

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Facultad de Ciencias Económicas y Sociales

Escuela de Ciencias Sociales

Relaciones Industriales

SENTIDO DE PERTENENCIA Y COMPROMISO ORGANIZACIONAL DE

COLABORADORES POSTERIOR A UN PROCESO DE INTEGRACIÓN

EMPRESARIAL

Estudiantes:

Carrillo, Geraldine

Fernández, Ana

 Tutor:

Ruiz, Hilda

Caracas, septiembre de 2018

DEDICATORIA

A Dios, por darme la vida y el haberme permitido llegar a este momento tan

importante en mi vida profesional.

 A mi mamá, por ser el pilar que guía mi camino y el mayor ejemplo de vida, a través

de ti aprendí lo que significa la constancia y dedicación y la importancia de no rendirse hasta

conseguir lo que nos propongamos. Eres un ser lleno de luz y muy especial. A ti Jacqueline

¡Muchas Gracias!

 A mi papá, por la disposición de ayudarme en toda mi carrera profesional, gracias por

tus consejos, por contarme día a día tus experiencias que me sirvieron de aprendizaje en

muchas oportunidades y finalmente por siempre estar allí cuando más te necesitaba. ¡Gracias

Orlando!

 A mi familia, por ser ejemplo de unión y de amor, por estar atentos y darme el apoyo

para culminar esta gran meta personal y profesional. Espero se sientan muy orgullosos de mí.

 A mi compañera de tesis y más que eso a mi gran amiga, gracias por tu amistad, tu

compromiso y apoyo para el logro de este gran reto. ¡Gracias Ana!

 Geraldine Coromoto Carrillo Hernández.

A Dios y a la Virgen María, quienes orientan mi vida y mi alma para que sea una

mujer de bien. Gracias por darme salud y capacidad, logrando así, cumplir esta hermosa meta.

A mi mamá, por educarme para la excelencia y haberlo hecho con amor. A través de tu

ejemplo aprendí que con determinación, responsabilidad y perseverancia todas las metas

trazadas se pueden alcanzar. Gracias por ser quien me contagia siempre de alegría a través de

su entusiasmo, por ser esa compañera incondicional en cada etapa de mi vida y aquella que

celebra mis triunfos como si fueran propios. Eres mi persona favorita en el mundo; el amor, la

admiración y el respeto que siento por ti no tiene límites.

A mi papá, por todas las enseñanzas de vida que me ha dado día tras día. Siempre

serás uno de los motores que me impulse a querer ser mejor persona y estar en constante

crecimiento profesional. Gracias por ser mi fiel consejero y confidente. Sé que a pesar de la

distancia, en mente y corazón estás aquí celebrando conmigo este logro. Espero te sientas

muy orgulloso de mí hoy y siempre.

A Damián, por haberme regalado el privilegio de convertirme en hermana mayor.

Gracias por tu cariño, tus ocurrencias y por cada aprendizaje durante estos dieciséis años.

Anhelo que muy pronto volvamos a estar juntos para compartir todos los éxitos que aún nos

quedan por alcanzar.

A mi amiga y compañera de tesis Geraldine Carrillo, ha sido un honor haber estudiado

contigo a lo largo de la carrera y ahora poder compartir juntas este logro maravilloso. Gracias

por tu paciencia y solidaridad.

Ana Gabriela Fernández Piñeiro.

AGRADECIMIENTOS

A la Universidad Católica Andrés Bello, por ser nuestra casa de estudio durante estos

cuatro años, formándonos como profesionales íntegras y con excelencia ucabista. Esta

institución ha contribuido en el desarrollo de nuestros valores, haciéndonos sentir cada día

más comprometidas con nuestro país y con sus ciudadanos. A su vez, agradecemos a la

universidad por brindarnos la oportunidad de poder conocer y compartir con muchas personas

con calidad profesional.

Agradecemos a la profesora Hilda Ruiz, por su disposición y su apoyo incondicional

como nuestra guía, permitiéndonos concluir con éxito este Trabajo de Grado. Por siempre

gracias.

Al profesor José Chachati por brindarnos sus más valiosos y acertados consejos sobre

el tema desarrollado. Gracias por su acompañamiento durante el desarrollo de este gran reto.

A todos los profesores que a lo largo de la carrera nos han nutrido con sus

conocimientos y experiencias, haciéndonos mejores personas y futuras profesionales

honorables.

A todos los colaboradores que conforman el Grupo Vargas por participar en la

presente investigación. Estamos agradecidas por darnos la oportunidad de realizar nuestra

tesis en su organización e invertir tiempo y dedicación en rellenar los instrumentos para la

recolección de los datos, gracias a ustedes esto fue posible.

Geraldine Carrillo y Ana Gabriela Fernández.

i

ÍNDICE GENERAL

ÍNDICE GENERAL………………………………………………………….... i

ÍNDICE DE TABLAS Y FIGURAS …………………………………………. vi

ÍNDICE DE GRÁFICOS……………………………………………………… ix

RESUMEN……………………………………………………………………... x

INTRODUCCIÓN……………………………………………………………... 11

 CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA…………………… 15

OBJETIVOS DE LA INVESTIGACIÓN……………………….................... 23

 1. Objetivo General………………………………………………………... 23

 2. Objetivos Específicos…………………………………………………...

 3. Hipótesis………………………………………………………………...

23

23

CAPITULO II. MARCO TEÓRICO…………………………………………. 24

1. Las Organizaciones……………………………………………..…............... 24

 1.1 Definición.………………………………………………………………… 24

 2. Cambio Organizacional………………………………………………… 26

 2.1 Definición.………………………………………………………………… 26

 2.2 Factores internos de carácter transformacional………………………… 27

 2.3 Factores internos de carácter transaccional…………………….................. 28

 2.4 Tipos de cambio organizacional ………………………………………….. 29

 2.5 Etapas del cambio organizacional………………………………………... 32

 2.6 Consecuencias del cambio organizacional………………………............. 33

ii

3. Fusión Empresarial…………………………………………………………. 36

3.1. Definición………………………………………………………………….

4. Adquisición Empresarial…………………………………………………...

 4.1 Definición………………………………………………………………….

36

37

37

 5. Integración Empresarial……………………………………………………

 5.1 Definición………………………………………………………………….

38

38

 5.2 Grados de Integración Empresarial……………………………………….. 39

 5.3 Tipos de Integraciones…………………………………………………….. 40

6. Sentido de Pertenencia……………………………………………………… 42

 6.1 Definición………………………………………………………………….. 42

 6.2 Dimensiones del Sentido de Pertenencia…………………………………... 44

 6.3 Teoría de las Necesidades Interpersonales………………………………… 45

7. Compromiso Organizacional…………..…………………………………… 46

 7.1 Definición…………………………………………………………………. 46

 7.2 Factores que determinan el Compromiso Organizacional………………… 47

 7.3 Tipos de Compromiso Organizacional……………………………………. 50

8. Relaciones de Intercambio………………………………………………….. 51

9. Contribuciones………………………………………………………………. 52

CAPÍTULO III. MARCO REFERENCIAL………………………………… 54

CAPÍTULO IV. MARCO METODOLÓGICO……………………………... 56

 1. Tipo y Diseño de Investigación…………………………………………….. 56

iii

 1.1 Tipo de Investigación…………………………………………………... 56

 1.2 Diseño de Investigación………………………………………………. 56

 2. Unidad de análisis, Población y Muestra…………………………………. 56

 2.1 Unidad de análisis……………………………………………………….. 56

 2.2 Población……………………………………………………………….. 57

 2.3 Muestra………………………………………………………………..... 58

 2.3.1 Muestreo Estratificado …………….………………………………… 59

3. Variables: definición conceptual y operacional……………………......... 60

 3.1 Sentido de Pertenencia…………….. 60

 3.1.1 Definición Conceptual del Sentido de Pertenencia…………………. 60

 3.1.2 Definición Operacional del Sentido de Pertenencia………………… 60

 3.1.3 Operacionalización del Sentido de Pertenencia……………………... 61

 3.2 Compromiso Organizacional…………………………………………. 61

 3.2.1 Definición Conceptual del Compromiso Organizacional………….. 61

 3.2.2 Definición Operacional del Compromiso Organizacional………….. 61

 3.2.3 Operacionalización del Compromiso Organizacional………………. 62

4. Variables Demográficas……………………………………………….......... 63

5. Instrumentos para la recolección de datos………………………………… 63

 5.1 Confiabilidad del instrumento de Sentido de Pertenencia……………. 65

 5.2 Confiabilidad del instrumento de Compromiso Organizacional……… 68

 5.3 Validez del instrumento……………………………………………….. 70

iv

6. Procedimiento para la recolección de datos……………………….............. 70

CAPÍTULO V. ANÁLISIS DE RESULTADOS………………………........... 73

1. Análisis de las variables Demográficas……………………………….......... 73

2. Análisis de la variable Sentido de Pertenencia…..………………................ 78

 2.1 Análisis de las dimensiones del Sentido de Pertenencia………............. 60

83

 2.2 Análisis del Sentido de Pertenencia y las variables Demográficas…… 93

3. Análisis de la variable Compromiso Organizacional……………………... 95

 3.1 Análisis de las dimensiones del Compromiso Organizacional……...… 99

 3.2 Análisis del Compromiso Organizacional y las variables

demográficas…………………………………………………………………….. 109

4. Análisis Correlacional entre el Sentido de Pertenencia y el Compromiso

Organizacional…………………………………………………………………. 111

 4.1 Correlación entre el Sentido de Pertenencia y el Compromiso

Afectivo…………………………………………………………………………. 114

 4.2 Correlación entre el Sentido de Pertenencia y el Compromiso de

Continuidad……………………………………………………………………… 115

 4.3 Correlación entre el Sentido de Pertenencia y el Compromiso

Normativo……………………………………………………………………...... 116

 4.4 Correlación entre el Compromiso Organizacional y la dimensión

Participativa de la variable Sentido de Pertenencia…………………………...… 117

 4.5 Correlación entre el Compromiso Organizacional y la dimensión

Capacidades de la variable Sentido de Pertenencia……………………………... 118

 4.6 Correlación entre el Compromiso Organizacional y la dimensión

v

Interacción de la variable Sentido de Pertenencia……………………………..... 119

CAPÍTULO VI. DISCUSIÓN DE RESULTADOS………………………….. 121

CAPÍTULO VII. CONCLUSIONES Y RECOMENDACIONES.................. 128

REFRENCIAS BIBLIOGRÁFICAS……………………………………........ 134

ANEXOS………………………………………………………...........………… 145

 A. Codificación del Instrumento de la variable Sentido de

Pertenencia……………………………………………………………………..... 146

 B. Codificación del Instrumento de la variable Compromiso

Organizacional…………………………………………………………………... 147

vi

ÍNDICE DE TABLAS Y FIGURAS

Tabla N° 1. Población y Muestra total por estratos.…………….……………… 59

Tabla N° 2. Dimensiones del Sentido de Pertenencia………………………….. 60

Tabla N° 3. Tabla Operacional del Sentido de Pertenencia…………………….. 61

Tabla N° 4. Dimensiones del Compromiso Organizacional………………...….. 62

Tabla N°5. Tabla Operacional del Compromiso Organizacional……………… 62

Tabla N° 6. Afirmaciones por dimensiones de la variable Sentido de

Pertenencia………………………………………………………………………. 64

Tabla N° 7. Escala Likert del Sentido de Pertenencia………………………….. 64

Tabla N° 8. Índice de Confiabilidad Alpha de Cronbach (Prueba Piloto del

Sentido de Pertenencia)…………………………………………......................... 66

Tabla N° 9. Índice de Confiabilidad Alpha de Cronbach Sentido de

Pertenencia (Muestra total)……………………………………………………… 66

Tabla N° 10. Afirmaciones por dimensiones de la variable Compromiso

Organizacional………………….………………………………………………... 67

Tabla N° 11. Escala Likert de la variable Compromiso Organizacional……….. 68

Tabla N° 12. Índice de Confiabilidad Alpha de Cronbach (Prueba Piloto del

Compromiso Organizacional)……………………………………….................... 69

Tabla N° 13. Índice de Confiabilidad Alpha de Cronbach Compromiso

Organizacional (Muestra total)………………………………………………….. 69

Tabla N° 14. Tabla de las variables demográficas Nº1………………………… 74

Tabla N° 15. Tabla de las variables demográficas Nº2………............................ 76

vii

Tabla N° 16. Niveles del Sentido de Pertenencia……………………...……….. 79

Tabla N° 17. Escala de medición del Sentido de Pertenencia………………….. 79

Tabla N° 18. Descriptivos de la variable Sentido de Pertenencia y sus

dimensiones.……………………………………………..................................... 79

Tabla N° 19. Distribución de frecuencias por ítem de la dimensión

Participación. ……………………………...……………………………………. 83

Tabla N° 20. Distribución de frecuencias por ítem de la dimensión

Capacidades……………………………………………………………………... 87

Tabla N° 21. Distribución de frecuencias por ítem de la dimensión

Interacción………………………………………………………………………. 90

Tabla N° 22. Medias del Sentido de Pertenencia de acuerdo a las variables

demográficas…………………………………………………………………….. 93

Tabla N° 23. Niveles de Compromiso Organizacional…………………………. 95

Tabla N° 24. Escala de Medición del Compromiso Organizacional…………… 96

Tabla N° 25. Descriptivos de la variable Compromiso Organizacional y sus

dimensiones…………………………………………………………………….. 96

Tabla N°26. Distribución de Frecuencias por ítem de la dimensión afectiva…... 99

Tabla N° 27. Distribución de Frecuencias por ítem de la dimensión

Continuidad…………………………………………………………………….... 102

Tabla N° 28. Distribución de Frecuencias por ítem de la dimensión

Normativa……………………………………………………………………….. 105

Tabla N° 29. Medias del Compromiso Organizacional de acuerdo a las

variables demográficas………………………………………………………….. 109

Tabla N° 30. Coeficientes de Correlación de Pearson………………………….. 112

viii

Tabla N° 31. Matriz de Correlación Lineal de Pearson entre el Sentido de

Pertenencia y el Compromiso Organizacional ……………………..................... 113

Tabla N° 32. Matriz de Correlación Lineal de Pearson entre el Sentido de

Pertenencia y el Compromiso Afectivo…………………………………………. 114

Tabla N° 33. Matriz de Correlación Lineal de Pearson entre el Sentido de

Pertenencia y el Compromiso de Continuidad………………………………….. 115

Tabla N° 34. Matriz de Correlación Lineal de Pearson entre el Sentido de

Pertenencia y el Compromiso Normativo……………………………………… 116

Tabla N° 35. Matriz de Correlación Lineal de Pearson entre el Compromiso

Organizacional y la dimensión Participación del Sentido de Pertenencia.……… 117

Tabla N° 36. Matriz de Correlación Lineal de Pearson entre el Compromiso

Organizacional y la dimensión Capacidades del Sentido de Pertenencia……….. 118

Tabla N° 37. Matriz de Correlación Lineal de Pearson entre el Compromiso

Organizacional y la dimensión Interacción del Sentido de Pertenencia………… 119

vi

ix

ÍNDICE DE GRÁFICOS

Gráfico N°1. Medias de las dimensiones de la variable Sentido de

Pertenencia……………………………………………………………………… 80

Gráfico N° 2. Medias de las dimensiones de la variable Compromiso

Organizacional…………………………………………………………………... 97

vi

x

RESUMEN

La presente investigación estuvo orientada a propósito de determinar la relación entre el

Sentido de Pertenencia y el Compromiso Organizacional de los colaboradores, luego de un

proceso de integración de diferentes empresas conexas dentro de la industria farmacéutica.

Tal es el caso del Grupo Vargas, que posterior a un proceso de integración empresarial se

encuentra constituido por las empresas Laboratorios Vargas S.A., Zuoz Pharma S.A. y

Genérico de Calidad C.A. De acuerdo con las características de este estudio, correspondió a

una investigación de tipo Correlacional, bajo un diseño de tipo de No Experimental,

Transeccional lo que permitió analizar situaciones y características relacionadas con el

problema en su contexto natural y en un momento determinado. La unidad de análisis estuvo

constituida por los colaboradores del Grupo Vargas adscritos a las diferentes Direcciones de

dicho Grupo, que al momento de recolectar la data contaban con más de un año de antigüedad

y se encontraban desempeñando los cargos de: analistas, especialistas, coordinadores y

gerentes. De este modo la población estuvo conformada por 145 colaboradores que

cumplieron con la condición de la unidad de análisis y la muestra general fue de 105

colaboradores a los que se les aplicó un muestreo aleatorio estratificado. La variable Sentido

de Pertenencia se midió aplicando el instrumento diseñado por Hagerty y Patusky (1995),

denominado Sense of Belonging Instrument (SOBI) y la variable Compromiso

Organizacional fue medida aplicando el instrumento diseñado por Allen y Meyer (1997). Los

datos fueron procesados por medio del Programa SSPS, que permitió realizar el cálculo de los

estadísticos descriptivos de las variables por separado y del coeficiente de correlación de

Pearson. El mismo, arrojó un resultado de 0,345 y una significación de 0,00, indicando una

relación positiva baja entre ambas variables, lo que permite confirmar la hipótesis planteada

en la presente investigación de que, a mayor nivel de Sentido de Pertenencia percibido por los

colaboradores del Grupo Vargas, mayor será el Compromiso Organizacional de estos con la

empresa.

Palabras claves: Sentido de pertenencia, compromiso organizacional, integración

empresarial.

 11

INTRODUCCIÓN

Las empresas a nivel mundial han tenido que responder a múltiples cambios generados

a nivel económico, político y social. Estas variaciones han exigido respuestas y soluciones

que hagan frente a los desafíos del mercado, buscando el bienestar del colaborador y por ende

la competitividad de la empresa frente a otras organizaciones. Puerto (2010).

Dicho autor agrega a lo anterior, que para el 2010 la situación económica del país

concebía como necesario revisar, evaluar y generar los cambios necesarios adaptándolos a la

estabilidad ambiental como factores externos que inciden en la funcionalidad de las empresas,

por lo que deben efectuarse transformaciones ajustadas a las realidades; tal es el caso de las

instituciones farmacéuticas, en función de la problemática que las afecta hoy en día y de los

requerimientos actuales y futuros del desarrollo nacional, tomando en cuenta la problemática

multifuncional que existe en materia de salud en todo el ámbito nacional, por lo que estas

instituciones juegan un rol preponderante que requieren atención especial desde la misma

médula neurálgica conformada por el talento humano que labora en las mismas.

Para que las empresas puedan responder a estos cambios que vienen dados por los

mercados, el autor David (2008) expresa que las mismas deben contar con colaboradores que

sean flexibles y tengan la capacidad de enfrentar los numerosos desafíos que se les puedan

presentar a las empresas en el ámbito laboral, en el que se ha demostrado la relación que

existe entre el sentido de pertenencia y el compromiso organizacional de las empresas. Si el

colaborador percibe que las condiciones de trabajo son las más óptimas, contribuirá de

manera directa con el logro de los objetivos propuestos.

En este contexto, Sosa (2002) amplía que es importante exacerbar que existe una gran

preocupación por los problemas relacionados con las empresas farmacéuticas como lo son, la

manufactura y la comercialización de los medicamentos propios y terceros; además señala

que el cambio científico, tecnológico, político y social que hoy vive la humanidad, requiere de

un compromiso de las empresas farmacéuticas para la elaboración de productos de calidad

que generen un impacto positivo de primer orden en la salud de los venezolanos.

 12

En este sentido, las empresas farmacéuticas deberían considerar la satisfacción laboral

y además adentrarse al estudio de variables que junto a esta influyan sobre la percepción que

tiene el empleado sobre su trabajo. Por ello, es relevante explicar el sentido de pertenencia, el

cual es entendido por Neffa (1982), como la construcción de un enlazo sentimental hacia la

empresa y hacia la actividad que se desarrolla dentro de una organización. Dicho autor señala

además que se ha demostrado que los colaboradores que se sienten parte de la empresa a la

que pertenecen, son más cooperativos y productivos en el trabajo, traduciéndose esto en

resultados positivos como valor agregado para la empresa.

Tal es el caso del Grupo Vargas, ubicado en el área Metropolitana de Caracas, el cual

se encuentra actualmente conformado por las empresas Genérico de Calidad C.A,

Laboratorios Vargas S.A y Zuoz Pharma S.A, las cuales son en principio tres compañías

abocadas a la fabricación de productos farmacéuticos particulares en un área determinada para

cada una de las organizaciones ya señaladas, las cuales en el proceso de evaluación y

ajustándose a la realidad actual del país, decidieron implementar como estrategia la

integración empresarial, quedando conformadas en el Grupo objeto de estudio.

Bajo la concepción de este nuevo paradigma organizacional, las nuevas necesidades de

cambio dentro del ámbito farmacéutico plantean desde una perspectiva organizativa y

globalizada una formación centrada en la comercialización y manufacturación de

medicamentos en el mercado venezolano; de allí surgió la necesidad de correlacionar las

coincidencias y diferencias obtenidas en cuanto a las variables sentido de pertenencia y

compromiso organizacional de cada una de las empresas a propósito de lograr en el tiempo

una fusión a fin para el Grupo Vargas; en este sentido, la presente investigación se centró en

establecer la relación entre el sentido de pertenencia y el compromiso organizacional de los

colaboradores del Grupo Vargas.

El sentido de esta investigación obedeció a la inquietud planteada por las

investigadoras, en donde se pretendía determinar si en las empresas farmacéuticas luego de

realizar su integración existía o no una interconexión entre sentido de pertenencia y el

compromiso organizacional. Una débil relación entre ambas variables, pudiese afectar según

Chiavenato (2009) el rendimiento de los colaboradores y manifestar acciones traducidas

 13

eventualmente en apatía, incomunicación, problemas de planificación, organización y control,

por lo que es necesario perfeccionar la calidad de las empresas farmacéuticas para que

alcancen la idoneidad al hacer frente a los cambios que se operan en el entorno, aplicando

técnicas y métodos gerenciales innovadores y efectivos.

He aquí el propósito de esta investigación, el cual fue ser una fuente de información

sobre la relación existente entre el sentido de pertenencia y el compromiso organizacional de

los colaboradores del Grupo Vargas para posteriores investigaciones que se realicen en este

campo. Por esta razón se justifica que el desarrollo del tema estuvo sustentado en el resultado

obtenido sobre un grupo de 105 colaboradores de los diferentes departamentos que conforman

la organización actual del Grupo Vargas.

En el siguiente trabajo se desglosó toda la información que fue encontrada a lo largo

de esta investigación.

Capítulo I, Planteamiento del Problema. En este primer capítulo se demostró una

revisión crítica de las investigaciones relacionadas con el problema, de manera que el mismo

haya quedado claramente delimitado y que condujera a la formulación de la interrogante que

se quiere estudiar.

Capítulo II, Marco Teórico. En este segmento, se realizó una revisión exhaustiva de

las teorías, investigaciones, proyectos que ayudaron a delimitar la investigación. En este

capítulo se explicaron los argumentos y antecedentes que permitieron dar origen a la pregunta

de investigación, y sustentan la relevancia del estudio.

Capítulo III, Marco Referencial. En este capítulo se plasmó información específica y

alusiva a los aspectos históricos, legal, organizacional o político en relación a los objetivos de

la investigación.

Capítulo IV, Marco Metodológico. En este capítulo se encuentra la fundamentación

del modelo seleccionado para el diseño de la investigación, población y muestra seleccionada,

método empleado para dicha selección, operacionalización de las variables y las técnicas e

instrumentos de recolección de datos.

 14

Capítulo V, Análisis de Resultados. En dicho capítulo se presenta detalladamente los

resultados de la investigación, en el cual se demuestra con datos, tablas y gráficos los

resultados obtenidos de la aplicación de los instrumentos de recolección de datos.

Capítulo VI, Discusión de resultados, se encuentran los resultados contrastados y

comparados con la información plasmada en el capítulo II, con respecto a los modelos, teorías

y/o antecedentes que sustentaron la investigación.

Capítulo VII, Conclusiones y Recomendaciones, las mismas responden al objetivo

general y objetivos específicos de la presente investigación.

 15

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

Las organizaciones tanto públicas como privadas se desarrollan y emprenden en

entornos muy competitivos que viven en constante cambio, donde las empresas se ven

presionadas a realizar transformaciones que les permita adaptarse, responder, permanecer y

mejorar en el tiempo. La adaptación a esta nueva realidad está enmarcada en lo que se conoce

como “cambio organizacional”; donde las exigencias del mercado conllevan a las

organizaciones promover nuevas e innovadoras estrategias de organización y de estructura

(Prieto, Emonet, García y González, 2015, p.387-389).

En este contexto, David (2008) plantea que el fortalecimiento de la ventaja

competitiva de una organización frente al posicionamiento que le corresponde ante una fuerza

de la industria relacionada con un ramo en cuestión, no solo se sustenta en las incidencias

generadas por factores externos, que al final de cuentas conforman el riesgo que pudiese

afrontar una empresa determinada, sino también, los factores internos juegan un rol

preponderante a la hora de confrontar distintos paradigmas, por lo que se requiere generar una

sumatoria de acciones que proporcionen un silogismo adecuado con la sindéresis necesaria

para atender las realidades existentes, por lo que el factor integracional se sitúa como una

estrategia fundamental para seguir garantizando y fortaleciendo el cumplimiento de la misión

y el éxito de la organización.

Montoto (2014), señala que actualmente por la situación económica que atraviesa el

país, muchas de las empresas se han visto en la obligación de realizar múltiples cambios.

Estos, han exigido respuestas y soluciones que hagan frente a los desafíos del mercado,

buscando el bienestar del trabajador y por ende la competitividad de la empresa frente a otras

organizaciones, para así continuar ofreciendo sus productos y/o servicios al país; además

deben establecer prioridades y enfocarse fundamentalmente en la producción, los estímulos y

los canales de distribución, así cómo obtener divisas para tener acceso a las materias primas

importadas y todo el material que se necesita para cubrir el cumplimiento básico de las

normas que determina el Estado con los ingresos que hoy en día se obtienen.

 16

Tomando en cuenta este señalamiento particular, entre las distintas reestructuraciones

a las que se puede enfrentar una organización, se encuentran las integraciones empresariales o

consorcios, “el propósito de la integración empresarial se basa en la promoción de la

generación de organizaciones productivas, que adopten esquemas eficientes de relación entre

empresas independientes, permitiendo a estas últimas lograr ventajas competitivas que no

podrían alcanzar si operaran aisladamente” (Montoya, 2008, p.63). Adicionalmente, Jones

(2008), amplía que los consorcios o integraciones, desde el punto de vista organizacional, son

percibidos como una manera de unificar y optimizar recursos para obtener los mejores

resultados posibles.

Un ejemplo de integración empresarial en el sector farmacéutico en Latinoamérica es

el caso de las tres grandes cadenas de farmacias Ahumada, Salcobrand y Cruz Verde ubicadas

en Chile; al respecto Guerrero (2015) explica que las mismas al momento de la integración

poseían más del 90% de las ventas al público y que una de las ventajas que consideraron en el

momento de decidir integrarse verticalmente fue la disminución de costos de transacción y la

generación de mayores incentivos a la cadena de farmacias para ofrecer servicios adicionales.

Tamayo y Piñeros (2007) plantean que el sector farmacéutico es un área muy sensible

para la atención y respuestas requeridas para el mejoramiento de la calidad de vida de la

humanidad, que el crecimiento de ésta se ha venido amoldando y respondiendo a las nuevas

tendencias mundiales de la globalización a través de reestructuraciones dentro de sus

organizaciones, generalmente vinculadas a formas de integración en el entorno local, nacional

e internacional.

En Venezuela específicamente, las investigadoras del presente estudio no hallaron

mayor diversidad de laboratorios farmacéuticos que hayan realizado integraciones

empresariales, sin embargo, se puede apreciar que en dicha rama, se han finiquitado otro tipo

de reestructuraciones organizacionales como lo son las fusiones y adquisiciones. Tal es el

caso de Laboratorios Elmor, el cual tuvo que buscar una expansión trasnacional con el Grupo

Ivax en el año 2000, como una estrategia para poder cumplir con las exigencias de mercado y

de la industria farmacéutica para ese entonces (Laboratorios Elmor, s/f).

 17

Aamodt (2010), plantea que cada una de las empresas que conforma la integración

mantiene su cultura organizacional, es decir, su razón de ser, misión, visión, planteamiento y

resolución de problemas, entre otros, lo que puede generar diferencias y choques culturales en

las organizaciones que conforman la integración; trayendo como consecuencia dificultades en

el sentido de pertenencia y compromiso organizacional de los colaboradores.

Hagerty y Patusky (1995), amplían la información señalada en el párrafo anterior, al

expresar que es de gran importancia que ante estas reestructuraciones dentro de las

organizaciones, los colaboradores se sientan parte de la empresa y a su vez, comprometidos

con ella, ya que, los lugares de trabajo en donde los empleados sean valorados y además

puedan sentirse a gusto con el ambiente, siendo estos algunos de los atributos que tienen

mayor valor agregado; esto trae como consecuencia un incremento en la productividad,

rendimiento y rentabilidad de la organización. Es por ello que Vega (2009), expone que en el

momento que los colaboradores sientan que la empresa es parte de su vida, que es su segunda

casa y que sus metas son también las metas de ellos, podrán pensar en beneficio de la

organización y aportar nuevas y mejores ideas para la productividad y la competitividad de la

empresa.

Por otra parte, Chiavenato (2009) manifiesta que “las organizaciones también

dependen, directa e indirectamente, de las personas para operar, producir sus bienes y

servicios, atender a sus clientes, competir en los mercados y alcanzar sus objetivos globales y

estratégicos” (p.5); por lo que una buena gestión de Recursos Humanos, será determinante

para que los colaboradores se sientan reconocidos por su labor y se logren las metas

personales y organizacionales de manera exitosa.

Adicionalmente, Acero y Ovalles (2005), apuntan a que aun cuando varios autores

destacan que no basta con ser partícipe de una realidad común, se requiere del sentido de

pertenencia de dicha colectividad; se necesita creer personalmente en los valores, juicios,

tareas y actividades por emprender, ya que es aquí donde este se sustenta el trabajo con sus

colaboradores, el involucrarlos en el diseño de estas estrategias teniendo en cuenta sus

necesidades y los aportes que puedan realizar, hará que ellos se comprometan con lo que

 18

hacen, generando poco a poco el sentido de pertenencia para con su organización, ya que

sentirán que en realidad son parte fundamental dentro de esta.

Por otra parte, Kolster y Mujica (1999) señalan que el sentido de pertenencia es una

variable psicológica de mucha importancia en la actualidad para los investigadores sociales.

Se hace notar el término actualidad, ya que en el pasado esta variable, aunque fue tomada en

cuenta como un elemento presente se consideró de poca influencia en el estudio de los grupos

humanos.

