behavior: Engaged employees in flourishing organizations. *Journal of Organizational Behavior*, 29(2), 147-154. Recuperado de: DOI: 10.1002/job.515
- Bandura, A. (2008). An agentic perspective on positive psychology. In S. J. Lopez (Ed.), *Positive psychology: Exploring the best in people. 1*, 1-27. New York: Praeger. Recuperado de: <https://www.uky.edu/~eushe2/Bandura/Bandura2008PP.pdf>
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: Freeman
- Baptista, P. Hernández, R. y Fernández, P. (1991). *Metodología de la investigación*. México: Editorial McGraw- Hill
- Barraza, M. A. & Ortega, M. F. (2009). *Satisfacción laboral en instituciones formadoras de docentes. Un primer acercamiento*. Ponencia presentada en el X Congreso de Investigación Educativa, Veracruz, México.
- Bernal, C. A. (2006). *Metodología de la Investigación*. Segunda edición. México: Pearson.

- Beaumont, P., Hunter, L. (2002). *Managing knowledge workers: The human resource dimension*. London: Short Run Press
- Bolívar, D. Castro, A. (2014) *Liderazgo transformacional, satisfacción laboral y su relación con el desempeño laboral* (Trabajo de Grado) Universidad Católica Andrés Bello, Caracas, Venezuela.
- Cabezas, A. (2015) Capital Psicológico: un constructo fundacional dentro de la psicología organizacional positiva. *Revista Científica de Ciencias de la Salud*. 8 (2) 50-55
DOI: <https://doi.org/10.17162/rccs.v8i2.473>
- Calvanese, N., García, H. & Velásquez, B. (2010). Optimismo y salud: perspectivas teóricas y consideraciones empíricas. En Garassini, María Elena y Camilli, Cecilia (comp.). *Psicología Positiva: Estudios en Venezuela. Compiladoras Sociedad Venezolana de Psicología Positiva*. Caracas–Venezuela
- Carr, J. Hmieleski, K. (2007) The relationship between entrepreneur psychological capital and well-being. *Frontiers of entrepreneurship research*. 25, 1-12. Recuperado de: <https://digitalknowledge.babson.edu/cgi/viewcontent.cgi?article=1250&context=fer>
- Carver, C.; Scheier, M. (2002). “Optimism”, En C. R. Snyder Y S. J. Lopez (Eds.), *Handbook of Positive Psychology*, Pp. 231-243. Oxford, Uk: Oxford University Press.
- Castillo, C. (2009). *Nuevas Tendencias en la Retención y Mejora del Talento Profesional y Directivo*. España: Fundación EOI
- Combs, G. Griffith, J. Luthans, F. (2009) *Learning motivation and Transfer to human capital development: Implications from psychological capital*. Management Department Faculty Publications.
- Corral, Yadira (2008) Validez y confiabilidad de los instrumentos de investigación para la recolección de datos. *Revista Ciencias de la Educación Segunda Etapa / Año 2009 / Vol. 19/ N° 33*. Valencia, Enero – Junio. Universidad de Carabobo.
- Cuesta, M. y Tagliabue, R. (2011). Una Nueva Generación en la Universidad y el Trabajo: Desafíos y Oportunidades. *Revista Gestión de Personas y Tecnología*, 12, 51-57.