Otro elemento que cobra importancia en las dinámicas de las organizaciones, es el

compromiso organizacional de las personas con su trabajo, en cuanto a este tema los autores

Robbins y Judge (2013), manifiestan que muchas investigaciones sobre compromiso

organizacional se han enfocado en el apego emocional que puede tener un colaborador hacia

una organización, así como la creencia en sus valores. Dichos autores señalan que no se puede

hablar de compromiso organizacional sin mencionar el compromiso del empleado, el cual lo

definen como “el involucramiento, la satisfacción y el entusiasmo que un individuo muestra

hacia el trabajo que realiza” (p.77).

Estos mismos autores explican que los colaboradores de una organización se sentirán

más comprometidos si la misma desarrolla un ambiente positivo hacia la diversidad. También

destacan que las promesas cumplidas por parte de los empleadores tienen gran relación con el

compromiso posterior que tenga el colaborador hacia la compañía, generando altos índices de

desempeño laboral. En muchos casos estas promesas solo son materializadas en un inicio de

la relación de trabajo, las cuales al transcurrir el tiempo son dejadas a un lado, lo que ocasiona

un nivel de compromiso más fuerte entre los colaboradores que entran nuevos a la empresa, y

extensamente más débil para los de mayor experiencia en la compañía, de allí la gran

importancia en que las organizaciones tomen en cuenta y proporcionen herramientas para

incrementar el nivel de compromiso de todos los que la conforman (Robbins y Judge, 2013).

A continuación, se mencionan algunas investigaciones en las que se estudia a ambas

variables, es decir, sentido de pertenencia y compromiso organizacional, que sirvieron de base

para la presente investigación:

 19

Candamo y Guevara (2015) en su trabajo de investigación “Relación entre el sentido

de pertenencia y satisfacción laboral de los empleados de una institución financiera” señalan

que tanto el sentido de pertenencia como la satisfacción laboral son variables fundamentales

para que las organizaciones logren con éxito permanecer en el tiempo. En este estudio se

pretendía determinar si efectivamente en la medida que aumentara el sentido de pertenencia,

también aumentaría la satisfacción de los colaboradores. Esta investigación se basó en un

estudio de tipo correlacional bajo un diseño no experimental transeccional. Los resultados

arrojados, señalaron la relevante relación entre ambas variables.

Ryan (2003), con su estudio “Sense of belonging and its relationship with quality of

life and symptom distress among undergraduate college students”, en donde intenta

comprobar la influencia que tiene el sentido de pertenencia en variables psicológicas como

depresión, ansiedad y como éstas determinan la calidad de vida de estudiantes.

Dávila y Jiménez (2014) en su investigación titulada “Sentido de pertenencia,

compromiso afectivo y probabilidad de continuar en el futuro en empleados que

proporcionan servicios de contact center en España y en Perú”, estudió la relación del

sentido de pertenencia y compromiso afectivo con las tasas de rotación y deseos de continuar

en estas empresas a corto y largo plazo. De una muestra de 321 empleados peruanos y 364

empleados españoles pertenecientes a una misma empresa, los resultados hallados señalan que

los colaboradores peruanos tienen mayores niveles de sentido de pertenencia y compromiso

organizacional en comparación a los colaboradores españoles. Sin embargo, los empleados

peruanos no se asocian a la probabilidad de continuar en la empresa a corto plazo, a diferencia

de lo que ocurre en la muestra de empleados españoles.

De igual manera, Vega (2009) realizó un estudio denominado “Administración del

conocimiento productivo y sentido de pertenencia”, en donde destaca la influencia que puede

ejercer la administración del conocimiento en la construcción de sentido de pertenencia de los

trabajadores y trabajadoras, en aquellas empresas en donde el aprendizaje tecnológico y la

organización flexible se han convertido en elementos importantes para cumplir con los nuevos

requerimientos competitivos.

 20

Así mismo, Jurado (2014) en su estudio “Los niveles de sentido de pertenencia en un

grupo de profesionales bajo contratación laboral en distintas organizaciones”, realizado con

profesionales que laboran en distintas organizaciones guatemaltecas con la característica en

común que es simulación laboral. La presente investigación es de tipo descriptiva, se utilizó

un cuestionario auto aplicable para medir los niveles de sentido de pertenencia.

Páez (2005), en su estudio titulado “Relación entre trabajo voluntario y compromiso

organizacional en trabajadores que practican voluntariado corporativo”, señala que el

motivo de la investigación se debe a la creciente importancia que ha adquirido la idea de crear

capital social dentro de una empresa, convirtiéndose en un factor determinante del éxito y

rentabilidad de una organización.

En una tesis realizada por Rico y Rodríguez (1998) titulada “Compromiso

organizacional y desempeño laboral: Estudio de caso” se quiso determinar la relación

existente entre el compromiso organizacional y el desempeño laboral, como el

comportamiento de estas dos variables en una muestra del personal de ventas de una empresa

productora y distribuidora de alimentos a nivel nacional (Venezuela). Se realizó un estudio de

tipo correlacional de diseño no experimental, transeccional, para la cual se tomó una muestra

de 215 trabajadores pertenecientes a 15 centros de distribución a nivel nacional de una

empresa productora y distribuidora de alimentos. Mediante los resultados del estudio se puede

decir que no existe una relación entre el comportamiento organizacional y el desempeño

laboral en la muestra estudiada debido a que ni el componente afectivo, ni el componente

normativo, ni el componente calculador reportaron resultados que indiquen una relación con

el desempeño laboral.

Pérez (1999) en su tesis titulada “Relación entre la motivación laboral y el

compromiso del individuo con la organización” se quiso determinar la relación entre

Motivación Laboral y el Compromiso con la Organización, en el personal de una empresa

Multinacional de Equipos y Servicios de Información. Para llevar a cabo la investigación se

seleccionaron dos tipos de instrumentos de recolección de datos: El Inventario de Motivación

de Logro (mide la motivación de poder y de logro) y la Escala de Compromiso

Organizacional (mide aspectos afectivos, normativos y de continuidad con la organización).

 21

En los resultados de la investigación se encontraron relaciones estadísticamente significativas

entre la Motivación y el Compromiso Organizacional: específicamente el Motivo de

Afiliación influye sobre el Compromiso Organizacional. También se pudo determinar que el

diseñar experiencias que contribuyan a aumentar el Motivo de Afiliación entre los miembros

del personal, puede influir favorablemente en su compromiso con la organización.

Todos los factores mencionados hasta ahora, guardan una relación subyacente con el

caso de Grupo Vargas, el cual es una organización empresarial conformada por la integración

estratégica realizada por las empresas Genérico de Calidad C.A, Laboratorios Vargas S.A y

Zuoz Pharma S.A, ubicada actualmente en la zona Metropolitana de Caracas, y cuya misión

se orienta hacia la fabricación de productos farmacéuticos para su comercialización en el

ámbito nacional, y su creación obedece a la decisión por consenso de integrar a las

organizaciones antes señaladas, tomando en cuenta que aun cuando las mismas se mantienen

laborando de manera independiente desde el punto de vista jurídico, sin embargo,

administrativa, operacional, logística, técnica y comercialmente llevan a cabo sus actividades

en un mismo espacio físico perteneciente a Laboratorios Vargas S.A, lo cual genera

ineludiblemente un proceso de comunicación, entendimiento, intercambios, acuerdos,

colaboraciones, decisiones y acciones en general comunes a las tres organizaciones, por lo

que el sentido de pertenencia y compromiso organizacional estarían en una fase de posible

metamorfosis para la integración de estas organizaciones como una sola empresa denominada

Grupo Vargas.

El presente trabajo expone, a modo de justificación de esta investigación, los

diferentes tipos de reestructuraciones a las que han tenido que someterse las empresas e

industrias venezolanas para poder atender las necesidades actuales del mercado, el cual

manifiesta Lucena (2003), se ve afectado por la coyuntura política, social y económica que el

país vive desde hace un par de décadas. Siendo las fusiones, adquisiciones e integraciones

empresariales, parte de esos nuevos cambios adoptados por las empresas. El sector

farmacéutico en Venezuela, ha sido uno de los ejemplos donde se observa con mayor

frecuencia estos procesos de cambios en las organizaciones. De allí, surge una de las razones

por las cuales se realizó el estudio en el Grupo Vargas, dado al proceso de integración

empresarial llevado a cabo en el mes de agosto del año 2014.

 22

Por todo lo anteriormente expuesto que el problema de investigación se dirigió a darle

respuesta a la siguiente interrogante matriz:

 ¿Cuál es la relación que existe entre el sentido de pertenencia y el compromiso

organizacional de colaboradores del Grupo Vargas posterior a un proceso de integración

empresarial implementado en el año 2014?

 23

OBJETIVOS

DE LA INVESTIGACIÓN

Objetivo General

Establecer la relación que existe entre el sentido de pertenencia y el compromiso

organizacional de los colaboradores del Grupo Vargas posterior a un proceso de integración

empresarial implementado en el 2014.

Objetivos Específicos

1. Determinar el sentido de pertenencia de los colaboradores del Grupo Vargas.

2. Determinar el compromiso organizacional de los colaboradores del Grupo Vargas.

3. Determinar las variaciones de los resultados de la relación entre el sentido de pertenencia

con el compromiso organizacional de los colaboradores del Grupo Vargas, según las distintas

variables demográficas que caracterizan a la muestra objeto de estudio.

4. Vincular el sentido de pertenencia con el compromiso organizacional de los colaboradores

del Grupo Vargas.

Hipótesis

La hipótesis que se planteó de acuerdo al objetivo general, objetivos específicos de la

investigación y al tipo de estudio fue la siguiente:

H1: A mayor nivel de Sentido de Pertenencia por parte de los colaboradores del Grupo

Vargas, mayor será el nivel de Compromiso Organizacional de estos para con la empresa.

 24

CAPÍTULO II

MARCO TEÓRICO

En el siguiente apartado se compilaron ciertas bases teóricas que delimitan la

investigación y permitieron determinar la relación entre las variables Sentido de Pertenencia y

Compromiso Organizacional objeto de estudio.

1. Las organizaciones

Robbins y Judge (2013) definen la organización como unidad social coordinada en

forma consciente que integra a más de dos personas y que las mismas actuarán sobre una base

de secuencia relativa con el objetivo de alcanzar una meta o conjunto de metas.

Chiavenato (2000) “Toda organización existe, no para sí misma, sino para alcanzar

objetivos y producir resultados” (p.205). Este autor, también plantea que cada organización

posee una estructura individual; de manera que, aunque algunas empresas se compartan

ciertos principios y características, cada una se regirá con base a sus metas, tamaño, coyuntura

actual y naturaleza de los productos que fabrica o servicios que presta.

En tal sentido, una organización debe estar conformada y orientada en función de sus

objetivos, traduciéndolos como aquellos valores o resultados deseados por la empresa y que la

misma esperará conseguirlos por medio de la eficiencia de su operatividad y de principios

básicos como la especialización, jerarquía, responsabilidad, distribución de la autoridad y

decisión del trabajo (Chiavenato, 2000).

Anthony y Govindarajan (2003) manifiestan que una organización es aquella

conformada por un grupo de individuos que trabajan en conjunto para lograr objetivos en

común de la empresa. Explican también, que en muchas ocasiones estas metas no serán

coherentes con los objetivos individuales de los miembros de la organización. Ambos autores

recalcan que toda empresa tiene uno o más objetivos, como lo es la rentabilidad, sin embargo,

 25

señalan que estas, deben adoptar objetivos que tomen en cuenta muchos otros aspectos como

lo son sus colaboradores, proveedores, clientes y comunidad.

Los mencionados autores agregan, que existen diversos tipos de organizaciones. Para

ellos la estrategia es un factor determinante en la estructura de las mismas y a su vez, el tipo

de estructura influirá en el diseño del sistema de control de gestión de las empresas. Anthony

y Govindarajan (2003) las clasifican de la siguiente manera:

 Organizaciones funcionales: cada directivo es responsable de una función determinada

tales como producción y marketing.

 Unidades de negocio: el director de una unidad de negocio se convierte en el

responsable de la mayoría de las actividades de su unidad particular y la unidad de

negocio funciona como una parte semi-independiente de la empresa.

 Organizaciones matriciales: las unidades funcionales tienen responsabilidades duales.

Mitzberg (2012) amplía a su vez, que las organizaciones están compuestas o divididas

en cinco partes básicas:

1) Núcleo Operativo: representa a todas aquellas personas que se encuentran en la base

de la organización, son quienes realizan un trabajo que está directamente relacionado con la

fabricación de los productos o la prestación de servicios que serán entregados a los clientes,

así como lo son los trabajadores operarios.

2) Ápice Estratégico: en esta parte se encuentran todas aquellas personas que están

encargadas de asegurar que la organización cumpla su misión de manera efectiva,

representada por el liderazgo ejecutivo de la misma.

3) Mandos Medios: son los trabajadores que tienen la responsabilidad de cerciorarse

que las metas establecidas por el ápice estratégico sean alcanzas por el núcleo operativo.

4) Tecno Estructura: son los trabajadores que, con un desempeño basado en

experiencias técnicas, facilitan las operaciones cotidianas de la organización.

 26

5) Personal de Apoyo: se encarga de brindar servicios de apoyo para el resto de las

partes de la organización.

2. Cambio organizacional

Stewart (1992) expone el cambio organizacional como una adaptación que debe llevar

a cabo toda organización en los diferentes espacios, a través del aprendizaje de lecciones

emocionales e intelectuales rescatadas por la experiencia.

García (2017) define el cambio como toda metamorfosis de un estado a otro, que es

observada en el medio y posee un atributo relativamente perdurable. Mientras que el proceso

de cambio está vinculado a la forma en que el sistema en cuestión exprese el cambio que está

implantándose.

El cambio es promovido por fuerzas externas e internas. Entre las fuerzas externas se

encuentran nuevas tecnologías, cambios en valores de una sociedad, nuevas oportunidades o

limitaciones económicas, políticas, legales y sociales. Ahora bien, cuando se habla de las

fuerzas internas, se hace referencia a aquellas que son parte del interior de la organización,

como consecuencia de la interacción de los individuos y las tensiones generadas por

diferencias entre objetivos e intereses. Las fuerzas externas e internas con sus características

provocan cambios en las empresas (Chiavenato, 1994).

 En este contexto al hablar de cambios organizacionales es importante señalar el

modelo integrado de cambio organizacional. Dicho modelo enfoca el cambio organizacional

como un proceso causado por el impacto actual y latente de un conjunto de factores externos

o contextuales, los cuales son: económico, social, cultural, laboral, tecnológico, político,

institucional y ecológico; así mismo, enfatiza en que estos factores influyen en el desempeño

de las organizaciones (García, 2017).

 27

Es importante señalar que, para poder responder a estos factores, las empresas

desarrollan procesos de cambio organizacional, es decir, procesos planeados que admiten la

interacción de un conjunto de factores transaccionales que tienen lugar en el marco de las

relaciones entre los actores vinculados en el proceso de cambio (García, 2017).

En este orden de ideas el autor amplía que el modelo integrado de cambio

organizacional toma en consideración factores de índole transformacional y transaccional, los

cuales son:

Factores internos de carácter transformacional:

 La estrategia: las estrategias que definen las organizaciones tienen como objetivo

fundamental mantener o mejorar su desempeño, logrando los objetivos y metas

propuestas para un período determinado.

 La estructura: la estructura organizacional juega un papel central, ya que, define cómo

fluye la información dentro de las organizaciones para lograr objetivos que de otro

modo serían inalcanzables por cualquiera de sus miembros de manera individual.

 Los recursos: es fundamental que las organizaciones dispongan de sus recursos de

manera adecuada, poniéndolos al servicio de la estrategia y los objetivos

organizacionales. Las organizaciones de hoy dependen de una manera directa de la

tecnología que emplean para el desarrollo de sus procesos productivos y

administrativos, convirtiéndose inclusive en un aspecto crítico para la supervivencia.

 La cultura: es posible alcanzar mayores niveles de desempeño cuando se comparten

los valores organizacionales. El éxito relativo en una industria puede estar asociado

con una cultura organizacional distintiva, pero pueden existir diferencias importantes

en cuanto a la forma en que la cultura impacta el desempeño organizacional en

industrias distintas.

 28

 Los procesos: los procesos constituyen un aspecto central de los sistemas de gestión de

las organizaciones y se plantean como el aspecto clave para la transformación de las

entradas en salidas, cualquiera sea el tipo de organización y el tipo de industria en el

que se desenvuelve.

El cambio se produce como consecuencia de la influencia del contexto en los factores

transformacionales, donde las organizaciones innovadoras se distinguen por anticipar estos

cambios y además asumen un carácter proactivo (García, 2017).

Factores internos de carácter transaccional:

 El poder: el poder es la capacidad que tiene un individuo o un grupo de lograr que

alguien haga o piense algo que de otra manera no hubiese pensado o hecho. Lograr un

cambio exige influir en individuos y grupos para convencerles de pensar y actuar a

favor de sus objetivos y resultados.

 El liderazgo: el liderazgo constituye un factor clave para conducir a la organización

hacia la mejora de su desempeño. El liderazgo transformacional se constituye como

una bisagra perfecta para el adecuado manejo de los factores que en el marco del

modelo desarrollado se definen como transaccionales, para su alineación y manejo de

forma que puedan terminar impactando adecuadamente los denominados factores

transformacionales. El impacto del liderazgo para el cambio es una función del nivel

de liderazgo transformacional.

 La gestión del cambio implica que el líder promueva procesos que aseguren la

flexibilidad de la organización para hacer posible el cumplimiento de los objetivos de

un proceso de cambio.

 La actitud general hacia los cambios: los individuos poseen, como rasgo de su

personalidad, una actitud más o menos conservadora, o más o menos innovadora, lo

 29

que determina la forma en que se aproximan a los procesos de cambio en términos

generales.

 Las actitudes ante el cambio se asocian a las cogniciones, reacciones afectivas y

conductas generales que los individuos tienen acerca del cambio, las cuales se

plantean como un rango continuo que va desde un extremo positivo hasta un extremo

negativo.

 La madurez de las empresas para la gestión de los cambios organizacionales: es

importante señalar que los proyectos constituyen esfuerzos de cambio planificados,

donde la madurez para la gestión de dichos proyectos de cambio debe estar

aproximada a un estado de perfección o condición ideal a fin de garantizar la calidad

del proceso.

En este sentido Kaufman (1988), plantea que los procesos de cambio deben garantizar

impactos positivos en pro de la continuidad del proceso de transición representado en el

cambio. Dicho autor añade, que una forma de planificar los procesos de cambio puede ser

mediante lineamientos determinados por los integrantes de la organización al manifestar las

diferencias encontradas entre las metas de la organización y los logros reales alcanzados.

Tipos de cambio organizacional

Existen tipos de cambios que son identificados por diferentes autores, para Maristany

(1998) se distinguen dos tipos de cambios: el cambio cotidiano y el cambio planificado, donde

el primero de ellos hace referencia a la adopción de nuevos hábitos que son producidos por la

propia naturaleza, y por su parte el cambio planificado comprende diferentes procesos que son

necesarios para hacerlo realidad.

Para los autores Robbins y Judge (2013) el cambio puede ser planificado o no

planificado, donde las metas y los objetivos son totalmente diferentes. Al hablar de cambio

 30

planeado, los objetivos en orden jerárquico son: mejorar la capacidad de la organización para

adaptarse a cambios en su ambiente, y modificar el comportamiento de los trabajadores.

Se hace necesario contrastar los tipos de cambio que proponen los autores, ya que, en

los procesos, actividades y dinámicas inmersas en ellos, dependerá el éxito y cumplimiento

del objetivo final de la implantación de un cambio en una organización. ''Los cambios por lo

general no se decretan y aunque sean planificados, hay que vivenciarlos y asimilarlos. Una

crisis producto de cambios acelerados no tiene porqué ser caótica ni destructiva. Las creencias

acerca de los cambios deben ser bien manejadas. No pensar que se deben a situaciones

peligrosas e inciertas, sino que representan la decisión final de un proceso que implica

novedad y requiere acudir a los mecanismos de adaptación y supervivencia'' (Valarino, 2003,

p. 66).

Robbins y Judge (2013) señalan un resumen de seis fuerzas específicas que

promueven, dan origen y estimulan el cambio en las organizaciones. A continuación, se

definen cada una de ellas según estos autores:

 Naturaleza de la fuerza laboral: mayor diversidad cultural, población envejecida,

mayor inmigración y subcontratación.

 Tecnología: computadoras y aparatos portátiles más rápidos y móviles a menor precio;

surgimiento y crecimiento de sitios de redes sociales; desciframiento del código

genético humano.

 Problemas económicos: auge y caída del mercado inmobiliario internacional: colapso

del sector financiero; recesión mundial.

 Competencia: competidores globales; fusiones y consolidaciones; mayores

regulaciones gubernamentales sobre el sector comercial.

 31

 Tendencias sociales, mayor conciencia ambiental, mayor aceptación hacia los

empleados homosexuales y transgénero; mayores aplicaciones multiárea y

conectividad.

 Política mundial: “aumento de los costos del cuidado de la salud; actitudes sociales

negativas hacia los negocios y los ejecutivos; apertura de mercados en China” (p.

579).

Según Beckhard y Harris (1988) las fuerzas que requieren que se implementen

cambios tienden a originarse fuera de las organizaciones, y requieren por parte de los

directivos de las organizaciones: rediseñar estructuras y procedimientos organizacionales,

definir prioridades y restablecer recursos. Algunas de las fuerzas impulsoras del cambio que

proponen Beckhard y Harris son: las legislaciones, la demanda del mercado en relación a la

competencia mundial, la disponibilidad de recursos, desarrollo de tecnología y prioridades

sociales. De acuerdo a lo anterior, las fuerzas que promueven, dan origen o estimulan el

cambio y necesitan de actores que las detecten, estudien, analicen y evalúen, para que basadas

en ellas se pueda sustentar y explicar las razones por las cuales se quiere implantar un cambio

en una organización. Por otro lado, estos actores serán los responsables, de definir los medios

y mecanismos asociados para lograr el objetivo final o estado deseado, como lo definen

algunos autores.

De acuerdo a García (2017) los actores de un proceso de cambio son aquellos

individuos, que influyen o se ven afectados por la implantación del cambio; incluyendo

aquellos que se ven implicados desde el inicio.

Para Harrington, Conner y Horney (2000) existen cuatro actores implicados en un

proceso de cambio:

 Patrocinadores o patrocinantes: individuos que impulsan y generan el cambio,

teniendo el poder y jerarquía de legitimar y sancionar.

 32

 Agentes de cambio: individuos que tienen el papel de facilitadores dentro del cambio,

ayudando a su implementación, los cuales requieren de ciertos conocimientos,

habilidades y destrezas para poder inducir el cambio al resto de los individuos.

 Los blancos y objetivos: individuos que son afectados por el cambio y sus

implicaciones.

 Los defensores o partidarios: individuos que tienen el deseo de lograr el éxito del

cambio, pero no cuentan con el poder de los patrocinadores o patrocinantes para

sancionarlo o legitimarlo.

Entendiendo el cambio organizacional, los tipos de cambios planteados por diferentes

autores, las fuerzas que lo promueven y los actores que participan en él, es importante resaltar

que los cambios presentan distintas etapas, las cuales ayudan a que el camino definido por los

actores impulsores, sea estructurado y planificado para que el cambio tenga éxito. Estas etapas

definidas por distintos autores, están desglosadas en el siguiente apartado.

Etapas del cambio

Lewin (1996) describe y estructura el proceso de cambio en tres etapas:

 Descongelamiento: se refiere a los procesos de comunicación y concientización del

cambio en general, en el cual Robbins y Judge (2013) manifiestan que su objetivo

recae en modificar e interrumpir el status quo, el cual es definido por dichos autores,

como el estado de equilibrio de los individuos. Para Mendoza, Novelo y Flores (2009),

en esta etapa es primordial crear un clima de cuestionamiento sobre la situación actual

en aras de preparar el proceso posterior.

 Transición o movimiento: esta etapa consiste en emplear un conjunto de acciones, que

garanticen la implantación de nuevos conocimientos, actitudes y comportamientos que

tienen por objetivo el cambio. Mendoza, Novelo y Flores (2009) plantean que, en esta

etapa, para lograr la adquisición de nuevas conductas y patrones de comportamiento

 33

hay que incidir en el resto de los subsistemas de la organización, a fin de que actúen

como verdaderos elementos de apoyo y refuerzo al proceso.

 Congelamiento: se refiere al cierre y establecimiento de los nuevos conocimientos,

actitudes y comportamientos que fueron inducidos en la segunda etapa, con el objetivo

de dejar atrás el equilibrio inicial, culminando el proceso de cambio en general para

garantizar un nuevo status quo por parte de los individuos afectados por el cambio.

Robbins y Judge (2013) exponen que esta etapa es el congelamiento del nuevo cambio

para poder hacerlo permanente.

Para Beckhard y Harris (1988) el cambio implica tres estados que ayudan a definir el

camino que se requiere, para gestionar el cambio eficazmente, estos son:

 Estado presente: etapa donde se busca diagnosticar la condición presente de la

organización en relación con el cambio planteado, es decir, el estado o situación en el

que se encuentra la organización en la actualidad.

 Estado de transición: se busca establecer el conjunto de actividades y compromisos

que son necesarios para lograr el estado futuro que se quiere alcanzar, lo cual incluye

estrategias y planes de acción. Este estado busca delimitar cual es el mejor camino

para lograr la implantación exitosa del cambio.

 Estado futuro: se deben definir las metas y objetivos, o como bien lo plantean los

autores, las condiciones organizacionales deseadas luego del cambio.

Consecuencias del cambio organizacional

Los autores Davis y Newstrong (2000) establecen que el cambio organizacional opera

en las actitudes de cada uno de los integrantes de la organización, lo cual puede originar una

serie de respuestas asentadas en la forma en que las personas interpretan el cambio.

 34

Entre las respuestas más comunes que destacan los autores son aquellas en la que los

sujetos suelen evaluar los costos y beneficios del cambio, donde estos costos pueden ser

económicos, psicológicos o sociales. Otra respuesta que ha tenido gran impacto es la

resistencia al cambio.

Según Semler (1996) uno de los aspectos más documentados de los estudios de la

conducta de los individuos y las organizaciones, es que éstas y sus miembros se resisten al

cambio. El autor expone que de cierta manera esto es positivo y favorable, ya que, brinda un

grado de estabilidad y previsibilidad al cambio. Si no existiera cierta resistencia, el

comportamiento organizacional acogería las características de una casualidad caótica. Sin

embargo, la resistencia al cambio también puede ser fuente de conflictos. Por ejemplo, los

procesos de reorganización o reestructuración promueven y generan tensión entre el personal

y puede constituirse en impedimento para la toma de decisiones, lo cual incurre

desfavorablemente en el desarrollo de las actividades propias de la organización.

García (2017) expresa que el fenómeno de la resistencia al cambio compone, sin duda,

el principal problema de cualquier iniciativa al cambio planificado.

Harrington, Conner y Horney (2000) definen la resistencia al cambio como cualquier

pensamiento o acción destinada contra un cambio. Mientras que la flexibilidad ante el cambio

es la habilidad para absorber altos niveles de cambio demostrando mínimas

disfuncionalidades de conducta.

Ahora bien, a continuación, Robbins (1998) propone aquellos factores o tácticas que

permitirán superar la resistencia al cambio:

 Educación y comunicación: algunos expertos son de la opinión que es posible acudir

a la comunicación con los trabajadores para ayudarlos a comprender mejor la lógica de

los cambios; pero, más que la posibilidad, la educación y la comunicación son una

imperiosa necesidad de todos los seres humanos. La mala comunicación y la falta de

una comunicación eficaz constituyen un factor de conflictos personales y fuente de

resistencia. Por ello, se deben tener claras las funciones de la comunicación: de

 35

control, de motivación, de expresión emocional y la función de información. Entre las

herramientas educativas orientadas a los trabajadores, pueden utilizarse las

conversaciones individuales, los memos, las presentaciones grupales o informes. De la

resistencia al cambio hay un paso muy importante: que las relaciones entre la gerencia

y los trabajadores se caractericen por la confianza y la credibilidad mutuas.

 Facilidad y respaldo: este medio, al igual que todos los otros agentes de cambio,

puede ser un coadyuvante importante para reducir la resistencia. Como se dijo,

regularmente en todo proceso de cambio, prevalece en algunos trabajadores la

incertidumbre, el temor y la ansiedad, por lo que, para facilitar el cambio, se puede

hacer uso de la asesoría, terapia, capacitación en nuevas habilidades, entre otros.

 Participación: se dice que es difícil que los individuos se resistan a una decisión de

cambio en la que tomaron parte. Esto es cierto, porque cuando los trabajadores son

tomados en cuenta, desde luego, si en ellos está la experiencia y el conocimiento para

hacer contribuciones significativas, su participación puede reducir la resistencia al

cambio, con lo que se logra también incrementar el sentido de compromiso, así como

mejorar la calidad de la decisión de cambio.

 Manipulación y cooptación: con respecto a estos agentes de cambio, aunque son

utilizados por muchas empresas para lograr sus propósitos, se consideran alejados de

la ética y la moral. En el caso de la manipulación, se falsifican y distorsionan los

hechos intencionalmente para hacerlos aparecer más atractivos, retener información

deseable o crear rumores falsos para que los empleados acepten los cambios. Un

ejemplo puede ser el hecho que la Dirección amenaza con cerrar cierta empresa si los

trabajadores se rehúsan a un recorte salarial general; aunque esto va a quedar en la

amenaza, únicamente para lograr los propósitos apuntados antes. Sencillamente, no

existe la sinceridad de propósitos. En el caso de la cooptación, se combina la

manipulación y la participación. Se trata de ganarse a los líderes de un grupo que se

resiste, dándoles un puesto clave en la decisión de cambio; entonces, se quiere el

consejo de éstos no para decidir mejor, sino para obtener su respaldo.

 36

 Negociación: este es otro medio utilizado por algunas empresas para reducir la

resistencia al cambio; por ejemplo, si existen pocos trabajadores que se resisten, y que

por su experiencia son valiosos para la empresa, se puede llevar a cabo un plan de

negociaciones consistente en un mejoramiento de sus remuneraciones que satisfagan

sus necesidades. Desde luego, esto debería estar acompañado, en cualquier caso, de la

generación de un entorno de confianza en que el cambio va a dar lugar a un ambiente

de trabajo cuantitativa y cualitativamente mejor. De lo contrario, la supresión de la

resistencia obedecerá al interés monetario únicamente; además, puede dar lugar a que

otros trabajadores imiten la actitud de sus compañeros, llegando al chantaje y a la

creación de un círculo vicioso que puede ser muy difícil de manejar.

 Coerción: al igual que la manipulación y la cooptación, es otro medio negativo, que

evidencia más las debilidades que las fortalezas empresariales para lograr cambios

dentro de la empresa. En este caso, lo que prevalece es la aplicación de amenazas o

fuerza directa contra los reacios.

3. Fusión empresarial

Mascareñas (2000) define una fusión como un acuerdo que existe entre dos o más

sociedades independientes desde el punto de vista jurídico, en la cual se comprometen a unir

sus patrimonios y conformar una nueva sociedad.

Dicho autor, también señala que la nueva sociedad estará constituida en función a las

normas legales que correspondan al nuevo tipo de sociedad que se constituya.

Scherer y Ross (1990) manifiestan que las fusiones se originan cuando dos o más

compañías independientes que ejercen una o más actividades económicas, pasan a ser

contraladas por un solo grupo de accionistas o por una sola gerencia.

Los autores Weston y Brigham (1994) plantean que los economistas hacen la división

de las fusiones en cuatro grupos primordiales:

 37

a) La fusión horizontal: consiste en la combinación de una empresa con otra que se

encuentra dentro de la misma línea de negocios, es decir, cuando ambas

organizaciones ofrecen el mismo servicio o producen el mismo tipo de bien.

b) La fusión vertical: es la que se origina entre una empresa y alguno de sus clientes o

proveedores.

c) La fusión congenérica: es aquella que se genera entre empresas que están

relacionadas, sin embargo, estas no son fabricantes de un mismo producto ni

participan en una relación productor-proveedor.

d) Una fusión de conglomerados: ocurre cuando un conjunto de empresas que no

poseen actividades económicas relacionadas se combinan entre sí.

4. Adquisición empresarial

El autor Mascareñas (2000) define la adquisición como el hecho en virtud del cual una

organización adquiere el poderío o propiedad de un bien o servicio, es decir, implica una

reforma o un traspaso en la titularidad de los derechos societarios, sin embargo, a diferencia

de una fusión por absorción en este mecanismo no se produce la extinción de la personalidad

jurídica de la sociedad adquirida.

La adquisición de empresas se refiere a ese momento en el que una organización

adquiere o compra a otra, o inclusive la división de una empresa, sin que ésta pierda sus

características primordiales. Consiste en una negociación directa, en la que una organización

obtiene las acciones o activos de la otra y en la que los accionistas de la compañía adquirida,

dejan de ser los propietarios de la misma (Pérez, 2013).

 38

5. Integración empresarial

En los últimos tiempos las organizaciones se desenvuelven en un medio cambiante,

caracterizado por transformaciones políticas, sociales y económicas y avances tecnológicos

que generan modificaciones en sus estructuras organizativas y exigen la reformulación de sus

estrategias empresariales o gerenciales, como manera de responder a las exigencias de un

entorno cada vez más incierto globalizado y competitivo (Villarreal y Gómez, 2009).

Los autores mencionados expresan que la problemática que experimentan las Pymes

puede obstaculizar el logro de sus metas, por lo que se hace necesario recurrir a estrategias

competitivas que permitan alcanzar una ventaja respecto a los competidores. Una de estas

estrategias es la integración, la cual está orientada a incrementar las utilidades de las empresas

a través de la mejora de los procesos de creación de valor y el incremento de la rentabilidad,

lo cual conduce a mejores oportunidades de permanencia.

La visión de integración empresarial entre organizaciones consiste en la cooperación y

el desarrollo paralelo de estructuras de comunicación bidireccional de manera interna para el

completo conocimiento de los objetivos que desea lograr la empresa, y de modo externo para

que el propósito sea apreciado por los clientes como una oferta que agrega valor. (Manzano,

2016).

Según Casas (s/f) la integración empresarial es un proceso por el que se impone a un

grupo de sociedades a una dirección coordinada o única, sin embargo, las empresas mantienen

su personalidad jurídica a pesar de que en la práctica se encuentren restringidas por las

directrices de una dirección unitaria.

Garzón (2005) establece que la integración empresarial beneficia a las organizaciones

que se integran al obtener mayores posibilidades en el mercado, así como también les

proporciona resultados y ventajas como las siguientes:

 Posibilita el reforzamiento de competencias.

 Genera ventajas vía integración vertical.

 39

 Genera ventajas vía integración horizontal.

 Produce las ventajas en eficiencia de estrategias coordinadas entre agentes.

 Incrementa el poder de negociación de las empresas integradas.

 Posibilita la creación de nuevas combinaciones de negocios, nuevas combinaciones de

activos o nuevos usos de activos combinados.

Dicho autor amplía su explicación sobre los diferentes mecanismos que se han

desplegado al interior de las organizaciones para alcanzar estos propósitos: alianzas

financieras, operativas, de mercado, de recursos humanos y administrativas.

Adicionalmente, para la integración se hace indispensable la concertación de

voluntades, el establecimiento de contratos formales de compromiso, la posibilidad de

constituir nuevas formas jurídicas y evitar las prácticas de competencia desleal y oportunismo

en el ejercicio de integración; la integración entre las empresas, ha demostrado ser la

alternativa más eficiente para alcanzar rápidamente avances en el nivel de competitividad de

las empresas (Montoya y Castellanos, 2008).

Grados de la integración empresarial

Casas (s/f) hace referencia a tres distintos grados en los que se puede implementar una

integración empresarial:

 Integración reducida: la entidad integradora no impone control sobre las asociadas,

aunque generalmente suelen existir relaciones de dependencia generalmente de

carácter comercial.

 Integración intermedia: las entidades integradas mantienen su capacidad de gestión, y

además se benefician de correlaciones mediante la coordinación en el modo de

actuación.

 40

 Integración total: se produce una gestión unitaria donde existe una interacción

financiera, y una gestión unitaria que promueven a obtener unos resultados

económicos que terminarán por afectar a todo el grupo.

Tipos de integraciones empresariales

Integración vertical

Según Ferrer (2005) una integración vertical se entiende como un sistema en el cual

los procesos administrativos (la producción, el transporte, la distribución y venta de un

determinado producto) son realizados por una misma empresa.

Adicionalmente el autor agrega que el grado de dominio que una empresa ejerza sobre

las actividades que perciben un sector o sectores afines determinará la amplitud y la extensión

de dicha integración vertical.

Según Porter (1985), argumenta que la integración vertical es la mezcla de una

tecnología de producción distinta, la distribución, venta u otros procesos económicos dentro

del ambiente de una única empresa.

En este sentido Menguzzato (1991) considera que la integración vertical es la forma

más antigua de organización económica de una sociedad, debido a que es el principio

fundamental de una economía de supervivencia. Una empresa integrada verticalmente es

aquella que realiza todas las actividades y funciones correspondientes a los diferentes niveles

de la hilera de producción de un determinado bien, desde la obtención de las materias primas

hasta la entrega del producto terminado en manos del cliente y/o consumidor.

Los motivos clásicos de toda integración vertical se basan en la búsqueda de ventajas

en costos, lo que supone a las empresas integradas a incrementar su rentabilidad, permitiendo

a la empresa mejorar su posición frente a los consumidores (Ferrer, 2005)

 41

La integración vertical o diversificación supone la entrada de una empresa en

actividades relacionadas con el ciclo de producción completo de un producto o servicio,

transformándose así la misma en su propio proveedor o cliente; así mismo si la organización

se convierte en su propio proveedor, se establece que la integración es hacia atrás o aguas

arribas, mientras que si la empresa se convierte en su propio cliente, se determina que la

integración es hacia adelante o aguas abajo (Navas y Guerra, 1996).

Finalmente se puede decir que la integración vertical es el enlace de pequeñas y

medianas empresas a cadenas productivas mediante el desarrollo de proveedores o de la

subcontratación de procesos industriales; así mismo es una forma de organización empresarial

que reside en varias fases sucesivas de un proceso productivo y que las mismas son ejecutadas

por una misma empresa o varias empresas estrechamente relacionadas (Ferrer, 2005).

Integración horizontal

Según Porter (1990), “La estrategia horizontal coordina las metas y estrategias de las

unidades de negocios relacionadas. Abarca tanto las unidades de negocios existentes como la

selección de nuevos sectores industriales a los cuales entrar, con base en las interrelaciones

con los grupos existentes” (p, 380).

Según Ferrer (2005). La integración horizontal es una forma de organización

empresarial que consiste en que varias empresas de una misma propiedad o estrechamente

vinculadas se dedican a las mismas actividades del proceso productivo.

El autor Manzano (2016) manifiesta que es primordial que las organizaciones

acompañen los mencionados procesos de integración con expertos de comunicación

organizacional, agentes de cambio y mecanismos de evaluación continua que permitan a los

afectados por el proceso conocer los beneficios de la estrategia implementada; así mismo

distinguir cuál será su rol en el proceso de integración, la importancia de que esto se lleve a

cabo radica fundamentalmente en el hecho de que si dicha estrategia no es conocida y

aprendida por todos los miembros de la organización, difícilmente tendrán consciencia de su

 42

razón de ser dentro de la misma y promoverá altos niveles de insatisfacción laboral, aunado a

bajos niveles de compromiso y desempeño organizacional.

 Finalmente, Tinoco (2008) manifiesta que las integraciones empresariales dispondrán

de una posición estratégica siempre y cuando garanticen lo siguiente:

 La alineación de las estrategias, objetivos, iniciativas, procesos, sistemas y la

infraestructura de tecnologías de la información.

 Coordinación de actividades interfuncionales que hagan uso de la tecnología de la

información.

 Disponer y hacer uso de los recursos tecnológicos.

 Definir un modelo de operación que facilite la implementación de las iniciativas

estratégicas.

 Fortalecimiento de la arquitectura empresarial que agilice la respuesta a los cambios.

 Promoviendo una arquitectura de TI flexible, modular, que pueda reconfigurarse para

apoyar las estrategias.

6. Sentido de Pertenencia

A continuación, se presentan una serie de enfoques y definiciones referentes a la

variable Sentido de Pertenencia, que permitieron fundamentar su análisis.

Chiavenato (1994) manifiesta que el sentido de pertenencia puede entenderse como la

aptitud que posee un individuo al sentirse parte integrante de un grupo. Dentro de las

empresas u organizaciones, el sentido de pertenencia puede ser identificado como la relación

empresa-empleado.

 43

El sentido de pertenencia se fundamenta en sentirse parte de un grupo, de una

institución, o sociedad, su origen está arraigado en la familia ya que es el primer grupo al que

todos pertenecen (Gelvez, 2011).

El autor mencionado anteriormente hace énfasis en que cada logro obtenido por un

colaborador compone un “granito de arena” para la organización y a su vez es la construcción

personal y de la sociedad, Gelvez amplía que cuando los individuos poseen arraigado un

sentido de pertenencia y satisfacción es posible que perciban vivir en un mejor ambiente,

puesto a que nadie cuida lo que no valora; por lo tanto, lo que más se valora es lo que más

cuidado y atención merece.

Adicionalmente Hagerty y Patusky (1995), logran definir el sentido de pertenencia

como “la experiencia de participación personal en un sistema o entorno, en la medida en que

los sujetos le atribuyan un significado a ser incorporados en aquel sistema. Un sistema puede

ser natural o cultural (p.173).

Hagerty, Lynch-Sauer, Patusky, Bouwsema y Collier (1992) señalan que para

desarrollar un sentido de pertenencia, es necesario tomar en cuenta elementos claves como el

sentirse aceptado y valorado por otros individuos o grupos; y a su vez, que esa persona

perciba que sus características son comunes y complementan a las de los sujetos que

conforman el sistema.

La autora Fenster (2005) define el sentido de pertenencia como el conglomerado de

necesidades, percepciones, deseos, sentimientos, construidos sobre la base de las prácticas

cotidianas enmarcadas en lugares cotidianos, por otra parte hace énfasis en que dicho sentido

de pertenencia puede cambiar con el tiempo en la medida que las experiencias diarias crezcan

y sus efectos se acumulen, explicando que el conocimiento de un lugar, los usos diarios y los

ritos fortalecen el sentido de pertenencia.

Concretamente, Harris y Cameron (2005) consideran el sentido de pertenencia, o lo

que ellos denominan “vínculos interpersonales”, como una faceta de la identificación

 44

organizacional, en el que se establece una articulación relacional entre los diferentes niveles

que conforman el talento humano que labora en una empresa determinada, entendiendo que

este factor reviste una importancia en aras de conformar un clima laboral adecuado y

motivacional con el propósito elevar tanto el bienestar de los colaboradores como de los

niveles gerenciales, propiciando así acciones estratégicas internas que permitan llevar a cabo

el cumplimiento de la misión de la mejor manera.

Gautier (2003) ha manifestado sobre este particular que, en nuestra vida diaria,

expresamos la necesidad de sentirnos pertenecientes a algo en nuestros deseos de formar una

familia, en ser miembros de una comunidad, de pertenecer a un club social o en la elección de

una carrera.

En este sentido Vidal y Pol (2005) plantean que el sentido de pertenencia se

corresponde con el principio de identidad en cuanto ésta es fuente de identificación alegórica

y referencial del individuo con el grupo al que siente pertenecer y con el ambiente donde

reside e interactúa individual y socialmente.

Sentido de pertenencia Vs Identidad

Tajfel y Fraser (1978) define la identidad social como aquellas formas de la imagen

del yo de un individuo que nace del conocimiento de su pertenencia a un grupo o grupos

sociales en conjunto con el significado valorativo y emocional relacionado a la pertenencia.

 Castells (1997) sitúa la pertenencia en un ámbito identitatario que provee sentido y

cobijo a las experiencias cotidianas en una especie de confabulación definida por lenguajes

comunes.

Dimensiones del Sentido de Pertenencia

 Hagerty y Patusky (1995), definen que el sentido de pertenencia posee las siguientes

dimensiones:

 45

 Participación: el sujeto siente que ocupa un lugar dentro de la organización por el

potencial y el deseo de realizar aportes significativos, con los que se sentirá cómodo o

incómodo.

 Capacidades: el individuo se sentirá apto para tomar decisiones fundamentándose en

los conocimientos que tiene de la organización y los que él ha adquirido gracias a su

trayectoria profesional.

 Interacción: conciernen las relaciones entre dos o más personas, a través de un

análisis de características compartidas y complementarias. En esta dimensión el

fortalecimiento o apoyo de un vínculo, es de gran utilidad para entender las respuestas

emocionales y conductuales. Se expresa por medio de amor, ternura y amistad. El

efecto negativo contiene odio, distancia emocional, resentimiento.

Para que el sentido de pertenencia pueda desarrollarse es necesario que el individuo

experimente semejanza con la gente, grupos, organizaciones, o sitios por características

mutuas o complementarias (Hagerty y Patusky, 1995).

Además, los autores amplían señalando que, para construir el sentido de pertenencia,

la gente tiene que tener: la energía para estar implicada, la posibilidad y el deseo significativo

de pertenecer, así como también el potencial para comprender los valores compartidos o

complementarios, creencia o actitudes.

Teoría de Necesidades Interpersonales

Para aproximarse a una mejor comprensión de la variable Sentido de pertenencia, es

conveniente incluir en el estudio la teoría de Necesidades Interpersonales de Schutz (1973).

“Mediante el concepto de Necesidades interpersonales, pretende Schutz concretamente lo

siguiente: los miembros de un grupo no consienten en integrarse más que a partir del

momento en que ciertas necesidades fundamentales son satisfechas por el grupo” (p.66)

(Schutz, 1973; c.p. Mailhiot, 1973).

 46

Estas necesidades son fundamentales, de acuerdo a Kolster y Mujica (1999) dado que

estos consideran que todo individuo que se une a un grupo las experimenta, y sólo en el grupo

pueden ser adecuadamente satisfechas; así mismo, estos hacen referencia a la teoría de las

Necesidades Interpersonales de Schutz, la cual se basa en que todo individuo tiene desde su

nacimiento tres necesidades fundamentales que se satisfacen en la interacción con los demás

miembros del grupo al cual pertenece. Esas necesidades son: Inclusión, Control y Afecto.

Es pertinente señalar que dichos autores comulgan con las necesidades interpersonales

en que se deben desarrollar en el grupo de manera progresiva, dado que al satisfacerse una se

presenta la necesidad de satisfacer la siguiente, de acuerdo a la evolución y ritmo del grupo.

7. Compromiso organizacional

El compromiso organizacional es descrito por Mowday, Steers y Porter (1979) como

la capacidad de identificación que posee un individuo con la organización y la participación

que este tiene sobre la misma y que puede dividirse por lo menos en tres elementos: 1)

convicción y aceptación de los objetivos de la organización; 2) disposición de realizar un

esfuerzo que genere un beneficio en la organización; 3) deseo de permanencia como miembro

de la organización.

Becker (1960) define el compromiso como el vínculo establecido por el individuo y la

organización, producto de las inversiones realizadas a lo largo del tiempo. Meyer y

Herscovitch (2001) establecen que este constructo es “una fuerza que vincula a un individuo

con un curso de acción que es relevante para un objetivo en particular” (p. 301).

Robbins y Judge (2013) definen el compromiso organizacional como el grado en que

un colaborador invierte su energía física, cognitiva y emocional en el ejercicio laboral.

En este sentido dichos autores infieren que existen distintos factores que aumentarán la

probabilidad de que los empleados se comprometan con su puesto de trabajo y la

 47

organización. Uno de esos aspectos es qué tanto el colaborador cree que tiene sentido

involucrarse con el trabajo, lo cual estará definido por las características del puesto y por el

acceso a los recursos suficientes para realizar el trabajo de manera eficiente.

Así mismo otros factores mencionados por los autores anteriores son la coincidencia

que existe entre los valores de la persona, los valores de la empresa y las conductas de

liderazgo que inspiran a los colaboradores a tener un mayor sentido de misión y compromiso

con la compañía.

Factores que determinan el compromiso organizacional

El grado de vinculación que los individuos establecen con sus organizaciones se ve

determinado por diversos factores internos a ellos y a agentes externos a los mismos. A saber:

 Identificación del empleado: según Robbins y Judge (2009) este factor se define como:

“el involucramiento, satisfacción y entusiasmo de un individuo con el trabajo que

realiza” (p. 81). Esto implica, por ejemplo, que aquellos trabajadores que se sientan

más involucrados con las tareas que realizan sienten pasión por su trabajo y se sienten

más unidos o compenetrados con la organización, mientras que los colaboradores que

no posean esta identificación, aportan su trabajo sin aportar la energía o atención al

mismo.

 Percepción del apoyo organizacional (PAO): este factor hace referencia al nivel en que

los miembros de una organización creen y sienten que ésta valora y toma en cuenta su

contribución dentro de la misma. Estudios previos han demostrado que la percepción

es positiva cuando se presentan diversos escenarios, por ejemplo, cuando los

miembros de las organizaciones aprecian que estas otorgan reconocimientos de

manera justa, cuando las opiniones de sus colaboradores son tomadas en cuenta, etc.

(Robbins y Judge, 2009).

 48

 Naturaleza de las recompensas: según Contreras y Lujano (1999) “el uso de planes de

participación en los beneficios permite incrementar el compromiso con la

organización de los trabajadores por los incentivos que este les reporta” (p. 27).

 La existencia de alternativas u oportunidades de empleo: la posibilidad de encontrar un

trabajo que ofrezca mejores condiciones laborales, con mejor remuneración, con

horarios flexibles, con oportunidad de crecer a nivel profesional, etc. Son indicadores

que pueden lograr disminuir el compromiso organizacional, es por ello que la

empresa deberá adecuar sus recursos al fomento del compromiso de sus miembros

(Contreras y Lujano, 1999).

 Las características del trabajo: el hecho de que los miembros de una organización

posean una mayor autonomía para realizar sus labores, que las labores que se realicen

impliquen un reto o desafío que ate al trabajador, que se tomen en cuenta las

decisiones de los miembros de la organización, obtener un cargo que posea prestigio y

jerarquía dentro de la organización, son elementos que pueden aumentar o disminuir

el grado de compromiso que los individuos presenten con la organización a la que

pertenezcan. (Matos y Moreno, 2004; Contreras y Lujano 1999). Estos elementos

pueden ser mediados por las organizaciones para fomentar mayor nivel de

compromiso entre sus miembros.

 Características personales del trabajador: dentro de este factor, es pertinente

diferenciar los siguientes elementos:

 Trayectoria en la organización: las personas que tienen más tiempo

desempeñando sus labores dentro de una organización están más comprometidas

que aquellos que tiene menos tiempo en la misma. Este aspecto también suele

relacionarse con el hecho de que mientras más experiencias y vivencias generen

los individuos dentro de una organización, esto generará un mayor vínculo positivo

(Contreras y Lujano, 1999; Matos y Moreno, 2004).

 49

 Edad: diversos estudios señalan que esta variable demográfica puede influir de

manera significativa en el compromiso de los miembros de una organización, pues,

a medida que las personas envejecen, las posibilidades de conseguir ser aceptados

en otras organizaciones y, además, los trabajadores mayores tienden a conectarse

afectivamente con las organizaciones, en la medida que pueden crecer en estas y

desarrollar un mayor vínculo con las mismas (Contreras y Lujano, 1999).

 Nivel educativo: este aspecto suele asociarse con una relación negativa con el

compromiso organizacional, puesto que las personas que poseen un alto nivel

educativo poseen mayores facilidades para desarrollarse en cualquier entorno

competitivo, por lo cual no tienen tanto temor de enfrentar el desempleo, por lo

que su compromiso suele ser menor (Matos y Moreno, 2004).

 Congruencia entre las metas individuales y las organizacionales: cuando los

valores o metas que los individuos poseen no concuerda con los de la

organización, se genera un efecto negativo en cuanto al compromiso

organizacional, pues los individuos no se sentirían plenamente identificados con la

organización, lo cual disminuye el compromiso hacia la misma (Matos y Moreno,

2004).

El análisis de la vinculación psicológica existente entre la organización y los

miembros se ha enfocado tradicionalmente en el estudio del compromiso organizacional. Tal

es la posición de Meyer, Allen y Topolnytsky (1998), quienes señalan que en la actualidad la

mayor parte de los investigadores consideran que el compromiso organizacional es una

actitud multidimensional. En los últimos años, el modelo de compromiso organizacional

determinado por Allen y Meyer (1991), ha impuesto un dominio en la indagación de este

concepto.

Estos autores hacen una distinción dentro del compromiso organizacional, explicando

tres distintos tipos: el compromiso afectivo (CA), compromiso Normativo (CN) y

compromiso de continuación (CC).

 50

Tipos de Compromiso

Compromiso afectivo

Johnson y Chang (2006), manifiestan que este tipo de compromiso está basado en los

vínculos emocionales que el colaborador desarrolla con la organización principalmente a

través de la percepción positiva que este tiene sobre su trabajo, el cual está vinculado con el

deseo de permanecer en la organización y distinguirse por tener una asociación

afectivo/emocional. De esta forma, el colaborador apreciará el hecho de ser un integrante de

la organización. Los empleados que desarrollan este tipo de compromiso generalmente

trabajan con el objetivo de proporcionar algún beneficio en la organización.

Los autores Allen y Meyer (1997) presentan el desarrollo del componente afectivo a

través de las experiencias de trabajo que los colaboradores consideran satisfactorias. Dichas

experiencias están compuestas por la sensación de contar con apoyo social y el sentirse que

son justamente tratados. En este sentido, se hace referencia al proceso de satisfacción de

necesidades. A medida que el compromiso afectivo se va generando, se conforma uno de los

componentes que abarca el compromiso organizacional.

Compromiso de continuidad

Panaccio y Vandenberghe (2008), establecen en algunas de sus investigaciones que

este tipo de compromiso puede diferenciarse y estudiarse desde dos perspectivas distintas,

por un lado, la necesidad de continuar en base a los costes asociados a dejar la organización y,

por otro lado, la necesidad de continuar debido a la falta de alternativas de empleo

disponibles.

Se toma en cuenta que este tipo de compromiso aumentará cuando los empleados

obtienen elementos que consideran de valor dentro de la empresa, como por ejemplo

pensiones, acciones, formación adquirida, entre otros, tomando en cuenta que surge el efecto

contrario cuando las alternativas y elementos de valor son escasos (Whitener y Walz, 1993).

 51

Allen y Meyer (1991), señalan que en la medida que los empleados tienen mayores

alternativas de empleo disponibles, su compromiso de continuidad será más débil, que si se

les comparan con aquellos que pensaron que sus alternativas eran pocas, haciendo así que su

compromiso o deseo de pertenencia en la empresa sea mayor.

Investigaciones posteriores corroboran este hecho, lo que indujo al desdoblamiento de la

dimensión de continuidad.

Compromiso normativo

Allen y Meyer (1997), manifiestan que el compromiso normativo está basado en el

sentimiento de obligación de permanecer en la organización, construido a partir de normas y

expectativas de los colaboradores al respecto de la organización.

Bergman (2006) expone que este tipo de compromiso es el último que se ha

introducido y también es el menos estudiado. La construcción de su definición ha ido

modificándose desde sus inicios: primero se comentaba de la internalización sin considerar

presiones normativas para que los colaboradores actuaran en función a los intereses

organizativos. Wiener (1982) establece cómo se concentra el sentimiento de obligación de

pertenecer a las organizaciones con la ausencia de presiones sociales sobre la lealtad.

Posteriormente Meyer, Stanley, Herscovitch y Topolnytsky (2002) hacen referencia a

que el valor de este tipo de compromiso se encuentra en el sentimiento de obligación que

tienen los colaboradores, por lo que también se denomina a este componente como

“compromiso moral”.

8. Relaciones de intercambio

Las relaciones de intercambio se traducen como la relación empresa – empleado, las

cuales producen un equilibrio organizacional. “Toda organización puede considerarse en

 52

términos de grupos de personas, ocupadas en el intercambio de sus recursos con base en

ciertas expectativas. Estos recursos se cambian constantemente y, sin duda, no se limitan solo

a recursos materiales, ya que abarcan ideas, sentimientos, habilidades y valores.” (Chiavenato,

1994, p.80).

Chiavenato (2002) explica que en el contexto organizacional tienen un rol importante

aquellas personas que las representan, que las vivifican y les dan personalidad propia. Por lo

que la manera cómo se comportan, se relacionan, actúan, deciden y trabajan, se identifican

con las actividades y el cliente y asumen negocios va a variar en gran medida de acuerdo a las

políticas y directrices de cada compañía respecto de cómo manejar a las personas en sus

actividades, de allí la importancia de mantener buenas relaciones de intercambio entre la

organización y sus colaboradores.

Complementariamente Forero, Rincón y Velandia (2008) amplían que dentro de las

relaciones de intercambio se hace necesaria la identificación de los trabajadores con los

objetivos y valores corporativos de la organización a la que pertenecen; esto hace que su

trabajo se realice con mayor agrado y así mismo se verán los alicientes por parte de la

empresa.

9. Contribuciones

Chiavenato (1994) hace referencia a las contribuciones, manifestando que forman

parte de los aportes que cada colaborador realiza a la organización a la que pertenece,

traducido en esfuerzo, dedicación, puntualidad, esmero y compromiso con la empresa.

Es por ello que Chiavenato (1994) manifiesta que “las contribuciones hechas por los

diversos grupos de trabajadores constituyen la fuente en la cual la organización se suple y se

alienta de los incentivos que ofrece a los trabajadores.” (p.83).

 53

En este sentido, los conceptos manejados por el autor señalado demuestran la

bidireccionalidad con la que deben trabajar las organizaciones, entendiendo que la orientación

de las contribuciones no solo se manejan vertical sino horizontalmente también, por lo que

este factor juega un rol multifuncional dado que su incidencia genera consecuencias de primer

orden en beneficio tanto de los colaboradores como de la empresa en cuestión, por lo que al

buscar enlazar pilares propios de la cultura organizacional que requieren su fortalecimiento,

tales como el sentido de pertenencia y el compromiso organizacional, deben entenderse que

las contribuciones en sí generan un efecto dominó que podría tener grandes repercusiones

muy positivas o contrarias a los intereses establecidos.

 54

CAPÍTULO III

MARCO REFERENCIAL

Grupo Vargas, fue fundado el 01 de agosto de 2014, está conformado por un conjunto

de empresas del sector farmacéutico con más de 63 años en Caracas, Venezuela. Dedicados a

la manufactura y comercialización de medicamentos propios y de terceros, a través de sus

empresas Laboratorios Vargas S.A., Zuoz Pharma S.A. y Genérico de Calidad C.A. Se han

enfocado en su misión de “contribuir con la salud de la población venezolana” y mantener una

visión vanguardista del mercado farmacéutico con una filosofía orientada al servicio,

ofreciendo productos de calidad para la salud de los venezolanos.

Laboratorios Vargas S.A., fundado el 27 de junio de 1955, se define como una

compañía distribuidora y manufacturera de productos farmacéuticos, propios y de terceros, en

el sector. Su lema “salud es vida” la define hacia el compromiso que ha adquirido en

proporcionar salud a través de sus productos, orientados a generar calidad de vida a los

venezolanos.

Zuoz Pharma S.A., fue fundada el 10 de mayo de 1984, encargada del mercadeo de los

productos de casas representadas por Laboratorios Vargas S.A., que abarcan una gran gama

de especialidades médicas, tales como: cardiología, gastroenterología, ginecología, medicina

general, medicina interna, neumología y pediatría.

Genérico de Calidad C.A., fundado el 25 de marzo de 1998, es una empresa

farmacéutica dedicada a la salud, mediante la comercialización y distribución de

medicamentos genéricos y naturales fabricados con estrictos estándares de calidad, con el fin

de satisfacer la necesidad de los consumidores.

En el Grupo Vargas laboran aproximadamente 1.200 colaboradores quienes

diariamente dan lo mejor de sí para impulsar el crecimiento sostenido de dicha organización,

incrementando los valores como: integridad, simplicidad, pasión y espíritus emprendedores.

 55

 Misión: contribuimos con la salud de la población venezolana, fabricando

medicamentos de calidad, propios y para nuestros socios estratégicos. Invertimos en

infraestructura, tecnología y en nuestro capital humano calificado, motivado a trabajar

en equipo, comprometido con los objetivos de rentabilidad del negocio, orientados a

prestar un servicio de excelencia, en un ambiente de comunicación transparente,

dinámico e innovador.

 Visión: ser el primer laboratorio nacional en producción de medicamentos de calidad.

 Valores:

Tradición Familiar: la familia de trabajadores de Grupo Vargas es nuestra principal

fortaleza y más grande orgullo.

Responsabilidad: contribuir con el bienestar y la salud de los venezolanos es nuestra

labor; la cual ejercemos con calidad, compromiso y pasión.

Solidez: gracias a la tenacidad y el entusiasmo de nuestros trabajadores, hemos

construido las bases de una empresa robusta y en continuo crecimiento.

Apoyo al deporte: creemos en la competencia sana, el trabajo en equipo, la

consecución de logros y el mantenerse saludable; y el apoyo al deporte nos brinda la

oportunidad de potenciar esos valores a través del modelaje.