- Csikszentmihalyi, M. (1998). *Fluir. Una psicología de la felicidad*. Barcelona, Kairós.
- Curry, L.; Snyder, C.; Cook, D.; Ruby, B; Rehm, M. (1997). "Role Of Hope In Academic And Sport Achievement", *Journal Of Personality And Social Psychology*, 73 (6), 1257-1267.
- Davis, K. & Newstrom, J. (1993). *Comportamiento Humano en el Trabajo (8a.ed.)*. México: McGraw-Hill.
- Delgado, L.E. y Castañeda, D.I. (2011). Relación entre capital psicológico y la conducta de compartir conocimiento en el contexto del aprendizaje organizacional. *Acta Colombiana de Psicología*, 14 (1), 61-70. Recuperado de <http://www.redalyc.org/articulo.oa?id=79822602006>
- Edel, R. y García, A. (2012). Clima y Compromiso Organizacional. Serie Libros y Manuales: Finanzas, Contaduría y Administración Unidad Multidisciplinaria. (Eds. 3) Recuperado de: <http://www.eumed.net/librosgratis/2007c/340/Importancia%20del%20compromiso%20organizaciona%20en%20las%20IES%20de%20Mexico.htm>. [Fecha de consulta: 11 de noviembre de 2014].
- Freitez, A. (2011). La emigración desde Venezuela durante la última década. *Revista Temas de Coyuntura*. 63, 11-38. Recuperado de: http://w2.ucab.edu.ve/tl_files/IIES/recursos/Temas%20de%20Coyuntura%2063/1.La_emigracion_Venezuela_Freitez..pdf
- Garassini, M. Zavarce, P. (2010) Historia y marco conceptual de la psicología positiva. *Psicología Positiva: Estudios en Venezuela. Sociedad venezolana de psicología positiva*. 17-51
- Gibson, C. (2001). "Me And Us: Differential Relationships Among Goal Setting Training, Efficacy And Effectiveness At The Individual And Team Level", *Journal Of Organizational Behavior*, 22, 789-808. DOI: 10.1002/job.114
- Gibson, C.; Randel, A.; Earley, P. (2000). "Understanding Group Efficacy", *Group & Organization Management*, 25 (1), 67-97. DOI: <https://doi.org/10.1177/1059601100251005>

- Guillén, G. C. & Guil, B. R. (2000). *Psicología del Trabajo para las Relaciones Laborales*. México: Ed. McGraw-Hill.
- Hernández, I. Herrera, T. (2006) *satisfacción laboral, desempeño individual y satisfacción del cliente en una empresa de servicio*. (Trabajo de Grado) Relaciones Industriales. Universidad Católica Andrés Bello, Caracas, Venezuela.
- Hernández, Roberto, Fernández, Carlos y Baptista, Pilar (2010). *Metodología de la Investigación*. 9ª edición. México: McGraw-Hill Interamericana.
- Hurtado, J. (2010) *El proyecto de investigación. Comprensión holística de la metodología y la investigación*. Caracas: Quirón Ediciones.
- Kalleberg, A. (1977) Work values and job rewards: A theory of job satisfaction. *American Sociological Review*. Vol. 42 N° 1.124-143.
- Kerlinger, F. Lee, H. (2001) *Investigación del comportamiento: Métodos de investigación en Ciencias Sociales* (4ta ed.) McGraw-Hill. México.
- Kerlinger, F. y Lee, H. (2002). *Investigación del comportamiento: Métodos de investigación en ciencias sociales*. (4ª ed.). México: McGraw-Hill.
- KPMG. (2016, junio). Cómo retener talento sin afectar los estados financieros de la empresa. *KPMG*. Recuperado de: <https://home.kpmg.com/ve/es/home/media/press-releases/2016/07/como-retener-talento-sin-afectar-los-estados-financieros-de-la-e.html>
- Larrazábal, C. (2018, junio). Fedecámaras: casi el 60% de empresas en Venezuela han desaparecido en casi 20 años. *El estímulo*. Recuperado de: <http://elestimulo.com/elinteres/fedecamaras-casi-el-60-de-empresas-en-venezuela-han-desaparecido-en-casi-20-anos/>
- Larrazábal, C. (2018, diciembre). Fedecámaras: el 2018 es el resultado devastador de un modelo político, económico y social. *El estímulo*. Recuperado de <https://www.fedecamaras.org.ve/noticias/el-2018-es-el-resultado-devastador-de-un-modelo-politico-economico-y-social/>

Larson, M. Luthans, F. (2006) Potential added value of psychological capital in predicting work attitudes. *Journal of leadership and organizational studies*. 13(2), 75-92. Recuperado de: <https://doi.org/10.1177/10717919070130020601>