 56

CAPÍTULO IV

MARCO METODOLÓGICO

1. Tipo y diseño de investigación

1.1 Tipo de investigación

El presente trabajo de investigación hace referencia a la relación entre el Sentido de

Pertenencia y Compromiso Organizacional de los colaboradores del Grupo Vargas posterior a

un proceso de integración empresarial, por tal motivo, fue definido como un estudio de tipo

correlacional, ya que el mismo, según Hernández, Fernández y Baptista (1998) tuvo como

objetivo medir el grado de relación que existe entre dos o más variables y posteriormente el

análisis de dicha correlación.

1.2 Diseño de investigación

Con base en lo manifestado por Hernández, Fernández y Baptista (2006) el diseño de

investigación que se aplicó en este estudio es de tipo no experimental transeccional, ya que,

no se manipularon deliberadamente las variables, sino que se observó el fenómeno en su

contexto natural por medio de situaciones ya existentes. Además, la recolección de datos se

realizó en un momento determinado, con el objetivo de describir y analizar la interrelación

entre las variables en un tiempo único.

2. Unidad de análisis, Población y Muestra

2.1 Unidad de análisis

Para Balestrini (2001) las unidades de análisis son los sujetos u objetos que serán

medidos y estudiados, pudiendo referirse a estos como instituciones, animales, objetos físicos

 57

e individuos. La unidad de análisis es un componente que forma parte de la población, la cual

se delimita y donde es posible generalizar los resultados.

Partiendo de estas definiciones, la unidad de análisis estuvo constituida por los

colaboradores del Grupo Vargas ubicado en la zona Metropolitana de Caracas, adscritos a las

diferentes Direcciones de dicho grupo que al momento de recolectar la data contaban con más

de un año de antigüedad y se encontraban desempeñando los cargos de: analistas,

especialistas, coordinadores y gerentes.

2.2 Población

Ander-Egg (1983) define por población a “la totalidad de un conjunto de elementos,

seres u objetos que se desea investigar y de la cual se estudiará una fracción que se pretende

que reúna las mismas características y en igual proporción.” (p.179).

La población para medir la relación entre el sentido de pertenencia y el compromiso

organizacional estuvo conformada por la totalidad de los colaboradores adscritos en las

distintas Direcciones del Grupo Vargas ubicadas en el área metropolitana de Caracas, en los

cargos de: analistas, especialistas, coordinadores y gerentes, con una antigüedad en dicho

Grupo Organizacional de más de un año.

De tal manera, que la población del presente estudio fue de 145 personas distribuidas en

los cargos de la siguiente forma:

 Analistas (66)

 Especialistas (20)

 Coordinadores (19)

 Gerentes (40)

 58

2.3 Muestra

La muestra según Pérez (2002) “es una proporción, un subconjunto de la población

que selecciona el investigador de las unidades en estudio, con la finalidad de obtener

información confiable y representativa” (p.65).

En este sentido, partiendo de las características de la unidad de análisis, la población

delimitada anteriormente y de lo expresado por Hernández, Fernández y Baptista (2010) se

realizó un muestreo probabilístico estratificado, de esta manera se pudo garantizar que todos

los elementos de la población por cada segmento o estrato, tuvieran la misma posibilidad de

ser escogidos por medio de una selección aleatoria.

El muestreo probabilístico estratificado se realizó con los 145 colaboradores que están

adscritos en las diferentes Direcciones del Grupo Vargas, distribuidos en los siguientes

niveles de cargos: analistas, especialistas, coordinadores y gerentes. La cantidad de

colaboradores fue determinada de acuerdo a la base muestral obtenida en la población.

Para calcular la muestra derivada de la población, se procedió a establecer la fórmula

de cálculo para universos finitos, expresada por Sierra (1994):

n= tamaño de la muestra.

N= tamaño de la población. Igual a 145.

e= error máximo admitido. Definido por las investigadoras en 5%.

p= probabilidad de éxito del 50%.

q= probabilidad de fracaso del 50%.

Z= nivel de confianza. Corresponde al 95%.

 59

2.3.1 Muestreo estratificado

A continuación, se presenta el resultado de la estratificación de la muestra en función a

los cálculos utilizados anteriormente.

 Tabla Nº1. Población y Muestra total por estratos.

Cargos Población Muestra

Analistas 66 48

Especialistas 20 14

Coordinadores 19 14

Gerentes 40 29

Total 145 105

 Fuente: elaboración propia.

 60

3. Variables: definición conceptual y operacional

Según Sabino (2000), las variables son: “…cualquier característica o cualidad de la

realidad que es susceptible de asumir diferentes valores, es decir, que puede variar.” (p.77).

Esta variación viene dada según la óptica de las interrogantes y los objetivos planteados por el

investigador.

3.1 Sentido de Pertenencia

3.1.1 Definición conceptual: actitud que expresa la orientación de un individuo hacia la

organización, a reflejar su fidelidad o participación en la empresa, y a otorgarle importancia a

integrar las metas personales y las organizacionales (Hagerty y Patusky, 1995).

3.1.2 Definición operacional: respuesta dadas al instrumento de sentido de pertenencia de

Hagerty y Patusky (1995), por los colaboradores adscritos a las diferentes Direcciones de

Grupo Vargas que se encuentran desempeñando los cargos de analistas, especialistas,

coordinadores y gerentes, con más de un año de antigüedad en dicho grupo.

 Tabla Nº 2. Dimensiones del Sentido de Pertenencia.

Dimensiones Definición

Participación

Sentir que ocupa un lugar dentro de la organización,

atribuyéndole un nivel de comodidad o incomodidad

asociada con la acción participativa.

Capacidades

Sentirse apto para tomar decisiones fundamentándose

en sus conocimientos. Comportamiento que

positivamente motiva y promueve la comunicación.

Mientras que negativamente se generan: Miedos,

ansiedades y conflictos.

Interacción

Conciernen las relaciones entre dos o más personas, a

través de un análisis de características compartidas y

amistad. El efecto negativo contiene odio, distancia

emocional, resentimiento.

 Fuente: Hagerty y Patusky, 1995.

 61

 3.1.3 Operacionalización de la variable Sentido de Pertenencia

 Tabla Nº 3. Tabla operacional de Sentido de Pertenencia.

Variable Dimensiones Items

Sentido de

Pertenencia

Participación 1, 2, 4, 6, 8, 10

Capacidades 3, 9, 13, 14, 16, 18

Interacción 5, 7, 11, 12, 15, 17

 Fuente: Hagerty y Patusky, 1995.

3.2 Compromiso organizacional

3.2.1 Definición conceptual: nivel de participación personal en un sistema o entorno, y

simultáneamente la comodidad o incomodidad asociada a la experiencia de participación

(Allen y Meyer, 1997).

3.2.2 Definición operacional: respuesta dadas al instrumento de compromiso organizacional

de Allen y Meyer (1997), por los colaboradores adscritos a las diferentes Direcciones de

Grupo Vargas que se encuentran desempeñando los cargos de analistas, especialistas,

coordinadores y gerentes, con más de un año de antigüedad en dicho grupo.

 62

 Tabla N°4. Dimensiones del Compromiso Organizacional.

Dimensiones Definición

Compromiso Afectivo
Refleja el apego emocional, la identificación e

implicación con la organización.

Compromiso de

Continuidad

Se refiere al conocimiento de los costos asociados con

dejar la organización.

Compromiso Normativo
Revela los sentimientos de obligación del colaborador

de permanecer en la organización.

 Fuente: Allen y Meyer, 1997.

3.2.3 Operacionalización de la variable Compromiso Organizacional

 Tabla Nº 5. Tabla operacional de Compromiso Organizacional.

Variable Dimensiones Ítems

Compromiso

Organizacional

Compromiso

Afectivo
6, 9, 12, 14, 15, 18

Compromiso de

Continuidad
1, 3, 4, 5, 16, 17

Compromiso

Normativo
2, 7, 8, 10, 11, 13

 Fuente: Allen y Meyer, 1997.

 63

4. Variables demográficas

Adicional a las variables Sentido de Pertenencia y Compromiso Organizacional,

previamente desarrolladas; también fueron consideradas las variables socio-demográficas

pertinentes al objetivo de la investigación:

 Género

 Edad

 Cargo

 Grado de Instrucción

Esta decisión fue tomada con el objetivo de determinar, si dichas variables ejercían

algún tipo de influencia, sobre las variables Sentido de Pertenencia y Compromiso

Organizacional.

5. Instrumentos para la recolección de datos

Para desarrollar la medición del Sentido de Pertenencia se utilizó el instrumento

elaborado y validado por Hagerty y Patusky (1995), el cual permitió el cálculo de las

dimensiones: participación, capacidades e interacción (ver Anexo A). En este orden de ideas,

cada dimensión fue medida a través de ítems, siendo en su totalidad 18 afirmaciones, a saber:

 64

Tabla N°6. Afirmaciones por dimensiones de la variable Sentido de Pertenencia.

Sentido de

Pertenencia
Afirmaciones

Participación

1. A menudo me pregunto si hay algún lugar dentro de la organización en donde

realmente encajo.

2. No estoy totalmente seguro de si encajo en esta organización.

4. Generalmente siento que mis compañeros de trabajo me aceptan.

6. Me gustaría hacer una diferencia en mi trabajo, realizar algunos cambios,

pero no siento que lo que yo tengo para ofrecer será valorado.

8. Me preocupa que al parecer no ocupo ningún lugar dentro de esta institución.

10. En general no me siento parte de la organización.

Capacidades

3. Yo me describiría como un inadaptado cuando me encuentro en situaciones

sociales con mis compañeros de trabajo.

9. Yo podría desaparecer durante días de la oficina y nadie lo notaría.

13. Parezco un clavo cuadrado que trata de entrar a un agujero redondo.

14. No siento que exista algún lugar en donde pueda pertenecer dentro de esta

organización.

16. Yo podría dejar de llamar a mis compañeros de trabajo durante días y esto

no les importaría.

18. No soy valorado ni considerado importante por mis compañeros de trabajo.

Interacción

5. Parezco un pedazo de rompecabezas que no encaja en ninguna parte.

7. Parezco un forastero en la mayor parte de las situaciones.

11. Observo lo que ocurre en la organización, pero no me siento parte de ello.

12. Si muriera mañana, muy pocas personas del trabajo vendrían a mi entierro.

15. Me siento incomodo porque mi formación y experiencia son muy diferentes

a los de mis compañeros.

17. Me siento excluido de mi ambiente de trabajo.

Fuente: Candamo y Guevara, 2015.

Al mismo tiempo, la variable Sentido de Pertenencia fue medida a través de una escala

Likert de uno (1) a cuatro (4) puntos, la cual fue tabulada como se presenta en esta tabla:

 Tabla N°7. Escala Likert del Sentido de Pertenencia.

Ítem
Totalmente en

desacuerdo

En

desacuerdo

De

acuerdo
Totalmente

de acuerdo

1-2-3-5-6-7-8-9-10-11-

12-13-14-15-16-17-18
4 3 2 1

4 1 2 3 4

 (Ver Anexo A)

 65

5.1. Confiabilidad del instrumento de Sentido de Pertenencia

Para Hernández, Fernández y Baptista (2006), la confiabilidad de un instrumento de

medición radica en el hecho de que éste mida lo que el investigador quiere medir, y además

que al aplicarlo varias veces sobre una misma muestra éste arroje el mismo resultado.

Por otra parte, George y Mallery (2003) señalan que el método que permite estimar la

fiabilidad de un instrumento de medida a través de un conjunto de ítems que se espera que

midan el mismo constructo o dimensión teórica será el coeficiente de Alpha de Cronbach,

coeficiente que se evalúa de la siguiente manera:

-Coeficiente Alpha>.9 es excelente

- Coeficiente Alpha>.8 es bueno

-Coeficiente Alpha>.7 es aceptable

- Coeficiente Alpha>.6 es cuestionable

- Coeficiente Alpha>.5 es pobre

- Coeficiente Alpha <.4 es inaceptable

El nivel de confiabilidad del instrumento de Hagerty y Patusky (1995) fue

comprobado por los autores Candamo y Guevara (2015) en su trabajo de investigación

denominado “Relación entre el sentido de pertenencia y la satisfacción laboral de los

empleados de una institución financiera” donde los resultados arrojados por el instrumento de

recolección de datos fueron significativamente mayores de cero, obteniendo un valor Alpha

de Cronbach de 0,86.

A su vez, Dávila y Jiménez (2014) en su estudio titulado “Sentido de pertenencia,

compromiso afectivo y probabilidad de continuar en el futuro en empleados que

proporcionan servicios de Contact Center en España y en Perú” obtuvieron un coeficiente de

confiabilidad de 0,71.

 66

Con base a los resultados de los coeficientes de confiabilidad arrojados por los autores

que han trabajado con el cuestionario de Sentido de Pertenencia de Hagerty y Patusky (1995),

se puede concluir que el instrumento tiene unos antecedentes de confiabilidad y por lo que fue

considerado para aplicarse en el presente estudio.

Con la finalidad de establecer la confiabilidad de dicho instrumento antes de

suministrarlo a la muestra objeto de estudio, se procedió a la realización de un estudio piloto,

a una muestra de 12 colaboradores pertenecientes al Grupo Vargas, los cuales, vale la pena

acotar, no fueron parte de la muestra del estudio. Considerando los resultados los 18 ítems que

conforman el instrumento de Sentido de Pertenencia se calculó el índice de Alpha de

Cronbach donde se obtuvo un índice de 0,924.

Tabla N° 8. Índice de confiabilidad Alpha de Cronbach para prueba piloto.

Estadística de fiabilidad

Sentido de Pertenencia

Alpha de

Cronbach
Nº de elementos

0,924 12

 Fuente: elaboración propia.

Con el fin de reforzar la confiabilidad de la investigación, se calculó el índice de

Alpha de Cronbach para la muestra objeto de estudio (105 colaboradores) considerando, de

igual forma, los 18 ítems que constituyen el instrumento utilizado para la recolección de los

datos, obteniéndose así, un índice final de confiabilidad de 0,897 para el instrumento de

Sentido de Pertenencia.

Tabla N° 9. Índice de Alpha de Cronbach al considerar toda la muestra.

Estadística de fiabilidad

Sentido de Pertenencia

Alpha de

Cronbach
Nº de elementos

0,897 105

 Fuente: elaboración propia.

 67

En el caso de la medición de la variable Compromiso Organizacional se utilizó el

instrumento elaborado por Allen y Meyer (1997), el cual estuvo compuesto por 18

afirmaciones, distribuidas en tres grupos de seis preguntas, correspondientes a cada una de las

dimensiones del compromiso organizacional: afectivo, de continuidad y normativo; que

buscan presentar el grado de compromiso de los colaboradores con la organización (Ver

Anexo B).

 Tabla N°10. Afirmaciones por dimensiones de la variable Compromiso Organizacional.

Compromiso Afirmaciones

Afectivo

6. Sería muy feliz si trabajara el resto de mi vida en esta organización

9. Realmente siento los problemas de mi organización como propios.

12. Esta organización tiene para mí un alto grado de significación

personal.

14. No me siento como "parte de la familia" en mi organización.

15. No tengo un fuerte sentimiento de pertenencia hacia mi organización.

18. No me siento "emocionalmente vinculado" con esta organización.

Continuidad

1. Si yo no hubiera invertido tanto de mí mismo en esta organización,

consideraría trabajar en otra parte.

3. Si decidiera renunciar a la organización en este momento muchas cosas

de mi vida se verían interrumpidas.

4. Permanecer en mi organización actualmente es un asunto tanto de

necesidad como de deseo.

5. Si renunciara a esta organización pienso que tendría pocas opciones

alternativas.

16. Una de las pocas consecuencias importantes de renunciar a esta

organización sería la escasez de alternativas.

17. Sería muy difícil para mí en este momento dejar mi organización

incluso si lo deseara.

Normativo

2. Aunque fuera ventajoso para mí, yo no siento que sea correcto

renunciar a mi organización ahora.

7. Me sentiría culpable si renunciara a mi organización en este momento.

8. Esta organización merece mi lealtad.

10. No siento ninguna obligación de permanecer con mi empleador

actual.

12. Yo no renunciaría a mi trabajo ahora porque me siento obligado con

la gente de mi organización.

13. Le debo mucho a mi organización.

 Fuente: Goncalves, 2017.

 68

Para cada afirmación los encuestados debieron asignar un valor cuantificado del uno

(1) al cinco (5), los cuales fueron tabularon de la siguiente manera:

 Tabla N° 11. Escala Likert de la variable Compromiso Organizacional.

Ítem
Totalmente en

desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Totalmente

de acuerdo

1-2-3-4-5-6-7-8-

9-11-12-13-16
1 2 3 4 5

10- 14-15-18 5 4 3 2 1

 (Ver Anexo B)

5.2. Confiabilidad del instrumento de Compromiso Organizacional

En el instrumento de Allen y Meyer (1997) fue comprobado su nivel confiabilidad por

sus propios autores, arrojando un coeficiente de confiablidad de 0,79. Para verificar la

confiabilidad del instrumento, los autores calcularon el coeficiente de Alpha de cada una de

las afirmaciones, donde se obtuvo un coeficiente de Alpha superior a 0,70 en cada uno de los

factores, lo cual según George y Mallery (2003) representa una confiabilidad aceptable.

Obteniendo un 0,85 para la dimensión Afectivo; 0,79 para la dimensión de Continuidad y 0,73

para la dimensión Normativo.

Asimismo, se puede hacer mención del trabajo de grado realizado por Goncalves

(2017) titulado como “Relación entre las prácticas de Marketing interno y el compromiso

organizacional en una empresa de consumo masivo”, donde se obtuvo un valor Alpha de

Cronbach de 0,79.

Al instrumento de los autores Allen y Meyer (1997) para medir la variable

Compromiso Organizacional se realizó una prueba piloto donde se buscó medir el nivel de

confiabilidad y el impacto del instrumento utilizado en la investigación, el mismo fue

aplicado a 12 colaboradores, todos estos adscritos en las diferentes Direcciones del Grupo

Vargas, que no fueron considerados como parte de la muestra del estudio.

 69

Como resultado se obtuvo un 0,806 para el instrumento de Compromiso

Organizacional, lográndose así establecer un nivel de confiabilidad muy alto en el

instrumento, hecho que dio paso a la segunda etapa de recolección de datos que consideró a

los colaboradores que conformaban la muestra seleccionada.

Tabla N°12. Índice de confiabilidad Alpha de Cronbach para prueba piloto

Estadística de fiabilidad

Compromiso

Organizacional

Alpha de

Cronbach
Nº de elementos

0,806 12

 Fuente: elaboración propia.

En este sentido, se procedió a calcular el Alpha de Cronbach para toda la muestra

seleccionada (105), obteniéndose un índice de confiabilidad de 0,741 para el instrumento de

Compromiso Organizacional.

Tabla N° 13. Índice de Alpha de Cronbach al considerar toda la muestra

Estadística de fiabilidad

Compromiso

Organizacional

Alpha de

Cronbach
Nº de elementos

0,741 105

 Fuente: elaboración propia.

Cabe destacar que la presente investigación puede considerarse confiable, ya que,

primeramente, se realizó una prueba piloto de los instrumentos que se utilizaron para

recolectar los datos pertinentes de la empresa objeto de estudio y los resultados fueron

considerados por los estándares de George y Mallery (2003) como un valor “excelente” y

“bueno” respectivamente, es decir, altamente confiable.

 70

5.3. Validez del instrumento

Considerando que fue utilizado el instrumento diseñado por Hagerty y Patusky (1995)

para medir el Sentido de Pertenencia y el de los autores Allen y Meyer (1997) para medir el

Compromiso Organizacional, se puede establecer que ambos comprenden un alto grado de

validez, ya que, han sido utilizados en investigaciones previamente mencionadas con

características similares, resultando en todos estos casos instrumentos eficientes que han

podido brindar resultados satisfactorios a los investigadores.

Por otra parte, los instrumentos que se utilizaron para la presente investigación pueden

considerarse como válidos, ya que, para la primera etapa de recolección de datos se realizó

una prueba piloto descrita anteriormente, considerando a 12 colaboradores del Grupo Vargas,

quienes fueron capaces de comprender, relacionarse y responder por completo cada uno de los

instrumentos, considerándose exitoso dicho procedimiento. De igual manera, estas

conclusiones pudieron obtenerse para la muestra del estudio, puesto que los 105

colaboradores consiguieron responder los instrumentos con gran facilidad.

6. Procedimiento para la recolección de datos

 Se contactó a la Dirección de Capital Humano de Grupo Vargas para así plantear los

objetivos de la investigación y la importancia de los resultados que se obtendrían con

la aplicación de los instrumentos en las respectivas unidades organizativas de dicho

Grupo.

 Posteriormente a esto, luego de obtener la aprobación de la investigación por parte de

la Dirección de Capital Humano del Grupo Vargas, se coordinó una reunión para la

debida exposición del proyecto de grado y revisión del instrumento de recolección de

datos.

 71

 Una vez aprobada la investigación se procedió a solicitar la información sobre las

unidades que conforman el organigrama de la organización y poder proceder al cálculo

de la muestra y de los distintos estratos que se consideraron para el estudio.

 Al obtener la muestra, el paso siguiente fue contactar a los supervisores de los

colaboradores a los que se les aplicó el instrumento. A su vez, se mantuvo informada a

la Dirección de Capital Humano en todos los contactos.

 Se aplicó el cuestionario al grupo piloto, conformado por 12 colaboradores de la

empresa, obteniendo 3 encuestados por cargo establecido en la población. Esto

permitió observar si se presentaban complicaciones o fallas entre los sujetos de estudio

y las características de los instrumentos que fueron aplicados. Dichos trabajadores no

fueron tomados dentro de la muestra a la que se le aplicó el instrumento definitivo.

 Posteriormente se aplicó el instrumento personalmente a cada uno de los participantes

de la muestra.

 Una vez recolectados todos los cuestionarios, se inició el proceso de organización de

la data y vaciado de información. Los datos fueron almacenados en una base de datos

con el software IBM SPSS Statistics Versión 24 for Windows. Para medir las

variables, sus dimensiones y sub-dimensiones o indicadores se utilizaron los

estadísticos descriptivos y el correspondiente cálculo del índice de correlación de

Pearson para establecer la correlación entre las variables de objeto de estudio.

 Al culminar la etapa de procesamiento de datos se procedió al análisis pertinente de

los mismos. Para ello se utilizó la herramienta estadística SPSS Versión 24 una vez

más y adicionalmente el programa Microsoft Excel 2016 a fin de generar diversas

tablas y gráficos que lograron complementar la presentación de resultados en la

investigación.

 72

 Adicionalmente es importante establecer que para darle respuesta a los demás

objetivos de la investigación y obtener diversos resultados que complementaran el

estudio, se utilizaron otras herramientas estadísticas comprendidas en el programa

SPSS Versión 24 como el cálculo de frecuencias y el uso de la media aritmética para

las variables socio laborales como para las variables “Sentido de Pertenencia” y

“Compromiso Organizacional”.

 73

CAPÍTULO V

ANÁLISIS DE RESULTADOS

Una vez recopilada la información pertinente a la aplicación del instrumento de

recolección de datos, se procedió a efectuar el análisis correspondiente a los datos adquiridos

en las variables Sentido de Pertenencia y Compromiso Organizacional.

 Los resultados a continuación contribuyeron al logro del objetivo general y objetivos

específicos planteados en el presente estudio. Los mismos se presentan en la siguiente

modalidad: la primera sección corresponde al análisis de las variables demográficas, tales

como género, edad, cargo y grado de instrucción. Seguidamente en la segunda sección, se

mostrarán los resultados obtenidos de la variable Sentido de Pertenencia, la tercera sección

corresponde a los análisis de la variable Compromiso Organizacional; así mismo, en la cuarta

sección se describen los análisis de las variaciones del Sentido de Pertenencia y Compromiso

Organizacional en relación a los datos demográficos y finalmente en la quinta sección, se

desglosa el análisis respectivo de la correlación entre el Sentido de Pertenencia y el

Compromiso Organizacional.

1. VARIABLES DEMOGRÁFICAS

A partir de los datos recogidos en la muestra de estudio, se procedió con el

análisis estadístico descriptivo de las variables demográficas, donde se presentaron las

distribuciones de frecuencias.

A continuación, se presenta la tabla con las variables demográficas referentes

a la edad, cargo y género que posee cada uno de los colaboradores encuestados en el

Grupo Vargas.

 74

Tabla N°14. Variables Demográficas Nº1 (Edad, Cargo y Género).

 Género

Edad Cargo Femenino % Masculino % Total

20-29

años
 16 66,67% 8 33,33% 24 22,86%

 Analista 14 58,33% 7 29,17% 87,50%
 Especialista 0 0% 0 0% 0%
 Coordinador 2 8,33% 1 4,17% 12,50%
 Gerente 0 0% 0 0% 0%

30-39

años
 33 54,10% 28 45,90% 61 58,10%

 Analista 10 16,39% 13 21% 37,70%
 Especialista 7 11,48% 1 1,64% 13,11%
 Coordinador 5 8,20% 6 9,84% 18,03%
 Gerente 11 18,03% 8 13,11% 31,15%

40-49

años
 10 62,50% 6 37,50% 16 15,24%

 Analista 3 18,75% 1 6,25% 25%
 Especialista 3 18,75% 1 6,25% 25%
 Coordinador 0 0% 0 0% 0%
 Gerente 4 25% 4 25% 50%

50-59

años
 0 0% 4 100% 4 3,81%

 Analista 0 0% 0 0% 0%
 Especialista 0 0% 2 50% 50%
 Coordinador 0 0% 0 0% 0%
 Gerente 0 0% 2 50% 50%

Total 59 56,19% 46 43,81% 100%

Fuente: elaboración propia.

Al efectuar la medición del género que labora actualmente en el Grupo Vargas, se

obtuvo a través de la muestra encuestada que el 56,19% corresponde a individuos del género

femenino, mientras que el 43,81% se corresponde con el masculino. De estos resultados, se

desprende que ésta muestra alberga una relación de personal en el que los cargos son

manejados con un poco más de la mitad de estos por mujeres.

Por otra parte, la medición efectuada con respecto a las edades de la muestra objeto de

estudio, permite reflejar que el mayor porcentaje de los colaboradores, 58,10% se ubica en el

rango de 30 a 39 años, seguido por el 22,86% que encuentra la categoría de 20 a 29 años,

mientras que el 15,24% se sitúa entre los 40 y 49 años, culminando con un 3,81% entre los 50

y 55 años.

 75

Es necesario acotar que el mayor porcentaje señalado en la moda, mantiene como

criterio el punto señalado anteriormente, en el que la mayoría de los cargos operativos y

administrativos de la muestra encuestada, son ocupados por individuos entre los 30 y 39 años,

lo que le brinda soporte al sustento presentado en el párrafo anterior.

Vinculando la variable “edad” con la variable “género”, se obtiene que la frecuencia

relativa señalada para cada una de las respuestas establecidas, queda desglosado el resultado

en una relación de 16 personas del género femenino y ocho del masculino en las edades

correspondientes entre los 20 y 29 años, así como 33 del género femenino y 28 del masculino

para las edades entre los 30 y 39 años; por otra parte para las edades entre los 40 y 49 años

quedó sustentado que 10 de estos individuos se corresponden con el género femenino,

mientras que seis de ellos son del masculino, quedando finalmente cuatro sujetos del género

masculino y ninguno del género femenino en las edades correspondientes entre los 50 y 55

años.

Con estos valores porcentuales queda corroborado que de los 105 individuos

encuestados que laboran en la organización objeto de estudio, 59 de ellas son del género

femenino y 46 del masculino, de las cuales 49 del femenino estarían oscilando en edades entre

los 20 y 39 años, mientras que 36 de estas pertenecen al masculino; adicionalmente, 10

individuos del género femenino y 10 del masculino estarían oscilando en edades entre los 40 y

55 años, lo que permite sustentar la relación piramidal por edades tomando en cuenta

racionalmente los cargos y la experiencia profesional.

A continuación, se añade la tabla que vincula las variables demográficas cargo, grado

de instrucción y género que tiene la muestra objeto de estudio:

 76

Tabla N°15. Variables Demográficas Nº2 (Cargo, Grado de Instrucción y Género).

 Género

Cargos
Grado de

Instrucción
Femenino % Masculino % Total

Gerente 15 51,72% 14 48,28% 29 27,62%

 Bachiller 0 0% 0 0% 0%
 TSU 4 13,79% 2 6,90% 20,69%
 Universitario 4 13,79% 7 24% 38%
 Postgrado 7 24,14% 5 17,24% 41,38%

Coordinador 7 50% 7 50% 14 13,33%

 Bachiller 0 0% 0 0% 0%

 TSU 0 0% 0 0% 0%
 Universitario 5 35,71% 6 42,86% 78,57%
 Postgrado 2 14,29% 1 7,14% 21,43%

Especialista 10 71,43% 4 28,57% 14 13,33%

 Bachiller 0 0% 0 0% 0%
 TSU 0 0% 1 7,14% 7,14%
 Universitario 7 50% 3 21,43% 71,43%
 Postgrado 3 21,43% 0 0% 21%

Analista 27 56% 21 44% 48 45,71%

 Bachiller 1 2,08% 0 0% 2,08%
 TSU 13 27,08% 7 14,58% 41,67%
 Universitario 12 25% 13 27,08% 52,08%
 Postgrado 1 2% 1 2% 4,17%

Fuente: elaboración propia.

La medición realizada con respecto a los cargos ocupados por la muestra encuestada,

alcanzó un 45,71% para ocupar cargos como analistas, mientras que el 13,33% son

especialistas, quedando también un 13,33% para los coordinadores y un 27,62% para los

gerentes.

La moda obtenida la ocupa la base piramidal de la empresa con un 45,71% de la

muestra encuestada, lo cual sumado a los gerentes, arroja un 73,33%, lo que implica que la

muestra en cuestión fue tomada prácticamente del 75% de la misma entre dicha base y el tope

organizacional conformado por la gerencia orgánica, quedando un 26,66% entre los

coordinadores y especialistas; ahora bien, vinculando estos valores porcentuales con el

género, se obtuvo que de los 48 analistas encuestados, 27 de ellos pertenecen al género

femenino y 21 al masculino.

 77

Continuando con el proceso anterior, en el caso de los especialistas, 10 de ellos

pertenecen al género femenino y cuatro al masculino, quedando siete y siete coordinadores

del género femenino y masculino respectivamente, finalmente habiendo 15 gerentes del

género femenino y 14 masculino, permitiendo así corroborar los resultados en una proporción

equitativa entre ambos géneros en la presente muestra.

Finalmente, la mayor relación porcentual con respecto al grado de instrucción, se

ubica en individuos con el título universitario de pregrado, cuya moda ocupa más de la mitad

de la presente muestra, lo cual complementado con los profesionales que han realizado

estudios adicionales en el área de postgrado, permite establecer que prácticamente el 75% de

los sujetos encuestados, se encuentra capacitado a nivel de estudios universitarios.

Adicionalmente, el 25,71% se encuentra preparado a nivel de estudios técnico superior

universitario, quedando apenas una relación porcentual muy baja ocupada por apenas menos

del 1% de quienes se encuentran realizando estudios universitarios, por lo que se sustenta el

nivel de preparación y capacitación que posee la muestra encuestada que labora actualmente

en la empresa objeto de estudio.