Locke, E. (1968). Toward a Theory of Task Motivation and Incentives. *Organizational Behavior and Human Performance*, 3 (2), 157-189. Recuperado de: [http://dx.doi.org/10.1016/0030-5073\(68\)90004-4](http://dx.doi.org/10.1016/0030-5073(68)90004-4)

Locke, E. (1976). The Nature and Causes Of Job Satisfaction, *Handbook Of Industrial And Organizational Psychology*, 1, 1297-1343. DOI: 10.4236/psych.2013.46074

Luis R. Gomez-Mejia, David B. Balkin, Robert L. Cardy. (2011). *Managing Human Resources*, 7th Edition. NY: Pearson

Luthans, F. Avey, J. Avolio, B. Norman, S (2007). Positive psychological capital: Measurement and relationship with performance and satisfaction. *Personnel Psychology*, 60. 541-572. Recuperado de: <http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1010&context=leadershipfacpub>

Luthans, F. Avey, J. Avolio B. Norman, S y Combs, G. (2006) Psychological capital development: toward a micro-intervention. *Journal of Organizational Behavior*, 27, 387-393. DOI: 10.1002/job.373

Luthans, F. Avey, J. Avolio B. Norman, S (2008) The mediating role of psychological capital in the supportive organizational climate-employee performance relationship. *Journal of Organizational Behavior*, 29, 219-238. Recuperado de: <http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1142&context=managementfacpub>

Luthans, F.; Avey, J.; Avolio, B. y Peterson, S. (2010). The Development and Resulting Performance Impact of Positive Psychological Capital. *Human Resource Development Quarterly*, 1 (21), 41-67. Recuperado de: <https://www.washington.edu/wp-content/blogs.dir/41/files/2013/01/psycaphrdq2010.pdf>

Luthans, F.; Avolio, B.; Walumbwa, F.; Li, W. (2005). The Psychological Capital of Chinese Workers: *Exploring The Relationship With Performance, Management And*

- Organization Review*, 1 (2), 247-269. Recuperado de: <http://cbafiles.unl.edu/public/cbainternal/researchlibrary/The%20psychological%20capital%20of%20Chinese%20workers%20-Exploring%20the%20relationship%20with%20performance0.pdf>
- Luthans, F. Jensen, S. (2002) Hope: a new positive strength for human resource development. *Human Resource Development Review*, 1 304-322. Recuperado de: <https://journals.sagepub.com/doi/10.1177/1534484302013003>
- Luthans, F. Luthans, B, Luthans, K. (2004) Positive psychological capital: Beyond human and social capital. *Business Horizons*, 47, 45-50. Recuperado de: <https://pdfs.semanticscholar.org/c74f/a4319f9dd55720f42b1494ebc77767a4cb34.pdf>
- Luthans, F. Youssef, C. Avolio, B. (2007) Psychological Capital. Developing the human competitive Edge. *Journal of Indian Management*, 107-108.
- Luthans, F. y Youssef, C.M. (2004): Human, social and now positive psychological capital management: investing in people for competitive advantage, *Organizational Dynamics*, 33 (2), 143-160. Recuperado de: <http://dx.doi.org/10.1016/j.orgdyn.2004.01.003>
- Marcano, D. & Marques, D. (2010). *Relación entre la Satisfacción Laboral y la intención de abandonar la institución en docentes universitarios a tiempo completo del sector privado* (Trabajo de Grado). Universidad Católica Andrés Bello, Caracas, Venezuela.
- Martin, C. y Bennett, N. (2013): The role of justice judgments in explaining the relationship between job satisfaction and organizational commitment. *Group & Organization Management*; 21, 84-104.
- Marqués de Ponte, M., Marcano, D. (2010) *Relación entre satisfacción laboral y la intención de abandonar la institución en docentes universitarios a tiempo completo del sector privado* (Trabajo de Grado), Universidad Católica Andrés Bello, Caracas, Venezuela.
- Masten, A. S. (2001). Ordinary magic: Resilience processes in development. *American Psychologist*, 56, 227-239. Recuperado de: https://www.researchgate.net/publication/295092709_Capital_Psicologico_un_construct

o_fundacional_dentro_de_la_psicologia_organizacional_positiva_Psychological_Capital_a_foundational_construct_in_positive_organizational_psychology

Masten, A. S., & Reed, M. G. J. (2002). Resilience in development. In C. R. Snyder, & S. López (Eds.), *Handbook of positive psychology* 74–88. Oxford, UK.: Oxford University Press. En Luthans, F., Norman, S.M., Avolio, B.J., & Avey, J.B. (2008). The mediating role of psychological capital in the supportive organizational climate-employee performance relationship. *Journal of Organizational Behavior*, 29, 219-238. Recuperado de: https://www.researchgate.net/publication/295092709_Capital_Psicologico_un_constructo_fundacional_dentro_de_la_psicologia_organizacional_positiva_Psychological_Capital_a_foundational_construct_in_positive_organizational_psychology.

Neira, E. García, R. (2015) Efectos del capital psicológico en los resultados individuales: Un estudio en el colectivo de los ingenieros. *Revista Galega de economía*. 24 (2) Recuperado de: <http://www.usc.es/econo/RGE/Vol24/rge2422.pdf>

Nelson, D.; Cooper, C. [Eds.]. (2007). *Positive Organizational Behavior: Accentuating The Positive Work*. Thousand Oaks, Ca: Sage.

Omar, A. (2010). *Las organizaciones positivas*. En Castro Solano, A (comp) (2010). *Fundamentos de la psicología positiva*. Buenos Aires: Paidós

Onwuegbuzie, J.; Snyder, C. (2000). “Relations Between Hope and Graduate Students’ Coping Strategies for Studying and Examination Taking”, *Psychological Reports*, 86 (3), 803-806. Recuperado de: 10.2466/pr0.2000.86.3.803

Organización Internacional del Trabajo (2015). *Panorama Laboral 2010- 2015*. Recuperado de: http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-lima/documents/publication/wcms_435169.pdf.

Osigweh, C. A. B. (1989). Concept fallibility in organizational science. *The Academy of Management Review*, 14(4), 579-584. Recuperado de: <https://www.jstor.org/stable/258560>

Page, L. Donohue, R. (2004). Positive psychological capital: a preliminary exploration of the construct. Department of Management working paper series. *Monash University*.

- Recuperado de: <http://www.buseco.monash.edu.au/mgt/research/working-papers/2004/wp51-04.pdf>
- Palma, S. (1999). Elaboración y Validación de una escala de Satisfacción laboral en trabajadores de lima Metropolitana. *Revisa Teoría e Investigación en Psicología*, 8 (9), 27 – 32. Recuperado de: <http://www.scielo.org.pe/pdf/liber/v21n2/a06v21n2.pdf>
- Parker, S. (1998). Enhancing role-breath self-efficacy: The roles of job enrichment and other organizational interventions. *Journal of Applied Psychology*, 83, 835– 852. Doi: [10.1037/0021-9010.83.6.835](https://doi.org/10.1037/0021-9010.83.6.835)
- Peiro, J. M. (1991). *Psicología de la Organización (5ª ed.)*. Madrid:UNED
- Peterson, S. Y Seligman, M.E.P. (2004). Character strenghts before and alter September 11. *Psychological Science*, 14, 381-384.
- Piñango, H. (2018) *Influencia de los estilos de afrontamiento sobre la relación entre el Capital Psicológico y Bienestar Psicológico en una muestra Mutiocupacional* (Trabajo de Grado) Universidad Metropolitana, Caracas, Venezuela.
- Ponce, J. Yáber, G. (2012) Capital psicológico como predictor del comportamiento organizacional ciudadano en el ambiente universitario. *Anales*, 12, 167-185.
- Robbins, S (2004) *Comportamiento Organizacional*. Prentice Hall. México.
- Robbins, S. y Judge, T. (2013) *Comportamiento Organizacional*. México: Pearson
- Sabino, Carlos (2009). *El proyecto de investigación*. 4ª edición. Caracas: Panapo.
- Salanova Soria, M. (2009). Organizaciones saludables, organizaciones resilientes. *Gestión Práctica de Riesgos Laborales*, 18, 18-23.
- Sastre, M. Aguiar, E. (2003) *Dirección de recursos humanos: un enfoque estratégico* España: Mc Graw – Hill Interamericana
- Seligman, M (1991). *Learned Optimism*. New York: Kpnof
- Seligman M. (1998). *Learned Optimism*. Nueva York, Ny: Pocket Books