Por otra parte, al efectuar una vinculación de los porcentajes obtenidos con el género

previamente estudiado, se puede señalar que a nivel de bachiller en proceso de estudios

universitarios, la muestra evaluada se corresponde con un individuo del género femenino,

mientras que a nivel de estudios técnico superior universitario, 17 de ellos son del género

femenino y 10 del masculino; de igual forma 28 profesionales se corresponden con el género

femenino a nivel de estudios universitarios de pregrado y 29 son masculinos, quedando

finalmente 13 profesionales a nivel de postgrado del género femenino y siete del masculino.

Complementariamente, las investigadoras vincularon el grado de instrucción con los

cargos ocupados actualmente por la muestra de estudio, permitiendo obtener que el bachiller

que realiza estudios universitarios actualmente, ocupa el cargo de analista como parte de la

base piramidal de la organización, mientras que los técnicos superiores universitarios ocupan

 78

en su mayoría cargos en el área de analistas y especialistas, siendo otorgado apenas seis

cargos a nivel gerencial.

Ampliando la información establecida en el párrafo anterior como parte de la

vinculación entre las variables señaladas, 25 de los profesionales con estudios universitarios

de pregrado ocupan el cargo de analistas, mientras que 10 son especialistas, quedando 11

coordinadores y 11 gerentes respectivamente, sumatoria que les concede la mayor relación

porcentual de los cargos ocupados en los diferentes estratos de la empresa de dicha muestra.

Finalmente quienes han realizados estudios de postgrado se encuentran distribuidos,

ocupando 12 de ellos puestos gerenciales, tres son coordinadores, tres son especialistas y dos

aún permanecen como analistas; en este sentido es importante señalar que dentro de los

valores señalados, resulta un tanto atípico considerando los paradigmas actuales en el ámbito

empresarial, que existan dos profesionales con estudios de postgrado aún en el cargo de

analistas y seis técnico superior universitario de manera contraria ocupando cargos

gerenciales, hechos que están aprobados y mantenidos por la Gerencia General de la

organización.

2. VARIABLE: SENTIDO DE PERTENENCIA

Para llevar a cabo el análisis de esta variable, se propuso utilizar una escala de

interpretación que permitiera definir los distintos niveles de Sentido de Pertenencia con el

objetivo de enmarcar la información recogida y poder tener un marco de referencia. En este

sentido, se procedió a considerar las opciones de respuesta del cuestionario de escala de

Likert, la cual contaba con cuatro (4) opciones, siendo uno (1) totalmente de acuerdo y cuatro

(4) totalmente en desacuerdo. Por lo que se concibe que la opción cuatro (4) comprende un

alto nivel de sentido de pertenencia y la opción uno (1) un bajo nivel.

Posteriormente, este resultado se dividió entre tres para obtener los niveles de sentido

de pertenencia, los cuales quedaron delimitados de la siguiente manera:

 79

 Tabla N° 16. Niveles del Sentido de Pertenencia.

Niveles de Sentido de Pertenencia Puntuación Promedio

Nivel bajo Desde 1 a 1,90

Nivel medio Desde 1,91 a 3,21

Nivel alto Desde 3,22 a 4

 Fuente: elaboración propia.

A continuación se detallan los resultados del análisis estadístico correspondiente a la

variable Sentido de Pertenencia con sus respectivas dimensiones: Participación, Capacidades

e Interacción.

La escala de medición utilizada para medir las dimensiones de la variable Sentido de

Pertenencia en la empresa es:

 Tabla N° 17. Escala de medición del Sentido de Pertenencia

Ítem
Totalmente en

desacuerdo

En

desacuerdo

De

acuerdo
Totalmente

de acuerdo

1-2-3-5-6-7-8-9-10-11-

12-13-14-15-16-17-18
4 3 2 1

4 1 2 3 4

 (Ver Anexo A)

Tabla N° 18. Descriptivos: Variable Sentido de Pertenencia y sus dimensiones.

Sentido de

Pertenencia
Participación Capacidades Interacción

N 105 105 105 105

Media 3,4857 3,3397 3,5683 3,5429

 Fuente: elaboración propia.

 80

 Gráfico Nº1. Medias de las Dimensiones de la variable Sentido de Pertenencia.

 Fuente: elaboración propia.

La media obtenida para la variable objeto de estudio, permite establecer que la muestra

encuestada posee un alto sentido de pertenencia para con la organización, ubicándose el valor

3,4857 muy cercano a la mitad dentro de la escala determinada como sentido de pertenencia

alto, dado que el valor mínimo a la escala alta es de 3,22

En este contexto es importante resaltar que la muestra en cuestión manifiesta su

fidelidad y participación en la empresa, integrando sus objetivos personales con los del Grupo

Vargas, sin embargo, tomando en cuenta que el valor tope se ubica en 4, es importante resaltar

que aún existe una diferencia marcada de 0,52, lo que representa también una variación

significativa que amerita la atención de la organización objeto de estudio con miras a

convalidar soluciones a través de la Dirección de Recursos Humanos, en el sentido de integrar

a los colaboradores dentro de la cultura valores propios de la empresa.

Siguiendo este orden de ideas, adquiere una relevancia fundamental la comprensión

funcional sustentada sobre un constructo sistemático, en el sentido de fortalecer distintos

factores que conlleven a reducir drásticamente los valores obtenidos tanto en la variable

propia de estudio como en su horizontalidad de manera correlacional con el Compromiso

Organizacional, en el que deben evaluarse acciones adecuadas a los factores que constituyen

relevancia en este proceso de integración de las empresas del Grupo Vargas, aunado a la

capacidad de ejecutabilidad que las mismas pudiesen reflejar en aras de lograr una solución

 81

consuetudinaria que se mantenga en el tiempo generando una incidencia positiva en el ámbito

organizacional, buscando la corresponsabilidad propia de los colaboradores en cada uno de

los cargos asignados.

Tomando en consideración el resultado reflejado a través de la dimensión Participativa

de la variable Sentido de Pertenencia, se puede apreciar la obtención de una media de 3,33, lo

que permite afirmar que la muestra objeto de estudio siente con un nivel alto, que ocupa un

lugar dentro del Grupo Vargas, atribuyéndole un nivel de comodidad asociada con acciones

de interacción.

Por otra parte, la media alcanzada para la dimensión Capacidades se ubica en un valor

de 3,56, valor que duplica el posicionamiento del Sentido de Pertenencia comparativo entre la

dimensión Participativa y de Capacidades en favor de este último, lo que permite demostrar

que la mayoría de los colaboradores que conforman dicha muestra, generan aportes en

beneficio de la organización, tomando en consideración el conocimiento obtenido, la

experiencia profesional y la flexibilidad propia de la empresa en actuar desde diferentes

aristas, en el sentido de brindar la oportunidad para que cada uno de los colaboradores aporte

dichos conocimientos y no que estos se conviertan en imposiciones que limiten la actuación

de cada uno de los individuos, aunado a la claridad en materia de bienestar y satisfacción

personal y profesional de cada uno de estos colaboradores en que puedan adquirir mayores

conocimientos y fortalecer sus áreas de especialidad.

Más allá de los resultados alcanzados, las investigadoras consideran sobre este

particular, que la dimensión sustentada en las Capacidades no solo debe conllevar al arraigo

en materia de Sentido de Pertenencia sobre el fortalecimiento profesional de las partes, sino

también, el poder consolidar el mayor y mejor contexto de bienestar a través de las relaciones

humanas establecidas en un adecuado manejo de liderazgo, en el que se consoliden las

interacciones tanto horizontales como verticales, entendiendo que cada uno de los entes que

labora en la organización, además de recibir conocimiento pleno sobre sus áreas laborales,

estos llevan implícito un cúmulo de información y preparación, por lo que cada uno de estos

también tiene mucho que aportar y enseñar, hecho que coadyuvaría a transformar el clima

 82

laboral de la empresa objeto de estudio, tomando en cuenta a cada uno de los colaboradores, y

con ello, se estaría generando cambios sustanciales en materia de aceptación y crecimiento

tanto del Grupo Vargas, como de cada uno de su talento humano.

Finalmente, la media en la dimensión Interacción alcanzó un valor de 3,54, valor muy

cercano a la dimensión anterior, y que permite afirmar que el Sentido de Pertenencia que

actualmente reina en la organización es en promedio alto, y no por ello, deben descuidarse las

tendencias minoritarias hacia calificativos distintos y antagónicos a la afirmación de la

mayoría.

 83

2.1. Análisis ítems de dimensiones de la variable Sentido de Pertenencia

Tabla Nº19. Distribución de Frecuencias por Ítems de la dimensión Participación.

Dimensiones

SP
Ítems Alternativas

Frecuencia

Relativa

Frecuencia

Absoluta

Participación

1. A menudo me pregunto si hay algún

lugar dentro de la organización en donde

realmente encajo.

TA 4 3,80%

DA 9 8,60%

ED 39 37,10%

TD 53 50,50%

Total 105 100%

2. No estoy totalmente seguro de si encajo

en esta organización.

TA 0 0%

DA 19 18,10%

ED 34 32,40%

TD 54 49,50%

Total 105 100%

3. Generalmente siento que mis

compañeros de trabajo me aceptan.

TA 38 36,20%

DA 58 55,20%

ED 8 7,60%

TD 1 1%

Total 105 100%

4. Me gustaría hacer una diferencia en mi

trabajo, realizar algunos cambios, pero no

siento que lo que yo tengo para ofrecer

será valorado.

TA 5 4,80%

DA 24 22,90%

ED 39 37,10%

TD 37 35,20%

Total 105 100%

5. Me preocupa que al parecer no ocupo

ningún lugar dentro de esta institución.

TA 0 0%

DA 17 16,20%

ED 28 26,70%

TD 60 57,10%

Total 105 100%

6. En general no me siento parte de la

organización.

TA 0 0%

DA 4 3,80%

ED 26 24,80%

TD 75 71,40%

Total 105 100%

Fuente: elaboración propia.

 84

La moda alcanzada en el primer ítem de esta dimensión supera a la mitad de la

muestra encuestada en la categoría de “totalmente en desacuerdo”, cuya ponderación fue del

50,5%, permite de entrada establecer que más de la mitad de los colaboradores de la muestra

perteneciente al Grupo Vargas no sienten dificultad alguna en encajar para los efectos

laborales o personales dentro de la misma, por lo que su sentido de identidad y pertenencia no

recae en la personalidad de estos, sino más bien en el contexto que manejaría la organización

objeto de estudio.

Si a este resultado se le agrega el 37,1% adicional “en desacuerdo”, se estaría

hablando de una relación conglomerada del 87,6%, lo que permitiría establecer de manera

integral que prácticamente de cada 10 sujetos encuestados, ocho de ellos no presentan

dificultad alguna en encajar en la organización, hecho que de manera natural representa una

ventaja y facilidad a la hora de efectuar conformaciones de trabajos grupales o rotaciones

internas para atender diferentes áreas o temáticas que ameriten la experiencia y el aporte de

los distintos colaboradores.

Aun cuando existe un 12,4% de la muestra que reflejó dificultades en cuanto a su

encaje dentro del Grupo Vargas, es importante resaltar que dicha relación porcentual requiere

una revisión tanto en el proceso de reclutamiento, de manera de evaluar con mayor incisión el

perfil de ingreso de dichos colaboradores, así como del entorno laboral en el que se

encuentran los mismos, dado que ello demuestra que este personal tiene niveles de

insatisfacción dentro de la empresa objeto de estudio, lo que incide ineludiblemente en los

niveles de productividad y de aceptación del contexto cultural de la compañía.

Es importante ampliar el contexto presentado anteriormente, dado que se conjuga tanto

el ámbito cultural de la empresa Grupo Vargas como el perfil correspondiente a los

colaboradores que ingresaron a la misma, lo que permite crear una fusión pluralista que

permite enriquecer el ámbito laboral y la aceptación de cada una de estas personas,

fortaleciendo en el tiempo el sentido de pertenencia por la compañía, al compartir cultura,

valores, entre otros.

 85

Correlacionando ambos indicadores relacionados al encaje dentro de la organización,

se observa que de cada 10 personas de la presente muestra, dos de ellas no tienen arraigado un

sentido de pertenencia idóneo para funcionar adecuadamente en la empresa objeto de estudio,

lo que resulta perjudicial para la empresa contar con personas que tengan esta tendencia, dado

que pudiesen contaminar a otros profesionales, cuya incidencia repercutiría negativamente en

el debilitamiento de la organización y en el alcance de los objetivos establecidos como parte

del compromiso organizacional, hecho que va de la mano sustentando en principio la

correlación que existe entre los dos factores que conforman la presente investigación.

En cuanto a la aceptación de los colaboradores en la empresa, la moda se ubicó en la

categoría “de acuerdo” alcanzando un total de 55,2%, lo que agregado a la categoría

inmediata “totalmente de acuerdo” con un 36,2%, permitió obtener un total de 91,4%, por lo

que quedaría establecido que de cada 10 personas de la muestra que labora en el Grupo

Vargas, nueve de estas sienten que sus compañeros de trabajo los aceptan, lo que permitiría

simplificar el proceso de adaptación de la gran mayoría de estos colaboradores.

Existe un 8,6% de dichos colaboradores encuestados que sienten actualmente que sus

propios compañeros laborales no los aceptan, lo que sumado a los dos primeros indicadores

relacionados con el sentido de pertenencia objeto de estudio conllevaría a que las mismas

tienen problemas propios de adaptación tanto para la interacción con los demás colaboradores

como con la cultura propia de la empresa, por lo que se requiere efectuar una evaluación

exhaustiva sobre este particular, y es precisamente el recurso humano de la organización

quien debe tomar la iniciativa comenzando por el proceso de reclutamiento y la evaluación

interna de quienes dirigen a nivel gerencial el destino de la empresa.

Por otra parte, un 27,7% de los encuestados permite resaltar que de cada 10 personas,

existen tres que manifiestan su insatisfacción al no sentirse valoradas, porcentaje que estaría

por encima de los resultados alcanzados en los primeros indicadores evaluados, por lo que es

necesario resaltar una vez más que la insatisfacción de este último porcentaje señalado es

considerable, el cual debe enmarcarse en desmotivación de estos, en incidencias sobre el

sentido de pertenencia para con la empresa al no sentirse valorados, en focos de posible

 86

contaminación para con el resto de la organización, lo que se traduce en condiciones

apropiadas para la creación de perversas posibilidades que vayan en contra de los intereses de

la empresa, lo que ineludiblemente se enlaza con la afectación en el compromiso

organizacional para con el Grupo Vargas.

Adicionalmente, es necesario resaltar que de cada 10 personas encuestadas, nueve de

ellas se sienten como parte de la organización; sin embargo, prácticamente un 25% de la

misma se situó en la categoría “en desacuerdo”, por lo que aun cuando ello constituye un

factor positivo, conlleva a establecer que aun el talento humano en la proporción señalada se

encuentra en proceso de adaptación avanzado, por lo que los señalamientos realizados

correspondientes al proceso de interacción comunicacional adquieren vigencia y necesidad de

considerarlos como un factor primordial para alcanzar la unidad en el Grupo Vargas.

Los valores porcentuales menores aun cuando siguen siendo muy bajos, a criterio de

las investigadoras, no pueden ser descartados, en el sentido de evitar que se genere una

propagación negativa que pudiese afectar al resto de los colaboradores, por lo que las acciones

establecidas mediante las oportunidades existentes en el campo gerencial a través de la

realización de talleres y actividades de capacitación que conformen la motivación, superación

personal y profesional de cada uno de estos colaboradores, abriría una brecha muy interesante

que conllevaría a superar con elevadas probabilidades de éxito los paradigmas tanto

organizacionales como particulares.

 87

Tabla N°20. Distribución de Frecuencias por Ítem de la dimensión Capacidades.

Dimensiones

SP
Ítems Alternativas

Frecuencia

Relativa

Frecuencia

Absoluta

Capacidades

1. Yo me describiría como un

inadaptado cuando me encuentro

en situaciones sociales con mis

compañeros de trabajo.

TA 1 1%

DA 3 2,90%

ED 27 25,70%

TD 74 70,50%

Total 105 100%

2. Yo podría desaparecer durante

días de la oficina y nadie lo

notaría.

TA 0 0%

DA 2 1,90%

ED 28 26,70%

TD 75 71,40%

Total 105 100%

3. Parezco un clavo cuadrado que

trata de entrar a un agujero

redondo.

TA 0 0%

DA 3 2,90%

ED 29 27,60%

TD 73 69,50%

Total 105 100%

4. No siento que exista algún lugar

en donde pueda pertenecer dentro

de esta organización.

TA 0 0%

DA 1 1%

ED 34 32,40%

TD 70 66,70%

Total 105 100%

5. Yo podría dejar de llamar a mis

compañeros de trabajo durante días

y esto no les importaría.

TA 6 5,70%

DA 10 9,50%

ED 49 46,70%

TD 40 38,10%

Total 105 100%

6. No soy valorado ni considerado

importante por mis compañeros de

trabajo.

TA 0 0%

DA 6 5,70%

ED 34 32,40%

TD 65 61,90%

Total 105 100%

Fuente: elaboración propia.

La moda alcanzada se sustenta en la categoría de “totalmente en desacuerdo” para

quienes consideraron no sentirse como unos inadaptados en situaciones sociales con los

compañeros de trabajo, alcanzando un 70,5%, lo que sumado a la categoría inmediata permite

albergar un 96,2% de las personas que están de una forma u otra en desacuerdo, por lo que de

 88

cada 10 personas de la muestra obtenida que laboran en el Grupo Vargas, nueve de ellas no

tienen problemas de adaptación en las actividades que se manejan dentro del ámbito social

con los compañeros de trabajo de la misma organización.

Al correlacionar los resultados señalados con la dimensión participativa, y haber

alcanzado una ponderación porcentual equivalente al 30,6% del total alcanzado en las

categorías “totalmente de acuerdo” y “de acuerdo”, se entiende que el no lograr encajar en la

empresa objeto de estudio es una apreciación exclusiva del ámbito laboral y no del social, por

lo que se reafirma las necesidades señaladas en los procesos relacionados con el talento

humano y el ámbito laboral que funciona en el Grupo Vargas, siendo requerido fortalecer más

aun el sentido de pertenencia, elevando los niveles motivacionales que engranan

obligatoriamente con el compromiso organizacional.

Es claro, que aun cuando las empresas que conforman el Grupo Vargas vienen de

modalidades funcionales particulares, estas encajan en lo tradicional, en el que existe un

control sobre la presencia de los colaboradores encuestados, lo que dificulta el mantener

desapercibida la ausencia de alguno de estos; sin embargo, existe una minoría de la muestra

que piensa totalmente lo contrario, lo que implica simplemente evaluar los procesos de

control que lleva actualmente la organización objeto de estudio y, la unificación de estos bajo

un criterio que permita evaluar realmente el parámetro en cuestión. Los porcentajes bajos

alcanzados deben conllevar a entender que aun cuando existen diferencias sensibles y

normales como parte de cualquier organización en cuanto al sentido de pertenencia, también

deben incluirse factores que son comunes a todos estos, los cuales deben estribarse en el

contacto humano y afectivo entre las personas desde el momento en el que arriban a su

actividad laboral, buscando transformar el clima organizacional en un ámbito apetecible que

permita lograr el disfrute y la aceptación por parte de cada uno de los colaboradores, por lo

que el sentido de pertenencia en sí mismo no constituiría una barrera para el fortalecimiento

del Grupo Vargas, si este lograse consolidar el proceso de interacción comunicacional entre

las partes.

 89

En general las interrogantes efectuadas sobre esta dimensión objeto de estudio,

arrojaron resultados que ubican su moda en la categoría de “totalmente en desacuerdo a

excepción de la consideración personal de la muestra encuestada en la que señala estar en

desacuerdo con respecto a que podría dejar de llamar a sus compañeros de trabajo en días y

ello no les importaría; esta sumatoria en general arrojaría un promedio del 94,93% de los

encuestados, cuya tendencia manifiesta el desacuerdo en cuanto a las posiciones afectivas

enfocadas de manera negativa, por lo que el sentido de pertenencia de la mayoría de dichos

colaboradores que trabajan actualmente en el Grupo Vargas tiene una tendencia claramente

definida que comulga con la cultura y valores de esta, así como la aceptación de parte de los

compañeros de trabajo, por lo que la satisfacción personal en este sentido es favorable hacia la

organización.

El promedio anteriormente señalado, permite establecer que de cada 10 personas de la

presente muestra, nueve de ellas se identifican plenamente con la organización, sus

colaboradores, la cultura y valores propios del Grupo Vargas, hecho que facilita

sensiblemente el proceso de integración de todos los entes que laboran en la empresa, y más

aún cuando se obtiene en promedio que prácticamente el 67% de la organización adopta

posiciones arraigadas que permiten manifestar un sólido sentido afectivo en el contexto del

sentido de pertenencia, por lo que los niveles de bienestar y satisfacción como tal son

elevados.

Una vez más, es necesario entender que la gerencia del Grupo Vargas requiere que no

solo se genere la tranquilidad al contar con un valor porcentual tan alto como el señalado en el

punto anterior, sino que debe enfocar esfuerzos y acciones proclives a los porcentajes que se

ubican en las tres categorías distintas a la de “totalmente en desacuerdo”, dado que aun

cuando existe un alto porcentaje en la categoría “en desacuerdo”, ello constituye factores de

evaluación que ameritan la atención por parte de la dirección de Recursos Humanos, con

miras a crear un sentido de pertenencia adecuado a los intereses de la empresa, por lo que el

compromiso organizacional queda imbuido de manera tácita, encapsulado e ineludible con

dicho sentido de pertenencia.

 90

Tabla N°21. Distribución de Frecuencias por Ítem de la dimensión Interacción.

Dimensiones

SP
Ítems Alternativas

Frecuencia

Relativa

Frecuencia

Absoluta

Interacción

1. Parezco un pedazo de rompecabezas

que no encaja en ninguna parte.

TA 0 0%

DA 0 0%

ED 30 28,60%

TD 75 71,40%

Total 105 100%

2. Parezco un forastero en la mayor

parte de las situaciones.

TA 1 1%

DA 6 5,70%

ED 36 34,30%

TD 62 59,00%

Total 105 100%

3. Observo lo que ocurre en la

organización, pero no me siento parte

de ello.

TA 0 0%

DA 8 7,60%

ED 35 33,30%

TD 62 59%

Total 105 100%

4. Si muriera mañana, muy pocas

personas del trabajo vendrían a mi

entierro.

TA 2 1,90%

DA 8 7,60%

ED 37 35,20%

TD 58 55,20%

Total 105 100%

5. Me siento incomodo porque mi

formación y experiencia son muy

diferentes a los de mis compañeros.

TA 1 1%

DA 12 11,40%

ED 32 30,50%

TD 60 57,10%

Total 105 100%

6. Me siento excluido de mi ambiente

de trabajo.

TA 0 0%

DA 1 1%

ED 36 34,3

TD 68 64,80%

Total 105 100%

Fuente: elaboración propia.

La moda obtenida sobre el encaje o no de los encuestados corresponde con la categoría

de “totalmente en desacuerdo” para un 71,4%, lo cual complementado con el 28,6% para la

modalidad “en desacuerdo”, conforma el 100% de la muestra encuestada, por lo que se

 91

requiere entender que al afirmar que no se encaja en ninguna parte, no se está abarcando de

manera exclusiva a la organización, sino a todos los ámbitos a los que concurre la persona

encuestada.

Bajo el criterio señalado en el punto anterior, la obtención del 100% en las categorías

respectivas obedece a que las personas de la presente muestra encajan acertadamente en

diferentes ámbitos, por lo que prácticamente los resultados anteriores corroboran que la

problemática en cuestión obedece al encaje de algunos sujetos encuestados dentro de la

organización objeto de estudio, cuyos promedios en general giran en una relación de una

persona por cada 10 con dificultades para acoplarse dentro de la empresa.

Los resultados relacionados con en el encaje dentro de la organización, en el que

predomina fundamentalmente la categoría de “totalmente en desacuerdo”, permite establecer

en el contexto del sentido de pertenencia que las afirmaciones establecidas compaginan con la

realidad que se maneja actualmente, dado que la identidad con la cultura organizacional, sus

valores y tendencias, son compartidos abiertamente, por lo que la mayoría, en este caso en

una relación de 9 personas de cada 10, sienten que no son profesionales ajenos a las diferentes

situaciones que pudiese confrontar la empresa objeto de estudio.

Adicionalmente el porcentaje correspondiente a un 6,7%, llama la atención en el

sentido de contar con parte minoritaria de la muestra encuestada que se siente ajena a los

intereses propios de la empresa, por lo que un foco que se sienta forastero en la mayor parte

de las situaciones, amerita un seguimiento y evaluación de los mismos, de manera que estos

no generen un efecto de bola de nieve acompañado de un efecto dominó, en el que pudiesen

verse afectados una mayor cantidad de colaboradores.

La Dirección de Recursos Humanos no puede partir del principio que son solamente

las personas que ingresen quienes remolcan la problemática de desadaptación, por lo que

también, se requiere una evaluación minuciosa que abarque la horizontalidad y verticalidad

del Grupo Vargas, en el que deben considerarse los diferentes manejos en el área gerencial,

cuyas aristas abarcarían el desempeño profesional, el ejercicio de liderazgo, las capacidades y

 92

potencialidades de cada colaborador adaptadas a las necesidades de la empresa, de manera de

cubrir diferentes ámbitos colaterales que conlleven al fortalecimiento del sentido de

pertenencia y de los objetivos establecidos de la empresa para el cumplimiento de la misión

como parte fundamental del compromiso organizacional.

Prácticamente de cada 10 sujetos encuestados, 9 de ellos observan los factores

positivos y negativos, así como el comportamiento de la empresa con miras al cumplimiento

de la misión a través de la consolidación de los objetivos establecidos, lo que permite

sustentar al agregar a la observación funcional del Grupo Vargas, que existe un elevado

sentido de pertenencia de la muestra conformada por las diferentes organizaciones que

integran actualmente al grupo empresarial ya señalado.

Un bajo porcentaje de los colaboradores que conforman la muestra están aún en

proceso avanzado de fortalecimiento del sentido de pertenencia para con el Grupo Vargas; por

lo que se requiere ahondar la actuación gerencial a través de la Dirección de Recursos

Humanos para ejercer acciones motivacionales e institucionales que fortalezcan la correlación

entre el sentido de pertenencia y el compromiso organizacional en este grupo poblacional.

Las investigadoras del presente trabajo de grado han considerado que el punto central

de esta dimensión, persigue establecer la correlación compartida y vinculante entre la muestra

encuestada de las diferentes organizaciones que conforman el Grupo Vargas, por lo que de

cada 10 personas, 9 de ellas demuestran la interacción existente entre las partes, su afinidad y

su espíritu de compañerismo, hecho que comulga con la cultura y valores propios de la

empresa.

Aún existen debilidades que ameritan la atención de la Dirección de Recursos

Humanos para atender la discrepancia en el contexto del sentido de pertenencia para con los

colaboradores en el Grupo Vargas, por lo que se reafirma la necesidad de atender los aspectos

relacionados con el clima laboral, además de brindar una mano en el aspecto personal de cada

uno de los colaboradores, de manera que estos sientan el aspecto humano como parte integral

 93

de la actividad profesional y, con ello, sembrar un puntal adicional que permita fortalecer la

plataforma conformada por el binomio sentido de pertenencia-compromiso organizacional.

Al evaluarse la incomodidad y sentido de exclusión de los colaboradores dentro del

ámbito laboral que se realiza en el Grupo Vargas, se obtuvieron valores porcentuales elevados

que permiten expresar la satisfacción con respecto a los indicadores en cuestión; sin embargo,

prácticamente el 35% de la muestra encuestada, a pesar de resaltar su conformidad, esta no

fue total, por lo que habría que preguntarse cuáles serían las limitantes que incomodan en la

actualidad a dichos colaboradores, de manera que la organización trate de realizar los arreglos

y ajustes necesarios que conlleven a fortalecer el sentido de pertenencia con miras al alcance

de los objetivos a través de un sólido compromiso organizacional.

2.2. Variable Sentido de Pertenencia y Variables Demográficas

Tabla N°22. Medias del Sentido de Pertenencia de acuerdo a las variables demográficas.

S
en

ti
d

o
 d

e
P

er
te

n
en

ci
a

Variables

Demográficas
Alternativas Medias

Género
Femenino 3,532

Masculino 3,4263

Cargo

Analista 3,3819

Especialista 3,4726

Coordinador 3,6667

Gerente 3,8148

Grado de

Instrucción

Bachiller 3,2685

TSU 3,5238

Universitario 3,631

Postgrado 3,7567

Edad

20-29 3,3819

30-39 3,4726

40-49 3,6667

50-59 3,8148

 Fuente: elaboración propia.

 94

Llama particularmente la atención, el factor relacionado con la edad, en el sentido que

a medida que aumenta la edad, mayor es la media obtenida con respecto al sentido de

pertenencia que acompañaría a los colaboradores para con el Grupo Vargas, exceptuando el

rango de edades entre 50-59 años donde se obtuvo una media de 3,3889; sin embargo, todas

las categorías establecidas entre los 20 y 59 años alcanzaron un sentido de pertenencia cuya

ponderación se ubica en la escala alta de la misma, por lo que existe una estabilidad definida

al momento de establecer el sentido de pertenencia que posee el talento humano de dicha

muestra.

En cuanto al cargo que ocupan actualmente los colaboradores de la presente muestra,

se obtuvo que todos poseen actualmente un alto sentido de pertenencia, comulgando con la

cultura y valores propios de la empresa objeto de estudio; sin embargo es necesario acotar que

los analistas son quienes poseen el menor sentido de pertenencia y antagónicamente los

gerentes alcanzaron el nivel más alto con una media de 3,7567, quedando los analistas y

especialistas por debajo del nivel intermedio para la escala de estudio, al obtener estos un

valor por debajo de 3,60, mientras que los coordinadores y gerentes se ubicaron por encima de

dicho valor intermedio; así mismo, es necesario acotar que las medias obtenidas permitieron

señalar que a medida que se van incrementando los niveles de responsabilidad y de cargos

dentro de la organización del Grupo Vargas, mayor es el sentido de pertenencia que tienen los

sujetos encuestados actualmente hacia la empresa.

Al vincular el sentido de pertenencia con el grado de instrucción, se obtuvo al igual

que en la correlación de los cargos, que a menor nivel de instrucción, menor es el sentido de

pertenencia; de allí se obtuvo que quien posee el grado de instrucción como bachiller se ubica

en un nivel medio de sentido de pertenencia al alcanzar una media de 2,6111, seguido del

TSU en la escala de sentido de pertenencia alto con 3,3045, lo que lo ubica en un umbral bajo

de la escala alta, quedando las medias de 3,5068 y 3,7139 para los grados de instrucción

universitario y postgrado respectivamente.