- Seligman, M & Csikszentmihalyi, M. (2000). Positive psychology: An introduction. *American Psychologist*, *55*(1), 5-14.
- Sheldon, K., M & King, L. (2001). Why positive psychology is necessary. *American Psychologist*, *56*(3), 216-217. Recuperado de: https://www.researchgate.net/profile/Laura_King5/publication/12020093_Why_positive_psychology_is_necessary/links/02e7e525ef3a69b715000000.pdf
- Sierra, Carlos (2010). *Estrategias para la elaboración de un proyecto de investigación*. 3ª edición. Maracay: Insertos Médicos de Venezuela
- Snyder, C.R. (2000). *Handbook of Hope*. San Diego, CA: Academic Press
- Snyder, C. R., Irving, L. M., & Anderson, J. R. (1991). Hope and health. Luthans, F., Norman, S.M., Avolio, B.J., & Avey, J.B. (2008). The mediating role of psychological capital in the supportive organizational climate-employee performance relationship. *Journal of Organizational Behavior*, *29*, 219-238.
- Spector, P (1997) *Job Satisfaction. Application, Assesment, Causes and consequences*. California: SAGE
- Spector, P. (2002) *Psicología industrial y organizacional: investigación y práctica*. México: El Manual Moderno
- Stajkovic, A., & Luthans, F. (1998). *Self-efficacy and work-related performance: A meta-analysis*. *Psychological Bulletin*, *44*, 580–590.
- Tellez, M. (2017). *Capital psicológico y compromiso con el trabajo (work engagement) en una empresa colombiana del sector construcción*, (Trabajo de Grado) Universidad del Rosario, Bogotá, Colombia.
- Tapia, M (2000). *Metodología de investigación*. Chile: INACAP.
- Yáber, G. (2008). Análisis estadístico y su reporte en las ciencias del comportamiento. *Analogías del comportamiento*, *10*, 49-59

ANEXOS

ESCALA DE MEDICIÓN DE CAPITAL PSICOLOGICO Luthans, F. Avolio, B. Avery, J. Norman, S.		Muy en desacuerdo	Medianamente en desacuerdo	En desacuerdo	De acuerdo	Medianamente de acuerdo	Muy de acuerdo
Por favor encierre en un círculo el número correspondiente para cada frase según la opinión que se acerque más a lo que usted siente							
1	Me siento confiado analizando un problema para encontrar una solución	1	2	3	4	5	6
2	Me siento confiado al representar mis labores/departamento en reuniones con mis supervisores	1	2	3	4	5	6
3	Me siento confiado al contribuir en las discusiones acerca de las estrategias de la compañía/departamento	1	2	3	4	5	6
4	Me siento confiado al ayudar a establecer las metas y objetivos en mi área de trabajo	1	2	3	4	5	6
5	Me siento confiado al contactar personas externas de la organización para discutir problemas	1	2	3	4	5	6
6	Me siento confiado al presentar información a un grupo de colegas	1	2	3	4	5	6
7	Si me encontrara en un problema en el trabajo, podría encontrar muchas maneras de salir de él	1	2	3	4	5	6
8	Actualmente estoy enfocado en alcanzar mis metas	1	2	3	4	5	6
9	Considero que puedo encontrar muchas soluciones alrededor de un problema	1	2	3	4	5	6
10	En estos momentos me veo como alguien muy exitoso en el trabajo	1	2	3	4	5	6
11	Puedo pensar en muchas alternativas para alcanzar mis metas laborales que me había propuesto	1	2	3	4	5	6
12	Actualmente estoy alcanzando las metas laborales que me había propuesto	1	2	3	4	5	6
13	Después de un fracaso labora, no tengo problemas para recuperarme y seguir adelante	1	2	3	4	5	6
14	Usualmente puedo manejar las dificultades del trabajo	1	2	3	4	5	6
15	Puedo expresar lo que siento en el trabajo sin apoyo de los otros	1	2	3	4	5	6
16	Normalmente supero las cosas estresantes del trabajo	1	2	3	4	5	6
17	Puedo superar las dificultades del trabajo porque ya he experimentado dificultades anteriormente	1	2	3	4	5	6
18	En este trabajo siento que puedo manejar muchas cosas a la vez	1	2	3	4	5	6
19	Cuando las cosas son inciertas para mí, usualmente espero lo mejor	1	2	3	4	5	6
20	Siempre pienso que las cosas me van a salir bien	1	2	3	4	5	6
21	Siempre veo el lado positivo de las cosas en mi trabajo	1	2	3	4	5	6
22	Soy optimista en cuanto a las cosas que me van a pasar en un futuro en cuanto al trabajo	1	2	3	4	5	6
23	En el trabajo las cosas normalmente me salen de la manera que quiero	1	2	3	4	5	6
24	Mi lema en el trabajo: "Después de la tempestad viene la calma".	1	2	3	4	5	6

ESCALA DE MEDICIÓN DE SATISFACCIÓN LABORAL Paul E. Spector 1994, Todos los derechos reservados. Department of Psychology. University of South Florida.		Muy en desacuerdo	Medianamente en desacuerdo	En desacuerdo	De acuerdo	Medianamente de acuerdo	Muy de acuerdo
Por favor encierre en un círculo el número correspondiente para cada frase según la opinión que se acerque más a lo que usted siente							
1	Disfruto las labores que hago en mi trabajo	1	2	3	4	5	6
2	Conozco las metas y objetivos de la organización	1	2	3	4	5	6
3	La comunicación es muy buena en esta organización	1	2	3	4	5	6
4	Siento que mi trabajo es muy importante	1	2	3	4	5	6
5	Tengo oportunidad para ascender en esta organización	1	2	3	4	5	6
6	Siento que me pagan una suma justa por el trabajo que hago	1	2	3	4	5	6
7	Me gustan las personas con las cuales trabajo	1	2	3	4	5	6
8	Hay muchas oportunidades de promoción por el logro de metas y objetivos	1	2	3	4	5	6
9	Me siento privilegiado por la compensación que recibo	1	2	3	4	5	6
10	En mi equipo de trabajo las tareas están equilibradas para que todos trabajemos por igual	1	2	3	4	5	6
11	Los aumentos de sueldo son justos y con una distancia de tiempo prudente	1	2	3	4	5	6
12	Mi supervisor tiene mucha experiencia y conocimientos	1	2	3	4	5	6
13	Mi supervisor es justo conmigo	1	2	3	4	5	6
14	La organización brinda tantas oportunidades de ascender como otras organizaciones	1	2	3	4	5	6
15	Mi supervisor se preocupa por sus subordinados	1	2	3	4	5	6
16	Disfruto con mis compañeros de trabajo	1	2	3	4	5	6
17	Conozco lo que sucede en la organización	1	2	3	4	5	6
18	Me siento orgulloso de hacer mi trabajo	1	2	3	4	5	6
19	Me siento satisfecho con las oportunidades de aumento de sueldo	1	2	3	4	5	6
20	Me agrada mi supervisor	1	2	3	4	5	6
21	Estoy satisfecho con las oportunidades que tengo de ascender	1	2	3	4	5	6
22	En mi equipo de trabajo solucionamos los conflictos cuando se presentan	1	2	3	4	5	6
23	Mi trabajo es agradable	1	2	3	4	5	6
24	Recibo la información que necesito para cumplir con mi trabajo	1	2	3	4	5	6