Es necesario tomar en consideración los valores establecidos en los dos análisis

anteriores, en el sentido de existir una correlación adicional en materia de sentido de

 95

pertenencia al enlazar el grado de instrucción con el cargo en cuestión, lo que permite

sustentar que a mayor nivel de preparación y ocupación de cargos de mayores niveles de

responsabilidad, mayor es el sentido de pertenencia que acompaña a los colaboradores de la

presente muestra durante su trayectoria laboral en la organización objeto de estudio.

Finalmente, se resalta que según las distintas variables demográficas no hay

diferencias significativas en los resultados, lo que permite establecer que el sentido de

pertenencia en esta muestra es “alto”, que si bien puede reforzarse, está en un nivel de

desarrollo alto en cuanto a la actitud que expresan hacia la organización, su fidelidad,

participación, y la importancia que otorgan a integrar las metas personales con las

organizacionales, donde no se evidenció variaciones en cuanto al género, edad, el cargo y el

nivel educativo, lo que habla de una propensión de involucramiento con el Grupo Vargas

desde lo cultural.

3. VARIABLE: COMPROMISO ORGANIZACIONAL

Para el análisis de los resultados obtenidos en la variable compromiso organizacional

en el Grupo Vargas, se utilizó una escala con tres niveles de intensidad, saber: compromiso

bajo, compromiso medio y compromiso bajo. El método utilizado fue el siguiente: Las

respuestas del cuestionario estaban conformadas por una escala de Lickert con cinco opciones

de respuestas, donde uno (1) es “totalmente en desacuerdo” y cinco (5) “totalmente de

acuerdo”. En este sentido, la opción uno (1) se entendió como un nivel bajo de compromiso y

la opción cinco (5) como un alto nivel de compromiso. Así mismo se determinó que la

máxima diferencia posible entre las opciones es 4; esta diferencia se dividió en tres para así

obtener los respectivos niveles de intensidad, quedando enmarcados de la siguiente manera:

 Tabla N° 23. Niveles de Compromiso Organizacional.

Niveles de Compromiso Organizacional Puntuación Promedio

Bajo Compromiso Organizacional Desde 1 a 2,33

Medio Compromiso Organizacional Desde 2,34 a 3,67

Alto Compromiso Organizacional Desde 3,68 a 5

 Fuente: elaboración propia.

 96

A continuación, se exponen los resultados y el análisis estadístico que corresponden a

la variable de Compromiso Organizacional con sus respectivas dimensiones: Compromiso

Afectivo, Compromiso de Continuidad y Compromiso Normativo.

La escala de medición utilizada para medir las dimensiones de la variable de

Compromiso Organizacional en la empresa es:

Tabla N° 24. Escala de medición de la variable Compromiso Organizacional.

Ítem

Totalmente

en

desacuerdo

En desacuerdo Indiferente De acuerdo
Totalmente

de acuerdo

1-2-3-5-6-7-8-

9-11-12-13-16 1 2 3 4 5

10- 14-15-18 5 4 3 2 1

 (Ver Anexo B)

Tabla Nº25. Descriptivos de la variable Compromiso Organizacional y dimensiones

Compromiso

Organizacional
Afectivo Continuidad Normativo

N 105 105 105 105

Media 3,1556 3,6873 2,6 3,1794

 Fuente: elaboración propia.

 97

 Gráfico Nº2. Medias de las Dimensiones de la variable Compromiso Organizacional.

 Fuente: elaboración propia.

La media obtenida de la variable Compromiso Organizacional, permite establecer que

la muestra encuestada posee un nivel de compromiso organizacional medio de acuerdo a la

escala establecida anteriormente, ubicando dicho valor en un nivel intermedio de la misma, lo

que a pesar de ser un valor relativamente aceptable, conlleva a la necesidad de evaluar la

merma que se obtuvo con esta variable en comparación con el Sentido de Pertenencia.

Adquirir un Compromiso Organizacional, representa un conjunto de acepciones que

en primera instancia deben conformar un valor agregado en beneficio de la empresa objeto de

estudio; sin embargo, esta variable amerita una correlación bilateral en la que debe

predominar fundamentalmente el ejercicio del liderazgo, la comunicación sistemática, vertical

y horizontal entre las partes, de manera de conformar una interacción que conlleve a un

dinamismo laboral que permita fortalecer el clima existente en la misma, de manera que el

colaborador forme parte activa, protagónica y conjunta con todo el equipo del trabajo como

parte integral del Grupo Vargas, en aras de consolidar los objetivos propios de la empresa,

lógicamente todo ello acompañado de una serie de motivaciones en el contexto salarial,

social, ambiental, geográfico y cultural, cuya sumatoria represente ineludiblemente un valor

 98

agregado que debe generar cambios sustanciales en beneficio de la empresa y de sus

colaboradores.

Es por ello, que el resultado alcanzado, es un valor que actualmente representa una

alerta para la dirección de Recursos Humanos, puesto que puede incurrir en consecuencias

considerables para la organización al no tomar las medidas correctivas que se están

afrontando actualmente, aunado a que la integración de las diferentes organizaciones

representan también un proceso de complejidad y adaptación que ameritan ajustes

sustanciales en todos los niveles, siendo el escalafón gerencial el ente responsable de

dinamizar los cambios requeridos.

Sobre la dimensión Afectiva de la variable Compromiso Organizacional, la media

obtenida fue de 3,6873, que de acuerdo a la escala establecida, dicho valor se ubica en un

nivel de compromiso organizacional alto, pero en su límite inferior, dado que la escala

correspondiente precisamente ocupa dicho valor como punto de inicio cuando el compromiso

organizacional es alto, por lo que los dirigentes de la organización deberían buscar la forma

de involucrar con mayor ahínco y valoración tanto los trabajos como el potencial que tiene

cada uno de los colaboradores en las distintas dependencias en la organización objeto de

estudio, brindando así la importancia adecuada a las fallas existentes dentro de la misma.

Es importante acotar que la media alcanzada sobre las afirmaciones señaladas y los

indicadores evaluados en la dimensión Continuidad arrojó un valor de 2,6, lo que implica que

de acuerdo a la escala establecida para el compromiso organizacional se estaría alcanzando un

nivel medio bajo, tomando en cuenta que el límite inferior es de 2,34, hecho que permite de

manera cuantitativa reafirmar las aseveraciones y necesidades planteadas por las

investigadoras.

Finalmente, la media alcanzada en la dimensión Normativa fue de 3,1794, valor que

no presenta una diferencia significativa con las otras dimensiones y que permite sustentar que

la muestra objeto de estudio tiene una tendencia media a sentir por alguna u otra razón una

obligación a permanecer en la organización.

 99

3.1. Análisis ítems de dimensiones de la variable Compromiso Organizacional

Tabla N°26. Distribución de Frecuencias por ítem de la dimensión Afectiva. Fuente

elaboración propia.

Dimensiones

CO
Ítems Alternativas FR FA

Afectivo

1. Sería muy feliz si trabajara el resto

de mi vida en esta organización

TA 6 5,70%

DA 22 21%

I 34 32,40%

ED 32 30,50%

TD 11 10,50%

Total 105 100%

2. Realmente siento los problemas de

mi organización como propios.

TA 13 12,40%

DA 55 52,40%

I 23 21,90%

ED 7 6,70%

TD 7 6,70%

Total 105 100%

3. Esta organización tiene para mí un

alto grado de significación personal.

TA 23 21,90%

DA 49 46,70%

I 23 21,90%

ED 7 6,70%

TD 3 2,90%

Total 105 100%

4. No me siento como "parte de la

familia" en mi organización.

TA 4 3,80%

DA 8 7,60%

I 22 21%

ED 34 32,40%

TD 37 35,20%

Total 105 100%

5. No tengo un fuerte sentimiento de

pertenencia hacia mi organización.

TA 1 1%

DA 7 6,70%

I 15 14,30%

ED 51 48,60%

TD 31 29,50%

Total 105 100%

6. No me siento "emocionalmente

vinculado" con esta organización.

TA 0 0%

DA 3 2,90%

I 17 16,20%

ED 52 49,50%

TD 33 31,40%

Total 105 100%

 100

La evaluación efectuada en esta dimensión se corresponde con el compromiso

organizacional tomando en consideración la dimensión afectiva, la cual abarca el corroborar

la sensación de felicidad de parte de los colaboradores en caso de permanecer el resto de su

vida laboral en la organización objeto de estudio.

Particularmente para la medición de la sensación antes señalada, la moda se situó en la

categoría de “indiferente” con un 32,4%, hecho que demuestra el poco nivel afectivo de los

colaboradores, lo que agregado a la sumatoria porcentual del 41% desglosado en las

categorías “en desacuerdo” y “totalmente en desacuerdo”, arrojaría un 73,4% que no tendría

afectividad alguna si permanece o no en la empresa, tomando en cuenta su señalamiento hasta

la presente.

A tomar en consideración el sentido de compromiso de la organización como parte de

los problemas propios de cada uno de los colaboradores, se obtuvo que el 64,8% de los

encuestados manifestó su tendencia a estar de acuerdo con la aseveración presentada; sin

embargo, la moda correspondiente a dicho indicador se situó en la categoría “de acuerdo”,

con un 52,4%, hecho que define a una mayoría que toma en cuenta la consideración como

parte de su mundo particular, lo que permite establecer un nivel de afectividad sensible, pero

que a la vez reafirma que los niveles por excelencia a alcanzar sobre este particular contienen

vacíos que ameritan bajo dos vertientes a ser evaluados, siendo el primero de ellos la moda ya

señalada que se ubica precisamente en la modalidad “de acuerdo”, sumado a un 35,3%

adicional que adopta posiciones más preocupantes todavía, cuyos valores se ubican en las

categorías “indiferente”, “en desacuerdo” y “totalmente en desacuerdo”.

La relación porcentual señalada en el punto anterior tiene similitudes al evaluarse el

grado de significación personal que representa la organización para cada uno de los

colaboradores de la muestra encuestada, lo que permite ratificar las vertientes desglosadas,

considerando que adicionalmente la moda se ubica en la misma categoría, aunado a que el

porcentaje correspondiente a la categoría de “indiferente” y “en desacuerdo” se repiten

nuevamente; es aquí donde se reafirma la necesidad de establecer acciones predictivas,

preventivas y correctivas, correspondiendo en esencia a la dirección de Recursos Humanos

 101

abordar los dos primeros campos (predictivo y preventivo) a la hora de efectuar el proceso de

reclutamiento y aceptación de los colaboradores que ocupen cargo en la organización objeto

de estudio.

En esta dimensión surgieron tres interrogantes contrarios en sus categorías a las tres

primeras, en la que se evaluó la sensación como “parte de la familia” en la empresa, el sentido

de pertenencia respectivo y el sentimiento emocional de los colaboradores encuestados para

con la organización, obteniéndose porcentajes que abarcaron las categorías “totalmente en

desacuerdo” y “en desacuerdo”, cuyos resultados permiten aglutinar la relación cuantitativa

porcentual en una moda alineada con la categoría “totalmente en desacuerdo”, cuyos valores

superan en todo su espectro más del 66,6%, hecho que permite establecer que realmente sí

existe un compromiso afectivo de parte de la mayoría de los colaboradores de la presente

muestra, hecho que se correlaciona ineludiblemente con la media evaluada, tomando en

consideración a todas las interrogantes que conformaron el instrumento de recolección de

datos sobre esta dimensión.

 102

Tabla N° 27. Distribución de Frecuencias por ítem de la dimensión Continuidad. Fuente

elaboración propia.

Dimensiones

CO
Ítems Alternativas FR FA

Continuidad

1. Si yo no hubiera invertido tanto de mí

mismo en esta organización, consideraría

trabajar en otra parte.

TA 7 6,70%

DA 14 13,30%

I 25 23,80%

ED 37 35,20%

TD 22 21%

Total 105 100%

2. Si decidiera renunciar a la organización

en este momento muchas cosas de mi vida

se verían interrumpidas.

TA 10 11,40%

DA 32 29,50%

I 20 19%

ED 31 30,50%

TD 12 9,50%

Total 105 100%

3. Permanecer en mi organización

actualmente es un asunto tanto de

necesidad como de deseo.

TA 18 17,10%

DA 49 46,70%

I 23 21,90%

ED 15 14,30%

TD 0 0%

Total 105 100%

4. Si renunciara a esta organización pienso

que tendría pocas opciones alternativas.

TA 1 1%

DA 9 8,60%

I 6 5,70%

ED 42 40%

TD 47 44,80%

Total 105 100%

5. Una de las pocas consecuencias

importantes de renunciar a esta

organización sería la escasez de

alternativas.

TA 3 2,90%

DA 10 9,50%

I 14 13,30%

ED 44 41,90%

TD 34 32,40%

Total 105 100%

6. Sería muy difícil para mí en este

momento dejar mi organización incluso si

lo deseara.

TA 3 2,90%

DA 25 23,80%

I 21 20%

ED 36 34,30%

TD 20 19%

Total 105 100%

 103

Más de la mitad de la muestra (56,2%) estableció que el factor tiempo de inversión no

constituye un valor agregado prioritario, hecho que permite establecer que el compromiso

organizacional no se obtiene fundamentalmente a través del espacio de tiempo dedicado en la

empresa objeto de estudio, sino más bien obedece a otros factores enmarcados en el contexto

de las acciones gerenciales y del clima laboral.

Adicionalmente existe un 23,8% de los sujetos encuestados que adoptó una posición

indiferente con la interrogante realizada, hecho que debe llamar la atención de la empresa del

Grupo Vargas, en el sentido de entender que en la actualidad existe una cuarta parte de la

muestra no definida concretamente en cuanto a su compromiso organizacional con la misma,

por lo que debería efectuar una revisión de los parámetros concernientes al manejo del recurso

humano, comenzado por el ejercicio del liderazgo, de manera de buscar incluir a estos en

forma cohesiva en favor de los objetivos del Grupo Vargas.

Como punto final, la organización tiene en la actualidad a un 20% de la muestra que

pudiese irse de esta a trabajar en otro sitio aun cuando haya invertido un tiempo laboral, lo

que refleja una posible desmotivación e inconformismo con el clima laboral manejado a

través de quienes ejercen la dirección del capital humano, por lo que el ejercicio del liderazgo

vuelve a resurgir como un factor que requiere evaluación en aras de fortalecer el compromiso

organizacional de la empresa.

También, el 40% de la muestra estarían afectadas en su vida personal con su renuncia

a la empresa, mientras que un porcentaje similar no lo estaría; ahora bien, es importante

señalar que el hecho de permanecer no significa obligatoriamente que exista un sentido de

Compromiso Organizacional, sino más bien de aceptación a los intereses personales de cada

uno de los sujetos encuestados, por lo que la coyuntura existente debería ser aprovechada por

la empresa objeto de estudio con miras a evaluar y fortalecer el sentido de identidad y

pertenencia en aras de alcanzar un adecuado compromiso con el Grupo Vargas, lo que eleva

la necesidad de no renunciar a la organización por razones de índole totalmente distintas al

tema relacionado con la presente investigación.

 104

Prácticamente el 67% de la muestra encuestada se encuentra ubicada en la modalidad

que favorece a la organización objeto de estudio, en el sentido de obtener que un 63,8% de los

encuestados obedece a permanecer en la organización tanto por necesidad como por deseo.

Este resultado corrobora una vez más que entre los que se irían y quienes permanecen

obligados por necesidad de distinta índole conforman una matriz equivalente al 80% que de

una forma u otra tienen inconformidades, por lo que el sentido de Compromiso

Organizacional debe verse afectado, siendo necesaria su atención por parte de la dirección de

Recursos Humanos para atender y solventar las necesidades prioritarias existentes.

De cada 10 personas de la presente muestra, ocho de ellas consideran que sí tienen

opciones en caso de renunciar a la empresa, lo que permite sustentar que la organización

objeto de estudio, no es factor indispensable para garantizar la supervivencia de estos en el

medio laboral; lo que permite sustentar que existe el potencial necesario sustentado en el

conocimiento, la experiencia y el ímpetu de seguir creciendo profesionalmente, por lo que

estas cualidades deben ser muy cuidadosamente evaluadas de manera de evitar la fuga de un

capital humano valioso, siendo necesario para ello el fortalecimiento del compromiso

organizacional a través del sentido de pertenencia. Adicionalmente, se cuenta escasamente

con un porcentaje cercano al 10% sobre las opciones alternativas.

Aun cuando las modas relacionadas con las consecuencias de renunciar a la

organización no se efectuaría por la escasez de alternativas y la dificultad de irse de esta aún

si el colaborador lo deseara, se ubican en la categoría de “en desacuerdo”.

 105

Tabla N° 28. Distribución de Frecuencias por ítem de la dimensión Normativa.

Fuente: elaboración propia.

Dimensiones

CO
Ítems Alternativas FR FA

Normativo

1. Aunque fuera ventajoso para mí, yo no

siento que sea correcto renunciar a mi

organización ahora.

TA 14 13,30%

DA 22 21%

I 17 16,20%

ED 33 31,40%

TD 19 18,10%

Total 105 100%

2. Me sentiría culpable si renunciara a mi

organización en este momento.

TA 5 4,80%

DA 19 18,10%

I 25 23,80%

ED 38 36,20%

TD 18 17,10%

Total 105 100%

3. Esta organización merece mi lealtad.

TA 18 17,10%

DA 49 46,70%

I 34 32,40%

ED 1 1%

TD 3 2,90%

Total 105 100%

4. No siento ninguna obligación de

permanecer con mi empleador actual.

TA 0 0%

DA 6 5,70%

I 26 24,80%

ED 51 48,60%

TD 22 21%

Total 105 100%

5. Yo no renunciaría a mi trabajo ahora

porque me siento obligado con la gente de

mi organización.

TA 3 2,90%

DA 17 16,20%

I 28 26,70%

ED 46 43,80%

TD 11 10,50%

Total 105 100%

6. Le debo mucho a mi organización.

TA 19 18,10%

DA 42 40%

I 28 26,70%

ED 9 8,60%

TD 7 6,70%

Total 105 100%

 106

 Esta dimensión se corresponde con el sentimiento de pertenencia que tienen

actualmente los colaboradores con la organización objeto de estudio; en este sentido, los

resultados obtenidos conllevaron a las investigadoras al siguiente análisis:

El 34% de la muestra coincidió con el primer planteamiento realizado de dicha

dimensión, lo que permite establecer un sentido de compromiso organizacional garante de un

elevado nivel de solidez, dado que aun cuando se le ofrece condiciones ventajosas en otros

ámbitos, dicho porcentaje de individuos mantuvo su inclinación a su permanencia en el Grupo

Vargas.

Aun cuando el tiempo laboral en la empresa objeto de estudio no constituye un factor

prioritario, existen otras condiciones que en el contexto del término ventajoso representa una

motivación que conllevó a la disminución del porcentaje alcanzado, lo que permite establecer

que los parámetros enmarcados en el clima laboral, tales como salario, beneficios,

condiciones, motivación, seguridad, entre otros, siguen siendo componentes vigentes que

gozan de la aceptación de la mayoría, por lo que el Grupo Vargas debiese evaluar, a propósito

de evitar una salida masiva de la empresa.

Si al 49,5% de los encuestados que señalan su salida de la empresa ante condiciones

mayormente ventajosas se les suman el 16,2% de los indiferentes, ello implicaría en forma

crítica una alerta correspondiente a prácticamente las dos terceras partes de la muestra con

posibilidades de renunciar a sus cargos, por lo que una vez más se requiere atender los

factores que giran en torno al compromiso organizacional y sentido de pertenencia; caso

contrario, si a quienes permanecerían en el Grupo Vargas se les suma el porcentaje de los

indiferentes, se obtendría una relación porcentual equilibrada, que a pesar de mantener

condiciones similares, sigue conformando una desventaja para la empresa objeto de estudio,

considerando que prácticamente la mitad de los sujetos se encuentran laborando de manera

inconforme.

El estudio respecto a la culpabilidad que reflejan los colaboradores de la presente

muestra si renunciaran a la organización en este momento, arrojó una moda que se ubicó en la

 107

categoría “en desacuerdo” con un 36,2%, si a este resultado porcentual se le suma el 17,1%

que manifiesta estar totalmente en desacuerdo con el enunciado y el 23,8% para la categoría

“indiferente”, se obtendría un 77,1%, lo que demuestra el poco apego de dichos colaboradores

a la empresa Grupo Vargas si renunciaran en este momento a la misma.

Antagónicamente, un 22,9% de los sujetos encuestados siente el apego hacia la

empresa, lo que permite establecer un poco menos del 25% de la muestra, por lo que el

sentido de compromiso organizacional refleja una merma significativa, pudiendo exacerbar

que además de los problemas relacionados con el ejercicio de liderazgo, los cuales han sido

presentados de diferentes formas a través de las interrogantes anteriores, se le debe agregar la

necesidad de una evaluación integral que conforme el clima laboral, sustentado en las

competitividades propias de cada uno de los colaboradores, las capacidades de ejercer

influencia, acción y resultado a través de los trabajos de grupos, el reflejo de la importancia

que proyecta la empresa en lograr la mayor satisfacción posible en cada uno de los

colaboradores, la necesidad de integrarlos a todos en las diferentes actividades no solo

laborales, sino también las complementarias; todo ello en aras de alcanzar el mayor nivel de

bienestar posible que conlleve a la obtención de satisfacciones personales y profesionales.

Si a los resultados reflejados anteriormente se le suman los resultados obtenidos en

indicadores anteriores, en el de tener opciones alternativas en otras organizaciones y alcanzar

niveles de felicidad en la organización, de las dimensiones “continuidad” y “afectivo”

respectivamente, se puede observar que fueron parámetros que obtuvieron porcentajes muy

aproximados, quedando cohesionado el planteamiento efectuado en el punto anterior, en el

que el sentido de compromiso organizacional de la empresa está sensiblemente afectado en la

actualidad.

Adicionalmente, a los parámetros evaluados se les agrega los resultados relacionados

con la lealtad hacia la organización y el agradecimiento que se le debe tener a la empresa, las

modas coinciden con la categoría “de acuerdo”, valores que al agregarse a la modalidad de

“totalmente de acuerdo”, generan promedios porcentuales que giran alrededor del 60%,

quedando la diferencia en las posiciones indiferentes y antagónicas, lo que permite resaltar la

 108

afirmación presentada en el punto anterior, en el que se sustenta que sí existe un nivel de

compromiso organizacional de los muestra encuestada hacia la empresa objeto de estudio, sin

embargo, esta es insuficiente, lo que amerita una evaluación y toma de acciones estratégicas

que conlleven a elevar dicho factor.

Así mismo, el sentimiento no obligante para con la empresa objeto de estudio y su

gente alcanzó modas que se ubican en la categoría “en desacuerdo” alcanzando valores cuyas

sumatorias se ubican entre 69,6% y 81%, lo que una vez más reafirma que el compromiso

organizacional normativo que tienen actualmente los colaboradores encuestados no es el más

adecuado para con la organización.

El porcentaje alcanzado sobre la aceptación afectiva de continuar laborando en la

organización objeto de estudio fue cercano al valor obtenido en la afirmación que establecía la

relación de la ventaja vs lo correcto o inadecuado de renunciar a la organización, por lo que

existe la tendencia a la aceptación de un nivel de compromiso organizacional que pudiese

estar girando entre el 25% y el 30% de la muestra, que en esencia representa la necesidad de

atender el vacío enmarcado en el contexto del compromiso organizacional a través del sentido

de pertenencia, cifra que consuetudinariamente ha sido repetitiva, por lo que en principio

puede afirmarse sin antagonismos, las fallas que sobre este particular existen en el Grupo

Vargas y requieren su atención a través de quienes dirigen el capital humano.

 109

3.2. Compromiso Organizacional y Variables Demográficas

Tabla N°29. Medias del Compromiso Organizacional de acuerdo a las variables

demográficas.

C
o
m

p
ro

m
is

o
 O

rg
a
n

iz
a

ci
o
n

a
l

Variables

Demográficas
Alternativas Medias

Género
Femenino 3,1441

Masculino 3,1703

Cargo

Analista 3,0938

Especialista 3,0476

Coordinador 2,9722

Gerente 3,3985

Grado de

Instrucción

Bachiller 4

TSU 3,2058

Universitario 3,1053

Postgrado 3,1889

Edad

20-29 2,9005

30-39 3,2195

40-49 3,2604

50-59 3,2917

 Fuente: elaboración propia.

Con respecto al género en vinculación con el compromiso organizacional, se obtuvo

una media para el género femenino de 3,1441, mientras que para el masculino fue de 3,1703,

lo que permite establecer que, en la escala utilizada para el presente trabajo de grado, ambos

géneros de la presente muestra adquieren un compromiso organizacional que se ubica en el

nivel medio, considerando que la media de dicho nivel está en 3,005; en este sentido, es

necesario acotar que de entrada aun cuando existen diferencias entre ambos géneros, la alerta

para la organización objeto de estudio debe ser dirigida en ambas partes, de manera de evitar

la merma correspondiente sobre este particular.

Como punto complementario, al efectuar la correlación entre la edad y el compromiso

organizacional que tienen los colaboradores encuestados con la empresa objeto de estudio se

obtuvo que todos los rangos de edades entre los 20 y 59 años, alcanzaron un nivel medio, en

el que la edad entre 20 y 29 años posee el valor medio más bajo aproximado al nivel

intermedio, seguido de forma ascendente a quienes tienen entre 30 y 39 años con 3,2195 y

 110

3,2604 con los que tienen edades entre 40 y 49 años; quienes tienen edades entre 50 y 59 años

obtuvieron una media de 3,2917 lo cual los ubica en el valor medio más alto aproximado al

nivel intermedio del Compromiso Organizacional.

De los valores mencionados en el punto anterior se obtuvo que a medida que las

personas encuestadas van adquiriendo mayor edad, su nivel de compromiso organizacional se

hace más elevado, tomando en cuenta por un lado el apego que adquieren en el tiempo con el

cargo que ocupan, su interrelación con los colaboradores de la empresa y su integración al

sistema en cuestión, lo que representa un trinomio fundamental cuyo centro de gravedad

permite definir certeramente el compromiso ineludible del colaborador para con la

organización; adicionalmente, es necesario agregar que las posibilidades de iniciar un cargo

en otra empresa a medida que se incrementa la edad, tiende a reducir sus probabilidades

considerando que la relación de costo-beneficio para cualquier organización tiene un mayor

impacto al realizar la contratación de profesionales de menor edad; dichas afirmaciones

fueron corroboradas en consulta realizada directamente con la gerencia del Grupo Vargas.

Tomando en consideración los cargos en correlación con el compromiso

organizacional, todos estos también alcanzaron una media que se ubica en un nivel medio, en

el que los analistas, los especialistas y los gerentes se ubican por encima de la media de dicho

nivel intermedio, quedando los coordinadores con un valor que se establece por debajo de la

media de dicho nivel; ahora bien, los analistas y los especialistas son quienes manifiestan su

nivel de compromiso organizacional más cercano al nivel intermedio señalado, pero son los

gerentes quienes alcanzan su mayor aproximación al umbral superior enlazado con el nivel

alto, pero aun cuando estos superan comparativamente al resto de los cargos, al igual que el

punto anterior requieren de la atención empresarial, dado que si estos son quienes liderizan a

la organización, y su nivel de compromiso organizacional se encuentra ubicado en dicho nivel

intermedio, ello demuestra de manera irrefutable las fallas que existen actualmente en la

organización objeto de estudio.

Tomando en cuenta el compromiso organizacional con relación al grado de instrucción

de los sujetos encuestados, se obtuvo que quien aún posee el grado de instrucción como

 111

bachiller es quien posee el mayor nivel compromiso organizacional alcanzando una media de

4,00; en cuanto a quienes poseen el título universitario a nivel de pregrado, obtuvieron un

media de 3,1053, lo que los aproxima al nivel medio de la categoría intermedia del

compromiso organizacional, siendo comparativamente el valor más bajo entre todos los

niveles de instrucción, quedando los valores más altos de 3,2058 y 3,1889 para los niveles de

técnico superior universitario y postgrado respectivamente.

En el contexto referido en el punto anterior, las medias alcanzadas permiten sustentar

que a menor nivel de preparación académica, mayor es el nivel de compromiso organizacional

y viceversa, lo que pudiese tener distintas connotaciones interpretativas, en el sentido de la

necesidad que pudiesen tener quienes poseen menos herramientas cognitivas de cuidar sus

cargos por las posibles alternativas limitadas en otras organizaciones, aunado a que el

conocimiento como tal es un componente fundamental para alcanzar elevados niveles en una

organización, por lo que la posibilidades para un TSU o bachiller lógicamente, son menores.

Para culminar, existe un mayor nivel de compromiso organizacional de parte del

género masculino, aunado a que los gerentes de la presente muestra son quienes tienen

actualmente el mayor nivel en la variable de estudio, requiriendo la atención de manera

particular los coordinadores de la misma, sumado a que se requiere un seguimiento y

evaluación de parte de los universitarios quienes obtuvieron el menor nivel de compromiso

comparativo, hecho que se complementa con las edades entre los 20 y 29 años, tomando en

cuenta que en esta categoría se alcanzó el menor nivel de evaluación.

4. ANÁLISIS CORRELACIONAL ENTRE EL SENTIDO DE PERTENENCIA Y

EL COMPROMISO ORGANIZACIONAL

Para llevar a cabo el presente análisis se utilizó el coeficiente de correlación “r” de

Pearson, los autores Hernández, Fernández y Baptista (1998), manifiestan que el coeficiente

de correlación de Pearson es una prueba estadística que permite realizar análisis de relación

entre dos variables medidas en un nivel por intervalos o de razón; agregan que dicho

 112

estadístico es el mejor y más utilizado coeficiente para estudiar el grado de relación lineal

entre dos variables cuantitativas.

El autor Suárez (2011), señalan que el coeficiente de correlación de Pearson puede

tomar valores de -1 a +1, donde:

 Tabla N°30. Coeficientes de Correlación de Pearson.

Valor Significado

1 Correlación negativa grande y perfecta

-0,9 a -0,99 Correlación negativa muy alta

-0,7 a -0,89 Correlación negativa alta

-0,4 a -0,69 Correlación negativa moderada

-0,2 a -0,39 Correlación negativa baja

-0,01 a -0,19 Correlación negativa muy baja

0 Correlación nula

0,01 a 0,19 Correlación positiva muy baja

0,2 a 0,39 Correlación positiva baja

0,4 a 0,69 Correlación positiva moderada

0,7 a 0,89 Correlación positiva alta

0,9 a 0,99 Correlación positiva muy alta

1 Correlación positiva grande y perfecta

 Fuente: Suárez, 2011.

Para cada uno de los resultados de las siguientes correlaciones se procedió a calcular el

grado de significación “s”, donde los autores Hernández, Fernández y Baptista (1998) indican

que si el valor de la significancia es menor a 0.05 (*) hay un 95% de confianza en que la

correlación sea verdadera y 5% de probabilidad de error. Si “s” es menor a 0.01 (**) existe un

99% de confianza en que la correlación sea verdadera y 1% de probabilidad de error.

 113

 Tabla N°31. Matriz de Correlación Lineal de Pearson entre Sentido de

Pertenencia y Compromiso Organizacional.

Sentido de

Pertenencia

Compromiso

Organizacional

Sentido de

Pertenencia

Correlación

de Pearson
1 ,345**

Significación 0

N 105 105

Compromiso

Organizacional

Correlación

de Pearson
,345** 1

Significación 0

N 105 105

 Fuente: elaboración propia.

Efectuando la correlación entre el Sentido de Pertenencia y el Compromiso

Organizacional, se obtuvo un valor de 0,345 con una significancia bilateral de 0,000, lo que

conlleva a establecer por un lado que el coeficiente de Pearson obtenido se ubica en la escala

como una correlación positiva baja; sin embargo, la tendencia se ubica con respecto a la

media entre ambos factores con inclinación más cercano hacia la correlación positiva media,

por lo que en principio se establece que existe una correspondencia moderada entre las dos

variables objeto de estudio, por lo que puede establecerse que de manera moderada a mayor

Sentido de Pertenencia, se tiende a incrementar también el Compromiso Organizacional. De

hecho, la significancia bilateral obtenida en la tabulación respectiva, confirma que el estudio

realizado arroja un 99% de confianza en la posición obtenida de moderada, dejando cabida a

tan solo un 1% de probabilidad de error, hecho que permite de acuerdo a la escala establecida

por los autores, sustentar la afirmación realizada en la presente interpretación.

 114

4.1. Correlación entre Sentido de Pertenencia y el Compromiso Afectivo

 Tabla N°32. Matriz de Correlación Lineal de Pearson entre Sentido de

Pertenencia y Compromiso Afectivo.

Sentido de

Pertenencia

Compromiso

Afectivo

Sentido de

Pertenencia

Correlación

de Pearson
1 ,478**

Significación 0

N 105 105

Compromiso

Afectivo

Correlación

de Pearson
,478** 1

Significación 0

N 105 105

 Fuente: elaboración propia.

En la relación efectuada entre el Sentido de Pertenencia con la dimensión Afectiva del

Compromiso Organizacional, se obtuvo un coeficiente de Pearson de 0,478, con un nivel de

significancia de 0,000.

En este sentido, el resultado obtenido conlleva en primer lugar a establecer que la

posición obtenida se ubica como una correlación positiva moderada de acuerdo a la escala

establecida por Suárez (2011), siendo necesario agregar que entre las tres dimensiones de

estudio correspondientes al Compromiso Organizacional, la Afectiva es la que alcanzó el

mayor valor en relación a las otras dimensiones; por lo que dicha dimensión constituye el

factor de mayor incidencia en el contexto del Compromiso Organizacional para con el Sentido

de Pertenencia, permitiendo establecer que la muestra objeto de estudio se implica e identifica

emocionalmente con los valores y cultura de la organización lo que incide de manera positiva

a que cada uno de los colaboradores de la muestra tenderá a reflejar su fidelidad y mayor

participación para con el Grupo Vargas.

 Así mismo, es importante señalar que la variable sentido de pertenencia alcanzó el

coeficiente de correlación de Pearson más alto con la dimensión afectiva del Compromiso

Organizacional, donde la significancia obtenida fue de 0,000, hecho que le concede a dicha

 115

correlación una confiabilidad del 99%, por lo que este resultado reafirma ineludiblemente la

incidencia de la dimensión Afectiva sobre la correlación de las variables ya señaladas.

4.2. Correlación entre Sentido de Pertenencia y el Compromiso de

Continuidad

 Tabla N°33. Matriz de Correlación Lineal de Pearson entre Sentido de

Pertenencia y Compromiso de Continuidad.

Sentido de

Pertenencia

Compromiso

Continuidad

Sentido de

Pertenencia

Correlación

de Pearson
1 -0,124

Significación 0,208

N 105 105

Compromiso

Continuidad

Correlación

de Pearson
-0,124 1

Significación 0,208

N 105 105

 Fuente: elaboración propia.

En el presente estudio se efectuó la correlación entre el Sentido de Pertenencia con la

dimensión Continuidad enmarcada en el Compromiso Organizacional, obteniéndose un

coeficiente de Pearson equivalente a -0,124, con una significancia de 0,208, siendo

interpretado a diferencia de los resultados alcanzados anteriormente que la correlación objeto

de estudio en este caso se ubica en una correlación negativa muy baja, cuyo resultado permite

establecer que la muestra objeto de estudio no está del todo comprometida puesto a que en

caso de aparecerles otras oportunidades y/o alternativas laborales que consideren mejor, los

mismos tenderán a egresar de la compañía; por su parte el nivel de significancia obtenido de

0,208, permite establecer que dicho coeficiente no es significativo dado que el mismo se

encuentra por encima de los valores establecidos en la escala referida por los autores ya

señalados, por lo que la afirmación tentativa efectuada carece de valor, dado que el valor

obtenido no es confiable en su esencia al establecer como mínimo un valor de 0,05 para la

aceptación de la hipótesis señalada, por lo que la dimensión de Continuidad en este caso no

puede ser tomada en cuenta como fundamento para establecer una tendencia determinada

 116

sobre la correlación del Sentido de Pertenencia y el Compromiso Organizacional que existe

actualmente en el Grupo Vargas posterior a un proceso de integración.

4.3. Correlación entre Sentido de Pertenencia y el Compromiso Normativo

 Tabla N°34. Matriz de Correlación Lineal de Pearson entre Sentido de

Pertenencia y Compromiso Normativo.

Sentido de

Pertenencia

Compromiso

Normativo

Sentido de

Pertenencia

Correlación

de Pearson
1 ,434**

Significación 0

N 105 105

Compromiso

Normativo

Correlación

de Pearson
,434** 1

Significación 0

N 105 105

 Fuente: elaboración propia.

Para culminar el estudio de la correlación entre el Sentido de Pertenencia y el

Compromiso Organizacional, se procede al estudio respectivo tomando en consideración de

manera particular a la dimensión Normativa en el contexto de la última de las variables

mencionadas, obteniéndose como coeficiente de Pearson un valor de 0,434 con una

significancia total de 0,000.

 El resultado alcanzado permite establecer que en este caso también se alcanzó un

posicionamiento ubicado en la correlación positiva moderada, y al ser este valor positivo se

sustenta que a mayor Sentido de Pertenencia, mayor Compromiso Organizacional y viceversa;

dicho valor permite establecer que cada uno de los colaboradores que siente en parte la

obligación de permanecer en la organización, otorgarán mayor importancia a integrar sus

metas personales con las organizacionales, lo que resulta ineludiblemente un aspecto positivo

para la compañía, aunado a este resultado se obtuvo por su parte, una significancia sobre esta

dimensión particular de 0,000, lo que implica una confianza del 99% en que realmente la

correlación establecida en principio es verdadera.

 117

4.4. Correlación entre Compromiso Organizacional y Participación

 Tabla N°35. Matriz de Correlación Lineal de Pearson entre Compromiso

Organizacional y Participación.

Compromiso

Organizacional
Participación

Compromiso

Organizacional

Correlación

de Pearson
1 ,294**

Significación 0,002

N 105 105

Participación

Correlación

de Pearson
,294** 1

Significación 0,002

N 105 105

 Fuente: elaboración propia.

En este estudio correlacional entre el Compromiso Organizacional y la dimensión

Participativa del Sentido de Pertenencia, se obtuvo un coeficiente de Pearson equivalente a

0,294, con una significancia de 0,002, este resultado se posiciona como una correlación

positiva baja; lo que permite interpretar que entre todas las dimensiones de estudio

correspondientes al Sentido de Pertenencia, la dimensión Participativa es la más débil de

todas aun cuando esta también es positiva, por lo que la participación en sí en el contexto de

la variable objeto de estudio es la que menos peso representa comparativamente con el resto

de las dimensiones, sin embargo es importante mencionar que la compañía debe prestar

atención de cómo se sienten los colaboradores con respecto a ocupar un lugar dentro de la

misma, dado que puede verse afectado el nivel de participación personal aunado a situaciones

de incomodidad en relación a la participación.

 Adicionalmente, la significancia alcanzada en un valor de 0,002, permite afirmar que

el estudio realizado alcanzó un 99% de confianza sobre la sustentación de la correlación

alcanzada entre la variable Compromiso Organizacional y la dimensión participativa, dando

cabida apenas al 1% de probabilidad de error, por lo que el Sentido de Pertenencia

Participativo en el Grupo Vargas en correlación con el Compromiso Organizacional es

confiable en su resultado obtenido posicionándose en una correspondencia positiva baja.

 118

4.5. Correlación entre Compromiso Organizacional y Capacidades

 Tabla N°36. Matriz de Correlación Lineal de Pearson entre Compromiso

Organizacional y Capacidades.

Compromiso

Organizacional
Capacidades

Compromiso

Organizacional

Correlación

de Pearson
1 ,297**

Significación 0,002

N 105 105

Capacidades

Correlación

de Pearson
,297** 1

Significación 0,002

N 105 105

 Fuente: elaboración propia.

En esta relación cuantitativa obtenida a través del coeficiente de Pearson, se efectuó el

estudio relacionado entre el Compromiso Organizacional y la dimensión Capacidades del

Sentido de Pertenencia existente en el Grupo Vargas, obteniéndose una correlación de 0,297

con una significancia de 0,002. La interpretación realizada sobre los resultados en cuestión

permite establecer una aproximación muy cercana aunque por encima del Sentido de

Pertenencia Participativo, ubicando la correlación en un nivel positivo bajo, tomando en

consideración a la escala establecida por Suárez (2011), por lo que se reafirma una vez más

que existe una correspondencia moderada entre el Compromiso Organizacional y el Sentido

de Pertenencia, siendo reafirmado ello a través del valor de significancia alcanzado que

coincide con la dimensión Participativa, en el que se otorga un 99% de confianza en que la

correlación sea verdadera y apenas el 1% de probabilidad de error.

 119

4.6. Correlación entre Compromiso Organizacional e Interacción

 Tabla N°37. Matriz de Correlación Lineal de Pearson entre Compromiso

Organizacional e Interacción.

Compromiso

Organizacional
Interacción

Compromiso

Organizacional

Correlación

de Pearson
1 ,358**

Significación 0

N 105 105

Interacción

Correlación

de Pearson
,358** 1

Significación 0

N 105 105

 Fuente: elaboración propia.

En el presente estudio se abordó nuevamente la correlación existente entre el

Compromiso Organizacional y la dimensión Interactiva establecida como parte del Sentido de

Pertenencia, obteniéndose un coeficiente de Pearson igual a 0,358 y una significancia de

0,000; en este contexto cuantitativo alcanzado, este valor obtenido conforma el valor más alto

de las tres correlaciones realizadas entre el Sentido de Pertenencia con el Compromiso

Organizacional, a pesar de ubicarse de igual manera como una correlación positiva baja se

sustenta que las buenas relaciones entre los compañeros de trabajo e inclusive las amistades

que de allí se deriven resultará positivo para la empresa puesto a que se desarrollarán niveles

de comodidad en relación a la participación e identificación con la compañía; por otro lado

permite aludir la cohesión en cuanto a la afirmación realizada sobre la correspondencia

positiva baja existente entre la variable Compromiso Organizacional y el Sentido de

Pertenencia, finalmente queda demostrado que el Sentido de Pertenencia Interactivo es el que

ejerce la mayor incidencia positiva en conllevar a la elevación de esta variable en conjunción

con el Compromiso Organizacional existente en el proceso de integración de las empresas del

Grupo Vargas.

 Esta afirmación adquiere mayor connotación al obtenerse una significancia de 0,000,

lo que le otorga a dicha dimensión una confiabilidad del 99%, hecho que permite establecer

de manera conjunta una correspondencia baja entre el Sentido de Pertenencia y el

 120

Compromiso Organizacional en la muestra encuestada del Grupo Vargas, en el que la

dimensión Interactiva juega un rol preponderante seguida en forma complementaria con las

dimensiones de Capacidades y Participación respectivamente.

 121

CAPÍTULO VI

DISCUSIÓN DE RESULTADOS

Habiendo culminado el proceso de análisis de los resultados obtenidos, se procede a

realizar el cotejo entre estos últimos y la teoría expuesta en el capítulo del Marco Teórico.

Mitzberg (2012) puntualizó que los vértices correspondientes a los cambios

organizacionales requieren ineludiblemente contextualizar un ápice estratégico, en el que el

ejercicio del liderazgo juega un rol fundamental, por lo que el nivel gerencial de la empresa

objeto de estudio requiere en principio una evaluación y actualización de sus procesos

comunicacionales e interactivos aunado a la capacidad de influir positivamente sobre cada

uno de los miembros que conforman la tecno estructura de la empresa, de manera que ello sea

punto sustancial de motivación y de obtención de resultados proclives a fortalecer la

organización y mejoramiento de los niveles de satisfacción laboral y sentido de pertenencia

que conlleven ineludiblemente a la consolidación del compromiso organizacional; que en

efecto se está viendo afectado de acuerdo a los resultados obtenidos en el presento estudio.

De acuerdo a lo señalado por Stewart (1992), lo establecido en materia de cambio

organizacional conlleva a una adaptación a través de redes emocionales e intelectuales de los

colaboradores, por lo que la gerencia del Grupo Vargas no puede sustentarse unilateralmente

en que quienes remolcan la problemática de desadaptación son los colaboradores que ingresan

con sus problemas, capacidades y necesidades, siendo necesario actuar en forma integral, por

lo que, se requiere una evaluación minuciosa horizontal y vertical que abarque el desempeño

profesional, el ejercicio de liderazgo, las capacidades y potencialidades de cada profesional

adaptadas al fortalecimiento del sentido de pertenencia y de los objetivos establecidos en la

empresa para el cumplimiento de la misión como parte fundamental del compromiso

organizacional, siendo ello complementado con las acciones gerenciales a través de la

Dirección de Recursos Humanos para ejercer acciones motivacionales e institucionales que

fortalezcan la correlación entre el sentido de pertenencia y el compromiso organizacional.

 122

Tomando en cuenta lo establecido por Ferrer (2005) sobre la integración horizontal, en

el que el sentido de compromiso organizacional y de pertenencia van de la mano a propósito

de fortalecer los lazos propios de los diferentes grupos a engranarse, la integración horizontal

resulta la que mejor se adapta al concepto realizado por el Grupo Vargas, en el sentido de

estar conformado por varias empresas de una misma propiedad, las cuales ejercen actividades

similares en el proceso productivo de las mismas, por lo que es necesario reafirmar la

necesidad de establecer acciones predictivas, preventivas y correctivas, correspondiendo en

esencia a la dirección de Recursos Humanos en abordar los dos primeros campos (predictivo

y preventivo) a la hora de efectuar el proceso de reclutamiento y aceptación de los

colaboradores que ocupen cargo en la organización objeto de estudio, quedando la acción

correctiva como un proceso corresponsable de todos los entes que dirigen a dicho grupo.

Hay un punto fundamental, el cual estriba en establecer la correlación compartida y

vinculante entre los miembros de las diferentes organizaciones que conforman el Grupo

Vargas, lo cual permitió establecer que prácticamente el 90% demuestran la interacción

existente entre las partes, su afinidad, su espíritu de compañerismo, hecho que comulga con la

cultura y valores propios de la empresa, por lo que los promedios de las dimensiones

relacionadas con esta variable fueron muy cercanos, sustentando que el sentido de pertenencia

actual de la empresa objeto de estudio puede afirmarse cualitativamente como alto en

comparación con los resultados obtenidos en el compromiso organizacional, de hecho al ser

estos correlacionados, la dimensión afectiva y normativa obtuvieron los más altos valores de

acuerdo al coeficiente de Pearson, siendo ello sustentado según Hernández, Fernández y

Baptista (1998) en una relación de significancia equivalente a un 99% de confiabilidad.

El hecho de contar con una mayoría que no presenta dificultad alguna en encajar en la

organización, representa una ventaja y facilidad a la hora de efectuar conformaciones de

trabajos grupales o rotaciones internas para atender diferentes áreas o temáticas que ameriten

la experiencia y el aporte de los distintos colaboradores, lo que permite crear una fusión

pluralista que enriquezca el ámbito laboral y la aceptación de cada una de estas personas,

fortaleciendo en el tiempo el sentido de pertenencia, la cultura, los valores, entre otros, lo que

permite establecer de entrada que existe un sentido de pertenencia considerable de parte de

 123

dicha mayoría, permitiendo así conformar una actitud adecuada de integración, tal cual como

lo establece Chiavenato (1994) en su concepto con respecto al sentido de pertenencia.

Tomando en consideración que el 25% de la organización objeto de estudio se

encuentra en proceso de adaptación avanzado, permite establecer en conjunción con los

señalamientos anteriores que dicha muestra se encuentra aún en proceso de adaptación, por lo

que la interacción comunicacional adquiere vigencia y necesidad de considerarlo como un

factor primordial para alcanzar la unidad, lo que se ajusta a lo establecido por Chiavenato

(1994) y Robbins y Judge (2013), referidos a la interacción y a los procesos de comunicación

respectivamente.

Al obtenerse que el 16,66% de la empresa siente que no ocupa ningún lugar en la

organización, corrobora que existen vacíos en materia de sentido de pertenencia que le atañen

no solo a los colaboradores, sino también al Grupo Vargas, dado que las deficiencias

encontradas en el ejercicio de las funciones respectivas inciden negativamente en el

cumplimiento de la misión, por lo que factores positivos alcanzados pueden neutralizarse al

verse perjudicados por los efectos contrarios encontrados, siendo necesaria la realización de

talleres y actividades de capacitación que conformen la motivación, superación personal y

profesional de cada uno de estos colaboradores, lo que abriría una brecha muy interesante que

conllevaría a superar con elevadas probabilidades de éxito los paradigmas tanto

organizacionales como particulares que afectan a la minoría de los colaboradores que

actualmente no se sienten identificados con el Grupo Vargas.

Aun cuando las empresas que conforman el Grupo Vargas vienen de modalidades

funcionales particulares, estas encajan en lo tradicional, en el que existe un control sobre la

presencia de los colaboradores, lo que dificulta el mantener desapercibida la ausencia de

alguno de estos, dado que la mayoría de los colaboradores generan aportes permanentes en

beneficio de la organización, en el sentido de brindar el aporte requerido a través de los

conocimientos necesarios sin que estos se conviertan en imposiciones que limiten la actuación

de cada uno de los profesionales, por lo que se requiere la presencia permanente de estos y

una ausencia de los mismos, sería fácilmente notada por el resto de la organización, encajando

 124

ello dentro de los parámetros que identificarían al colaborador en el contexto del Sentido de

Pertenencia de acuerdo al enfoque presentado por Chiavenato (1994).

El mencionado autor amplía que aun cuando existen diferencias sensibles y normales

en cuanto al sentido de pertenencia, deben incluirse factores que son comunes como el

contacto humano entre las personas al momento en que arriban a su actividad laboral,

buscando transformar el clima organizacional en un ámbito apetecible que permita lograr el

disfrute y la aceptación de los colaboradores, por lo que el sentido de pertenencia en sí mismo

no constituiría una barrera para el fortalecimiento del Grupo Vargas, si este lograse insertar en

el parámetro de estudio al proceso de interacción comunicacional y correlacional entre las

partes, como pilar fundamental para consolidar la relación entre las variables objeto de

estudio.

Para los colaboradores de la empresa objeto de estudio, el factor tiempo de

permanencia en la organización no constituye un pilar fundamental para el fortalecimiento del

compromiso organizacional, sino más bien, ello se sustentaría sobre factores gerenciales y

funcionalidad del clima laboral, lo que se vincula con lo establecido por Robbins y Judge

(2013), quienes establecen que el compromiso organizacional en si se sustenta básicamente en

la percepción que tengan los colaboradores sobre el apoyo que les brinda directamente la

empresa, aunado a las compensaciones y la conformación del clima laboral como parte de las

características que deben conformar el perfil en el que se derivarían las partes afectivas,

normativas y de continuidad.

Aun cuando un 63,8% de los colaboradores permanecería en la empresa objeto de

estudio por deseo o necesidad de estos, es importante resaltar que ello obedece a un nivel de

Compromiso Organizacional que se ubica en términos medios de acuerdo a la escala utilizada

en la presente investigación, lo que permite sustentar que hay un proceso de inadaptación y de

resistencia al cambio, en el que la base del cambio de acuerdo a Garzón (2005) resulta loable

para el Grupo Vargas en el sentido de llevar a cabo un mejoramiento de los procesos de

negociación, de competencia y de futuras alternativas combinatorias, pero que en materia

interna, la integración vertical y horizontal llevada a cabo adolece debilidades, tales como las

 125

señaladas por Robbins y Judge (2013), en el que la comunicación, aunado a la participación y

respaldo además de las manipulaciones generadas, permiten sustentar que la acción

integradora resulte positiva para la empresa, pero requiere de evaluaciones, que permitan

establecer lo señalado por Beckhard y Harris (1998), donde el diagnostico debe realizarse en

principio para conllevar a un estado de transición adecuado y conformación de metas y

objetivos futuros que no solo beneficien en este caso al Grupo Vargas, sino también a todos

los colaboradores que laboran actualmente en la misma.

El hecho de contar con un grupo de profesionales entre los 30 y 39 años que

manifiestan su inestabilidad y propensión de irse de la empresa, implica por un lado la

insatisfacción de estos, tomando en consideración la correlación de sus edades con su nivel de

preparación y experiencia, por lo que los señalamientos presentados en el punto anterior

conforman una sumatoria de factores no antagónicos a la realidad, en el que Stewart (1992)

reafirma dicho contexto al establecer la necesidad de generar adaptaciones a través de medios

emocionales e intelectuales, los cuales a través del ejercicio del liderazgo en este caso, se

requieren implementar para generar la mayor motivación posible de los colaboradores con

miras a sembrar una adecuado sentido de compromiso organizacional con el Grupo Vargas.

Caso contrario a lo señalado en el punto anterior, requiere también de la atención de

los niveles gerenciales en el proceso de integración del Grupo Vargas, dado que quedó

sustentado durante el proceso analítico, que el hecho de permanecer en la empresa no

significa que exista un sentido ineludible de Compromiso Organizacional, sino más bien de

aceptación a los intereses personales, por lo que es necesario una vez más de acuerdo a lo

señalado por Stewart (1992) generar un fortalecimiento sobre la naturaleza de la fuerza

laboral tomando en consideración precisamente lo establecido por Mitzberg (2012) sobre el

ejercicio del liderazgo, en el que las personas que realizan sus labores a diario requieren de

una atención especial basada en la motivación, aunado a la capacidad de otorgarles decisiones

y manejo de la autoridad que pudiesen ejercer en un momento dado ya sea de forma

horizontal o vertical sobre el grupo que le compete en cada una de las áreas respectivas, por lo

que el sentido de compromiso organizacional adquiere relevancia una vez más, sustentando

los resultados obtenidos al efectuarse la correlación del coeficiente de Pearson entre las dos

 126

variables objeto de estudio, las cuales generaron un resultado positivo moderado, con una

confianza del 100% en los resultados obtenidos, hecho que permite corroborar nuevamente

los resultados del análisis efectuado y las tendencias que revisten un alerta preventiva de parte

de la gerencia del Grupo Vargas.

Existe adicionalmente un nivel de afectividad sensible, pero que a la vez reafirma que

los niveles por excelencia a alcanzar sobre este particular contienen vacíos que ameritan

mayor consideración a nivel gerencial, dado que por un lado los colaboradores en su mayoría

se sienten como parte sensible de la organización, hecho que permite establecer que realmente

sí existe un compromiso afectivo de parte de la mayoría de los colaboradores, pero que siguen

existiendo fallas que no se les ha dado la importancia adecuada al no buscar de parte de

quienes dirigen la organización la forma de involucrar con mayor ahínco y valoración tanto de

los trabajos como del potencial que tiene cada uno de los colaboradores en las distintas

dependencias en la organización objeto de estudio, hecho que conlleva a una sumatoria de

factores señalados por Robbins y Judge (2013), los cuales ameritan atenciones de diferentes

naturalezas por lo que el rendimiento, motivación y aceptación del talento humano en el

Grupo Vargas no depende solo del colaborador, sino también de la gerencia general y

particular de cada sector de la misma. De lo contrario, el sentido de compromiso

organizacional y el sentido de pertenencia estarían afectados con tendencia a seguir

mermando en el tiempo.

Existen otras condiciones enmarcadas en el clima laboral, tales como salario,

beneficios, condiciones, motivación, seguridad, entre otros, que siguen siendo componentes

vigentes que gozan de la aceptación de la mayoría, por lo que el Grupo Vargas debiese

evaluar, a propósito de evitar una salida masiva de la empresa, y ello se lograría si se elevara

el sentido de compromiso organizacional mediante el incremento de capacidades de influencia

de acción y resultado a través de los trabajos de grupos, todo ello en aras de alcanzar el mayor

nivel de bienestar posible que conlleve a la obtención de satisfacciones personales y

profesionales, acciones reflejadas por Robbins y Judge (2013), en el que se requieren

considerar las especialidades organizacionales, jerarquías, responsabilidades, la distribución

 127

de la autoridad y la decisión de trabajo que cada uno de estos tuviese que tomar de acuerdo al

contexto laboral.

Sumado a lo anteriormente señalado, aunado a los puntales reflejados por los autores

para conformar la plataforma de consolidación tanto del Compromiso Organizacional como

del Sentido de Pertenencia, se debe agregar la necesidad de una evaluación integral que

conforme el clima laboral, sustentado en las competitividades propias de cada uno de los

colaboradores, las capacidades de ejercer influencia, acción y resultado a través de los

trabajos de grupos, el reflejo de la importancia que proyecta la empresa en lograr la mayor

satisfacción posible en cada uno de los colaboradores, la necesidad de integrarlos a todos en

las diferentes actividades no solo laborales, sino también las complementarias, todo ello en

aras de alcanzar el mayor nivel de bienestar posible que conlleve a la obtención de

satisfacciones personales y profesionales.

 128

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

Considerando el análisis de los datos y la discusión de los resultados para establecer la

relación que existe entre el Sentido de Pertenencia y el Compromiso Organizacional de los

colaboradores del Grupo Vargas posterior a un proceso de integración empresarial

implementado en el 2014, se encuentra que la hipótesis formulada para la presente

investigación pudo ser confirmada, debido a que los datos obtenidos fueron significativos para

esta relación en la organización objeto de estudio; razón por la cual se confirma que hay una

relación positiva entre el Sentido de Pertenencia y el Compromiso Organizacional, al haberse

obtenido un coeficiente de correlación de 0,345 y una significación de 0,00. Esto quiere decir

que en la medida en que se incrementa el Sentido de Pertenencia por parte de los

colaboradores del Grupo Vargas, mayor será el nivel de Compromiso Organizacional de estos

para con la empresa.

La reciprocidad y correspondencia del Sentido de Pertenencia con el Compromiso

Organizacional, permitió sustentar que las dimensiones Afectiva y Normativa constituyen los

pilares fundamentales para sustentar la correlación existente entre las dos variables objeto de

estudio en el proceso de integración de las empresas del Grupo Vargas, alcanzando una

confianza del 99%, por lo que la correlación en este caso resultó nuevamente verdadera en

una posición positiva moderada, hecho que permite reafirmar la hipótesis establecida en la

presente investigación.

La correlación entre el Sentido de Pertenencia y la dimensión de Continuidad alcanzó

un valor negativo (-0,124), lo que pudo significar una posición antagónica al resto del estudio

efectuado, pero con la significancia alcanzada por encima del valor máximo permisible quedó

refutada su confiabilidad, por lo que no ejerce ninguna incidencia sobre la hipótesis

establecida en cuanto a la correlación entre el Sentido de Pertenencia y el Compromiso

Organizacional en la empresa objeto de estudio.

 129

La afinidad existente entre el Compromiso Organizacional en conjunción con las tres

dimensiones de estudio relacionadas con el Sentido de Pertenencia arrojó que el mayor

coeficiente Pearson positivo se inclina hacia la dimensión Interacción (0,358) con una

significancia que le otorga una confiabilidad del 99% en que esta es verdadera, permitiendo

reafirmar la hipótesis establecida en cuanto a la correlación entre las dos variables objeto de

estudio existentes actualmente en el Grupo Vargas, en el que se obtuvieron posiciones

positivas correlacionales bajas, siendo ello complementado con las demás dimensiones

señaladas.

En cuanto al Sentido de Pertenencia, se considera que los colaboradores poseen un alto

nivel de dicha variable en general al haber obtenido una media de 3,4857, lo cual manifiesta

la fidelidad y participación de estos para con la empresa, integrando sus objetivos personales

con los del Grupo Vargas.

Tomando en consideración el resultado reflejado a través de la dimensión

Participación de la variable Sentido de Pertenencia, se puede apreciar la obtención de una

media de 3,33, lo que permite afirmar que la muestra objeto de estudio siente con un nivel

alto, que ocupa un lugar dentro del Grupo Vargas, atribuyéndole un nivel de comodidad

asociada con acciones participativas.

La media alcanzada en cuanto a la dimensión Capacidades en el contexto del Sentido

de Pertenencia alcanzó un valor de 3,5683, siendo esta dimensión la de mayor arraigo en la

muestra encuestada, es decir, que los colaboradores se sienten capacitados para tomar

decisiones fundamentadas en sus conocimientos, lo que promueve la comunicación dentro de

la organización, pero se reafirma la necesidad de atender al porcentaje complementario en

aras de consolidar los niveles de capacidad, satisfacción y bienestar de los colaboradores

mediante el fortalecimiento del clima laboral derivado de la integración de las empresas que

conforman actualmente el Grupo Vargas.

Los resultados obtenidos en el contexto Interacción del Sentido de Pertenencia,

arrojaron un valor de 3,5429, lo que por un lado reafirma el alto nivel de la variable evaluada,

 130

haciendo referencia a las relaciones entre dos o más personas, por medio de características

compartidas y amistad; y por otro lado la conformación cuantitativa del porcentaje que

amerita su atención por parte de la Gerencia con miras a evitar consecuencias negativas, así

como fortalecer el clima laboral y la satisfacción tanto personal como profesional de sus

colaboradores.

Respecto a la media obtenida en la variable Compromiso Organizacional de 3,1556,

permite establecer que la muestra encuestada posee un nivel de compromiso medio de

acuerdo a la escala establecida, ubicando dicho valor en un nivel intermedio de la misma, lo

que a pesar de ser un valor relativamente aceptable, conlleva a la necesidad de evaluar la

merma que se obtuvo con esta variable en comparación con el Sentido de Pertenencia, para

lograr un incremento en cuanto a los niveles de participación de los colaboradores en el Grupo

Vargas y que simultáneamente se sientan cómodos con la experiencia de participar.

Sobre la dimensión Afectiva de la variable Compromiso Organizacional, se obtuvo un

valor alto de 3,6873, el cual se encuentra ubicado actualmente en el umbral inferior, lo que

representa una alerta para la empresa, en el sentido de requerirse acciones inmediatas que

tiendan a evitar la merma de la acepción de parte de los colaboradores hacia la compañía

como parte del mundo particular que cada uno maneja.

El nivel de Compromiso Organizacional que actualmente maneja la empresa de parte

de los colaboradores de la misma en el contexto de la Continuidad, se ubica en una posición

media-baja al haber obtenido un valor de 2,6, hecho que genera ineludiblemente

consecuencias negativas en cuanto a rendimiento y productividad para el alcance de los

objetivos relacionados con la misión de la empresa.

En cuanto al Compromiso Organizacional Normativo de la empresa, este alcanzó

valores intermedios (3,1794) que ubican al mismo en la mitad del nivel medio, hecho que

genera una alerta hacia la organización, en el sentido de requerirse el fortalecer valores

fundamentales sustentados en la lealtad, siendo este último en conjunto con la integración,

componentes que deben inyectarse en el campo personal y profesional de cada uno de los

 131

colaboradores como parte de la cultura organizacional, de manera de elevar el sentimiento de

permanencia y adhesión integral a la empresa objeto de estudio.

El estudio de las variables de la presente investigación en concordancia con la variable

demográfica relacionada con el género, arrojó que existe un Sentido de Pertenencia alto en

ambos géneros (3,532 y 3,4263) para el género femenino y masculino respectivamente,

mientras que el Compromiso Organizacional en ambas partes resultó en un valor medio,

3,1441 para el género femenino y 3,1703 para el masculino, lo que permite establecer una

variación moderada en cuanto a la vinculación existente entre las partes.

Tomando en consideración que la edad va normalmente de la mano con el nivel de

madurez y criterio, se obtuvo que el mayor Sentido de Pertenencia para con la organización

objeto de estudio se alcanza entre los 40-49 años (3,6667), mientras que el Compromiso

Organizacional se eleva a medida que se alcanza mayor edad, obteniendo el valor más alto

entre los 50-59 años (3,2917), siendo la diferencia de valores muy cercana entre las partes a

las medias alcanzadas, por lo que la vinculación entre las partes puede sustentarse en forma

moderada y confiable.

En la variable demográfica cargo obtuvo un posicionamiento alto para el Sentido de

Pertenencia y uno medio para el Compromiso Organizacional, reafirmando la diferencia

aminorada entre las partes, encontrándose que el mayor valor va creciendo a medida que se

van incrementando los niveles de responsabilidad de la empresa a través de los cargos

asignados, siendo los gerentes quienes demostraron una mayor vinculación entre los factores

de estudio (3,8148 y 3,3985) para las variables Sentido de Pertenencia y Compromiso

Organizacional respectivamente.

El grado de instrucción representa un valor agregado preponderante en el tema objeto

de estudio, en el sentido de sustentar escalonadamente un mayor Sentido de Pertenencia en

correspondencia con el nivel de preparación e instrucción del talento humano obteniendo la

media más elevada en los colaboradores con postgrado (3,7567), lo cual no se corresponde

con el Compromiso Organizacional, dado que se obtuvieron valores inversos, lo que reflejó

 132

niveles de antagonismos sobre esta última variable, siendo el personal universitario quien

alcanzó los niveles más bajos (3,1053), por lo que estos serían quienes adquieren el menor

sentido de Compromiso con la empresa objeto de estudio.

 133

RECOMENDACIONES

A continuación, se presentan una serie de recomendaciones por parte de las

investigadoras que pueden ser consideradas para futuras investigaciones asociadas con la

temática del presente estudio.

Realizar estudios comparativos entre varias organizaciones que hayan transitado por

integraciones empresariales, de manera que se pueda comprobar y tener mayor información

sobre las implicaciones que un estudio como este puede tener cuando se toman en cuenta

organizaciones pertenecientes o no al sector farmacéutico.

Las organizaciones del ramo farmacéutico suelen estar caracterizadas por entornos muy

cambiantes, comprometiéndolas a trabajar arduamente para mantener el liderazgo y

posicionamiento ante su competencia y clientes. Por tal motivo, sería de gran valor investigativo

que en próximos estudios se evalúe como variable adicional el desempeño laboral obtenido por

parte de los colaboradores.

A su vez, las variables Sentido de Pertenencia y Compromiso Organizacional pudiesen

correlacionarse con el Desempeño Laboral, con el propósito de realizar investigaciones

innovadoras para estudiantes y profesionales de diversas áreas tales como: Relaciones

Industriales, Sociología y Psicología.

 134

REFERENCIAS BIBLIOGRÁFICAS

Aamodt, M. (2010). Psicología industrial organizacional (6° Ed.). México D.F, (México:Editorial:

CengageLearning Editores.

Acero, M. y Ovalles, A. (2005). Diseño y estandarización de la prueba que mide el sentido de

pertenencia organizacional “SENPER”. Recuperado (08, octubre, 2017) de

https://es.scribd.com/document/201183633/cuestionario-de-pertenencia-institucional-pdf

Allen, N. y Meyer, J. (1991). A three-component conceptualization of organizational commitment.

Human Resource Management Review, 1, 61-89. http://dx.doi.org/10.1016/1053-

4822(91)90011-Z.

Allen, N. y Meyer, J. (1997). Advanced topics in organization behavior series. Commitment in the

workplace: Theory, research, and application. Thousand Oaks, CA, US: Sage Publications,

Inc.

Ander-Egg, E. (1983). Técnicas de Investigación Social. Argentina. Editorial Hvmanitas.

Anthony, R. y Govindarajan, V. (2003). Sistemas de Control de Gestión. Madrid, España. Editorial

Mc Graw Hill.

Balestrini, M. (2001). Cómo se elabora el Proyecto de Investigación. (5° Edición). Caracas.

Editorial: BL Consultores Asociados.

Becker, H. (1960). Notes on the concept of commitment. The American Journal of Sociology, Vol.

66, pp. 32-40.

Beckhard, R. y Harris, R. (1988). Transiciones Organizacionales. (2° Edición). México DF. Editorial

Addlson-Wesley Iberoamericana.

https://es.scribd.com/document/201183633/cuestionario-de-pertenencia-institucional-pdf
http://dx.doi.org/10.1016/1053-4822%2891%2990011-Z
http://dx.doi.org/10.1016/1053-4822%2891%2990011-Z

 135

Bergman, M. (2006). The relationship between affective and normative commitment: review and

research agenda. Journal of Organizational Behavior, 27(5), 645-663.

Candamo, F. y Guevara, G. (2015). Relación entre el Sentido de Pertenencia y la Satisfacción

Laboral de los Empleados de una Institución Financiera. Tesis inédita de Licenciatura de

Relaciones Industriales. Universidad Católica Andrés Bello, Caracas.

Casas, C. (s/f). Integración Empresarial. Recuperado (01, agosto, 2018) de:

http://www.expansion.com/diccionario-economico/integracion-empresarial.html

Castells, M. (1997). La Era de la Información Economía, sociedad y cultura. Volumen II: El Poder

de la Identidad. México, DF.: Siglo XXI Editores.

Chiavenato, I. (1994). Administración de los Recursos Humanos. Colombia. Editorial: McGraw-Hill.

Chiavenato, I. (2000). Introducción a la Teoría General de la Administración. (5º Edición). México,

DF. Editorial: McGraw-Hill.

Chiavenato, I. (2002). Gestión del Talento Humano. Bogotá, Colombia. Editorial Mc Graw Hill.

Chiavenato, I. (2009). Gestión del Talento Humano. (3° Edición). México D.F, México: Editorial:

McGraw-Hill.

Contreras, L. y Lujano, C. (1999). El compromiso organizacional en trabajadores accionistas. Tesis

inédita de Licenciatura de Relaciones Industriales. Universidad Católica Andrés Bello,

Caracas.

David, F. (2008). Conceptos de Administración estratégica. (11° Edición). México. Editorial Pearson

Educación.

http://www.expansion.com/diccionario-economico/integracion-empresarial.html

 136

Dávila, C. y Jiménez G. (2014). Sentido de pertenencia, compromiso afectivo y probabilidad de

continuar en el futuro en empleados que proporcionan servicios de contact center en España

y en Perú. Recuperado (07, Octubre, 2017) de http://eprints.ucm.es/40590/

Davis, K. y Newstrong, J. (2000). Comportamiento Humano en el Trabajo. (10ª Edición). México:

Editorial McGraw-Hill.

Fenster, T. (2005). Gender and the City:The Different Formations of Belonging. En L.N. Seager, A

Companion to Feminist Geography Routledge (págs. 242-256). Malden, Massachuset, USA:

Blacwell Publishing Ltd.

Ferrer, M. (2005). De la división del trabajo a la integración empresarial. Recuperado (06, mayo,

2017) de https://www.gestiopolis.com/de-la-division-del-trabajo-a-la-integracion-empresarial/

Forero, M., Rincón, X. y Velandia, M. (2008). Motivación, Liderazgo y Sentido de Pertenencia.

Compromiso Organizacional Flores La Valvanera LTDA. Recuperado (02, diciembre, 2017)

de

http://repository.lasalle.edu.co/bitstream/handle/10185/13329/T62.08%20F761m.pd?sequence

=1

García, G. (2017). Gestión de cambios organizacionales. Modelo

integrado: factores transformacionales y transaccionales. En Colección Cátedra. Universidad

Católica Andrés Bello. Abediciones. Caracas.

Garzón, R. (2005). Programa sobre operaciones colectivas entre empresas. Recuperado (10, octubre,

2017) de http://www.iberpymeonline.org/Venezuela130705/Ricardogarzon.Pdf

Gautier, R. (2003). Teoría de la personalidad de Abraham Maslow. Buenos Aires. Argentina.

http://eprints.ucm.es/40590/
https://www.gestiopolis.com/de-la-division-del-trabajo-a-la-integracion-empresarial/
http://repository.lasalle.edu.co/bitstream/handle/10185/13329/T62.08%20F761m.pd?sequence=1
http://repository.lasalle.edu.co/bitstream/handle/10185/13329/T62.08%20F761m.pd?sequence=1
http://www.iberpymeonline.org/Venezuela130705/Ricardogarzon.Pdf

 137

Gelvez, L. (2011). Sentido de Pertenencia. Recuperado (01, septiembre, 2018) de:

http://valores200904.blogspot.com/2011/02/sentido-de-pertenencia.html

George, D. y Mallery, P. (2003). Spss for Windows step by step: A Simple Guide and Reference. 11.0

Update. (4ª ed.). Boston: Allyn & Bacon.

Goncalves, M. (2017). Relación entre las prácticas de Marketing Interno y el Compromiso

Organizacional en una empresa de consumo masivo. Tesis inédita de Licenciatura de

Relaciones Industriales. Universidad Católica Andrés Bello, Caracas.

Guerrero, A. (2015). Integración vertical entre laboratorios y farmacias: El eslabón perdido en la

nueva Ley de Farmacias. Recuperado (10, diciembre, 2017) de http://www.america-

retail.com/destacado/integracion-vertical-entre-laboratorios-y-farmacias-el-eslabon-perdido-

en-la-nueva-ley-de-farmacias/

Hagerty, B., Lynch – Sauer, J., Patusky, K., Bouwsema, M. y Collier, P. (1992). Sense Of Belonging:

A Vital Mental Health Concept. Recuperado (28, octubre, 2017) de

https://pdfs.semanticscholar.org/28c4/1fed7c49a0a8ed1c6c3a31b2bafd09bd538c.pdf

Hagerty, B. y Patusky, K. (1995). Developing a measure of sense of belonging. Nursing Research.

44, 9-13.

Harrington, H., Conner, D. y Horney, L. (2000). Project Change Management. New York. Editorial:

Mc Graw- Hill.

Harris, G. y Cameron, J. (2005). Multiple dimensions of organizational identification and

commitment as predictors of turnover intentions and psychological well-being. Canadian

Journal of Behavioural Science, 37(3), 159-169. http://dx.doi.org/10.1037/h0087253.

http://valores200904.blogspot.com/2011/02/sentido-de-pertenencia.html
http://www.america-retail.com/destacado/integracion-vertical-entre-laboratorios-y-farmacias-el-eslabon-perdido-en-la-nueva-ley-de-farmacias/
http://www.america-retail.com/destacado/integracion-vertical-entre-laboratorios-y-farmacias-el-eslabon-perdido-en-la-nueva-ley-de-farmacias/
http://www.america-retail.com/destacado/integracion-vertical-entre-laboratorios-y-farmacias-el-eslabon-perdido-en-la-nueva-ley-de-farmacias/
https://pdfs.semanticscholar.org/28c4/1fed7c49a0a8ed1c6c3a31b2bafd09bd538c.pdf
http://dx.doi.org/10.1037/h0087253

 138

Hernández, R., Fernández, C. y Baptista, P. (1998). Metodología de la investigación. (2da Edición).

México: Mc Graw-Hill Interamericana, S.A.

Hernández, R., Fernández, C. y Baptista, P. (2006). Metodología de la investigación. (4ta Edición).

México: Mc Graw-Hill Interamericana, S.A.

Hernández, R., Fernández, C. y Baptista, P. (2010). Metodología de la investigación. (5ta Edición).

México: Mc Graw-Hill Interamericana, S.A.

Johnson, R. y Chang, C. (2006). “I” is to continuance as “We” is to affective: the relevance of the

self‐ concept for organizational commitment. Journal of Organizational Behavior, v.27 (5),

p.549-570.

Jones, G. (2008). Teoría Organizacional. Diseño y cambio en las organizaciones. (5ta Edición).

México: Editorial Pearson Educación.

Jurado, A. (2014). Los niveles de Sentido de Pertenencia en un Grupo de Profesionales bajo

contratación laboral simulada en distintas organizaciones Guatemaltecas. Recuperado (26,

octubre, 2017) de http://biblio3.url.edu.gt/Tesario/2014/05/43/Jurado-Ana.pdf

Kaufman, R. (1988). Guía práctica para la Planificación en las Organizaciones. México. Editorial:

Trillas.

Kolster, M. y Mujica, V. (1999). Dilucidación del concepto de sentido de pertenencia a partir de su

relación con la permanencia del trabajador en la organización. Recuperado (15, noviembre,

2017) de http://biblioteca2.ucab.edu.ve/biblioteca/marc/texto/AAN3949.pdf

Laboratorios Elmor. (s/f). Recuperado (01, agosto, 2018) de:

http://www.elmor.com.ve/index.php?option=com_content&view=article&id=111&Itemid=15

8

http://biblio3.url.edu.gt/Tesario/2014/05/43/Jurado-Ana.pdf
http://biblioteca2.ucab.edu.ve/biblioteca/marc/texto/AAN3949.pdf
http://www.elmor.com.ve/index.php?option=com_content&view=article&id=111&Itemid=158
http://www.elmor.com.ve/index.php?option=com_content&view=article&id=111&Itemid=158

 139

Lewin, K. (1996). Atmósfera Social y cambio. Contribuciones de Kurt Lewin a la psicología social.

Recuperado (30, julio, 2018) de:

http://132.248.9.34/hevila/TramasMexicoDF/1996/no10/2.pdf

Lucena, H. (2003). Situación político-laboral en Venezuela: la estabilidad perdida. Recuperado (06,

julio, 2018) de http://www.raco.cat/index.php/Papers/article/download/25757/25591

Mailhiot, B. (1973). Dinámica y Génesis de Grupos. (2° Edición). España. Ediciones Marova.

Manzano, J. (2016). Procesos de Integración Empresarial. Recuperado (28, julio, 2018) de:

http://www.3mindstrategic.com/articulo/22/procesos_de_integraci%C3%B3n_empresarial

Maristany, J. (1998). La acción para el cambio. Buenos Aires. Ediciones Granica.

Mascareñas, J. (2000). “Fusiones y Adquisiciones de Empresas”. (3º Edición). Madrid: McGraw-Hill

Interamericana, S.A.

Matos, M. y Moreno, S. (2004). Compromiso organizacional de trabajadores de empresas de trabajo

temporal con la empresa usuaria. Tesis inédita de Licenciatura de Relaciones Industriales.

Universidad Católica Andrés Bello, Caracas.

Mendoza, L., Novelo, R. y Flores, M. (2009). Adaptación al cambio: diferencias entre militantes de

una organización política. Recuperado (03, julio, 2018) de

http://www.redalyc.org/pdf/654/65415751005.pdf

Menguzzato, B. (1991). La Dirección Estratégica de la Empresa. Un enfoque innovador del

management. Barcelona. España.

Meyer, J., Allen, N. y Topolnytsky, L. (1998). Commitment in a changingworld of work. Industrial-

Organizational Psychology and Emerging Needs of the Canadian Workplace, 39 (1-2), 83-93.

http://132.248.9.34/hevila/TramasMexicoDF/1996/no10/2.pdf
http://www.raco.cat/index.php/Papers/article/download/25757/25591
http://www.3mindstrategic.com/articulo/22/procesos_de_integraci%C3%B3n_empresarial
http://www.redalyc.org/pdf/654/65415751005.pdf

 140

Meyer, J. y Herscovitch, L. (2001). Commitment in the workplace: toward a general model. Human

Resource Management Review, vol. 11, pp.299-326.

Meyer, J., Stanley, D., Herscovitch, L. y Topolnytsky, L. (2002). Affective, continuance, and

normative commitment to the organization: a meta-analysis of antecedents, correlates and

consequences. Journal of Vacational Behavior, v. 61 p.20-52.

Mitzberg, H. (2012). La estructuración de las organizaciones. Barcelona: Editorial Ariel, S.A.

Montoto, D. (2014). “El sector privado se encuentra en una situación de sobrevivencia”.

Recuperado (16, noviembre, 2017) de http://cedice.org.ve/el-sector-privado-se-encuentra-en-

una-situacion-de-sobrevivencia/

Montoya, R. y Castellanos, O. (2008). De la noción a la Competitividad a las ventajas de la

Integración Empresarial. Revista Facultad de Ciencias Económicas: Investigación y

Reflexión, vol. XVI, núm. 1, pp. 59-70.

Mowday, R., Steers, R. y Porter, L. (1979). The measurement of organizational commitment. Journal

of vocational behavior, v.14 (2), p.224-247.

Navas, J. y Guerra, M. (1996). La dirección estratégica de la Empresa. Teoría y aplicaciones.

Madrid, España.

Neffa, J. (1982). Proceso de trabajo, división del trabajo y nuevas formas de organización del

trabajo. Colección Cuadernos INET, Núm. 20, INET y STPS, México.

Páez, J. (2005). Relación entre trabajo voluntario y compromiso organizacional en trabajadores que

practican voluntariado corporativo. Recuperado (12, octubre, 2017) de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAN5413.pdf

http://cedice.org.ve/el-sector-privado-se-encuentra-en-una-situacion-de-sobrevivencia/
http://cedice.org.ve/el-sector-privado-se-encuentra-en-una-situacion-de-sobrevivencia/
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAN5413.pdf

 141

Panaccio, A. y Vandenberghe, C. (2009). Perceived organizational support, organizational

commitment and psychological wellbeing: A longitudinal study. Journal of Vocational

Behaviour, 75, 224-236. http://dx.doi.org/10.1016/j.jvb.2009.06.002.

Pérez, C. (1999). Relación entre la motivación laboral y el compromiso del individuo con la

organización. Recuperado (21, septiembre, 2017) de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAN3910.pdf

Pérez, A. (2002). Guía Metodológica para Anteproyectos de Investigación. Caracas, Venezuela:

Editorial: FEDUPEL.

Pérez, R. (2013). Privatizaciones, fusiones y adquisiciones: las grandes empresas en México. Vol 16,

núm 37, pp 113-140.

Porter, M. (1985). “Estrategia Competitiva: Técnicas para el análisis de los sectores industriales y

de la competencia”. México. Editorial Continental.

Porter, M. (1990). “Ventaja Competitiva: Creación y sostenimiento de un desempeño superior”.

México: Editorial Continental.

Prieto, R., Emonet, P., García, J. y González, D. (2015). “Cambio Organizacional como estrategia

de gestión en las empresas mixtas del sector petrolero”. Recuperado (20, agosto, 2018) de:

http://www.redalyc.org/pdf/280/28042299009.pdf

Puerto, D. (2010). La globalización y el crecimiento empresarial a través de estrategias de

internacionalización. Recuperado (03, octubre, 2017) de

http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/view/1025/4971

Rico, P. y Rodríguez, C. (1998). Compromiso organizacional y desempeño laboral. Recuperado (24,

noviembre, 2017) de

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAM9017.pdf

http://dx.doi.org/10.1016/j.jvb.2009.06.002
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAN3910.pdf
http://www.redalyc.org/pdf/280/28042299009.pdf
http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/view/1025/4971
http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAM9017.pdf

 142

Robbins, S. (1998). Fundamentos de comportamiento organizacional. México. Editorial: Pearson –

Prentice Hall.

Robbins, S. y Judge. (2009). Comportamiento Organizacional. (13° Edición). México. Editorial:

Pearson - Prentice Hall.

Robbins, S. y Judge. (2013). Comportamiento Organizacional. (15° Edición). México. Editorial:

Pearson - Prentice Hall.

Ryan, J. (2003). Sense of Belonging and Its Relationship with Quality of Life and Symptom Distress

Among Undergraduate College Students. Recuperado (7, diciembre, 2017) de

https://shareok.org/handle/11244/7227?show=full

Sabino, C. (2000). El Proceso de Investigación. (2° Edición). Caracas: Panapo.

Sánchez, M. (2011). Coeficiente de correlación de Karl Pearson. Recuperado (01, agosto, 2018) de

http://repositorio.utn.edu.ec/handle/123456789/766

Scherer, F. y Ross, D. (1990). Industrial Market Structure and Economic Performance. (3º Edición).

Boston. Editorial: Houghton Mifflin Harcourt.

Schutz, W. (1973). Elements of Encounter. JoyPress, United States.

Semler, R. (1996). Radical. Ediciones 2000 S.A. España. Barcelona.

Sierra, R. (1994). Técnicas de Investigación Social: Teoría y Ejercicios. Madrid: Editorial Thomson.

Sosa, M. (2002). Análisis sectorial: La industria farmacéutica. Recuperado (13, noviembre, 2017) de

http://www.funcex.org.br/material/REDEMERCOSUL_BIBLIOGRAFIA/biblioteca/ESTUD

OS_ARGENTINA/ARG_6.pdf

https://shareok.org/handle/11244/7227?show=full
http://repositorio.utn.edu.ec/handle/123456789/766
http://www.funcex.org.br/material/REDEMERCOSUL_BIBLIOGRAFIA/biblioteca/ESTUDOS_ARGENTINA/ARG_6.pdf
http://www.funcex.org.br/material/REDEMERCOSUL_BIBLIOGRAFIA/biblioteca/ESTUDOS_ARGENTINA/ARG_6.pdf

 143

Stewart, J. (1992). Gerencia para el Cambio. Colombia. Editorial Legis.

Tajfel, H. y Fraser, C. (1978). Introducción a la Psicología Social. Inglaterra: Penguin Books.

Tamayo, P. y Piñeros, J. (2007). Formas de Integración de las Empresas. Medellín. Editorial: Ecos

de Economía.

Tinoco, A. (2008). Integración Empresarial, una posición estratégica. Recuperado (03, junio, 2018)

de file:///C:/Users/VE03584078/Downloads/Dialnet-

IntegracionEmpresarialUnaPosicionEstrategica-6043124.pdf

Valarino, E. (2003). Gerencia del cambio y transición. Conferencia presentada en las segundas

jornadas de Gerencia y Liderazgo 30-31 mayo y 1 de junio 2002. Universidad Simón Bolívar.

Caracas, Venezuela. Agenda Académica Volumen 10, N. 1, Año 2003.

Vega, M. (2009). Administración del conocimiento productivo y sentido de pertenencia. Recuperado

(08, noviembre, 2017) de

http://www.colson.edu.mx:8080/portales/portales216/Administraci%C3%B3n%20del%20con

ocimiento%20productivo.doc.

Vidal, T. y Pol, E. (2005). La apropiación del espacio. Una propuesta teórica para comprender la

vinculación entre las personas y los lugares. (F. D. Psicología, Ed.) Anuario de Psicología,

36(3), 281-297.

Villarreal, F. y Gómez, J. (2009). La integración en las pequeñas y medianas empresas fabricantes

de muebles de la ciudad de Durango, México. Recuperado (20, julio, 2018) de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0186-10422009000100004

file:///D:/Documents%20and%20Settings/GFLORES/VE03584078/Downloads/Dialnet-IntegracionEmpresarialUnaPosicionEstrategica-6043124.pdf
file:///D:/Documents%20and%20Settings/GFLORES/VE03584078/Downloads/Dialnet-IntegracionEmpresarialUnaPosicionEstrategica-6043124.pdf
http://www.colson.edu.mx:8080/portales/portales216/Administraci%C3%B3n%20del%20conocimiento%20productivo.doc
http://www.colson.edu.mx:8080/portales/portales216/Administraci%C3%B3n%20del%20conocimiento%20productivo.doc
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0186-10422009000100004

 144

Weston, F. y Brigham, E. (1994). Fundamentos de administración financiera. México. Editorial:

McGraw-Hill.

Wiener, Y. (1982). Commitment in organizations: A normative view. Academy of Management

Review, v.7 (3), p. 418-428.

Withener E. y Walz P. (1993). Exchange theory determinants of affective and continuance

commitment and turnover. Journal of Vocational Behavior, 42, 265-281.

 145

ANEXOS

 146

A. Codificación del Instrumento de la variable Sentido de Pertenencia.

Estimado colaborador:

Necesitamos de tu colaboración en nuestra Investigación de Grado, con tan solo seleccionar la

alternativa que mejor se adecue a lo que usted piensa o siente inmediatamente después de

leerla. Los datos obtenidos tendrán carácter confidencial y su resultado solo tendrá validez

para fines del campo educativo.

Sentido de Pertenencia

Considero que …

To
ta

lm
e

n
te

 e
n

D
e

sa
cu

e
rd

o

En
 d

e
sa

cu
e

rd
o

D
e

 A
cu

e
rd

o

To
ta

lm
e

n
te

 d
e

 A
cu

e
rd

o

Edad:______ Sexo:______ Cargo que ocupa:____________________

MUCHAS GRACIAS...

1. A menudo me pregunto si hay algún lugar dentro de la organización

en donde realmente encajo.
4 3 2 1

2. No estoy totalmente seguro de si encajo en esta organización. 4 3 2 1

3. Yo me describiría como un inadaptado cuando me encuentro en

situaciones sociales con mis compañeros de trabajo.
4 3 2 1

4. Generalmente siento que mis compañeros de trabajo me aceptan. 1 2 3 4

5. Parezco un pedazo de rompecabezas que no encaja en ninguna parte. 4 3 2 1

6. Me gustaría hacer una diferencia en mi trabajo, realizar algunos

cambios, pero no siento que lo que yo tengo para ofrecer será valorado.
4 3 2 1

7. Parezco un forastero en la mayor parte de las situaciones. 4 3 2 1

8. Me preocupa que al parecer no ocupo ningún lugar dentro de esta

institución.
4 3 2 1

9. Yo podría desaparecer durante días de la oficina y nadie lo notaría. 4 3 2 1

10. En general no me siento parte de la organización. 4 3 2 1

11. Observo lo que ocurre en la organización pero no me siento parte de

ello.
4 3 2 1

12. Si muriera mañana, muy pocas personas del trabajo vendrían a mi

entierro.
4 3 2 1

13. Parezco un clavo cuadrado que trata de entrar a un agujero redondo. 4 3 2 1

14. No siento que exista algún lugar en donde pueda pertenecer dentro

de esta organización.
4 3 2 1

15. Me siento incomodo porque mi formación y experiencia son muy

diferentes a los de mis compañeros.
4 3 2 1

16. Yo podría dejar de llamar a mis compañeros de trabajo durante días y

esto no les importaría.
4 3 2 1

17. Me siento excluido de mi ambiente de trabajo. 4 3 2 1

Grado de instrucción:_____________

18. No soy valorado ni considerado importante por mis compañeros de

trabajo.
4 3 2 1

 147

B. Codificación del Instrumento de la variable Compromiso Organizacional.

Estimado colaborador:

Necesitamos de tu colaboración en nuestra Investigación de Grado, con tan solo seleccionar la

alternativa que mejor se adecue a lo que usted piensa o siente inmediatamente después de

leerla. Los datos obtenidos tendrán carácter confidencial y su resultado solo tendrá validez

para fines del campo educativo.

Compromiso Organizacional

Considero que …

To
ta

lm
e

n
te

 e
n

D
e

sa
cu

e
rd

o

En
 d

e
sa

cu
e

rd
o

In
d

if
e

re
n

te

D
e

 A
cu

e
rd

o

To
ta

lm
e

n
te

 d
e

 A
cu

e
rd

o

Edad:______ Sexo:______ Cargo que ocupa:____________________

MUCHAS GRACIAS…

5

11. Yo no renunciaría a mi trabajo ahora porque me siento obligado con la

gente de mi organización. 1 2 3 4 5

12. Esta organización tiene para mí un alto grado de significación personal.
1 2 3 4

10. No siento ninguna obligación de permanecer con mi empleador actual.
5 4 3 2 1

1 2 3 4 5

9. Realmente siento los problemas de mi organización como propios.
1 2

5

1 2 3 4 5

2

5

1 2 3 4 5

3 4

1 2 3 4

3 4

3 4

5

1 2 3 4 5

2

14. No me siento como "parte de la familia" en mi organización.

15. No tengo un fuerte sentimiento de pertenencia hacia mi organización.

16. Una de las pocas consecuencias importantes de renunciar a esta

organización sería la escasez de alternativas.

1

5

2 3 4 5

13. Le debo mucho a mi organización.
2 3

1. Si yo no hubiera invertido tanto de mí mismo en esta organización,

consideraría trabajar en otra parte.

2.Aunque fuera ventajoso para mi, yo no siento que sea correcto renunciar a

mi organización ahora.

3. Si decidiera renunciar a la organización en este momento muchas cosas de

mi vida se verían interrumpidas.

4. Permanecer en mi organización actualmente es un asunto tanto de

necesidad como de deseo.

1

5. Si renunciara a esta organización pienso que tendría pocas opciones

alternativas.

6. Sería muy feliz si trabajara el resto de mi vida en esta organización.

7. Me sentiría culpable si renunciara a mi organización en este momento.

8. Esta organización merece mi lealtad.
1

1

5

5

1

4 5

4 3 2 1

4 3 2 1

2 3 4

Grado de instrucción:_____________

5

18. No me siento "emocionalmente vinculado" con esta organización.

1 2 3 4 5

5 4 3 2 1

17. Sería muy difícil para mi en este momento dejar mi organización incluso

si lo deseara.

