

La resiliencia
y su relación con
el desempeño laboral

Resilience and its relationship with job performance

M O R G A N

Resumen

En el mundo empresarial es crítico contar con herramientas para incrementar el desempeño de los colaboradores en una empresa. De esa forma, las corporaciones pueden lograr ventajas competitivas. La presente investigación buscó determinar si había algún tipo de relación entre la resiliencia y el desempeño laboral. La resiliencia se describe como la capacidad de sobreponerse a eventos adversos y salir transformado positivamente de ellos. El desempeño es parte del capital de las ciencias empresariales y busca medir cómo una persona actúa en una empresa y qué resultados le genera a la corporación. Se aplicó un muestreo aleatorio estadístico, y se utilizaron estadísticos paramétricos para una posible generalización de resultados. Se determinó que la resiliencia tiene una correlación positiva con el desempeño laboral.

Palabras clave: Resiliencia, desempeño laboral.

Abstract

In the business world is critical to have tools to increase the employee's performance, so the company achieve an competitive advantage. This research seeks to find the relationship between job performance and resilience. Resilience is described as the ability to overcome adverse events and be positively transformed by them. The performance is part of the business sciences and seeks to measure how a person acts in a company and what results generates to the corporation. A statistical random sampling was applied and statistical parametric were used for generalizability of results. It was determined that resilience is positively correlated with job performance.

Keywords: Resilience, Performance.

1. Introducción

En un mundo globalizado, donde la palabra crisis toma cada vez mayor fuerza, se hace indispensable generar un cambio para competir por los recursos escasos. Sin embargo, esta competencia no es lo único que mantiene viva a una empresa, también lo hace su capacidad de resistir embates de diferente índole (crisis económicas, imprevistos, desastres naturales, competencia global, entre otros), salir adelante y fortalecida ante dichos golpes.

El objetivo fue determinar la relación entre la resiliencia, que normalmente ha sido propiedad de la psicología, y el desempeño laboral del recurso humano, tema de las ciencias empresariales. El estudio se llevó a cabo en la Municipalidad de San José. Al determinar la relación entre la resiliencia y el desempeño laboral es posible generar conocimiento tanto para el área de negocios como para la misma ciencia de la psicología.

1.1. Resiliencia

Sampedro (2009) define el término resiliencia como la capacidad de un individuo o de un sistema social de vivir bien y desarrollarse positivamente a pesar de las difíciles condiciones de vida y, más aún, de salir fortalecidos y ser transformados por ellas. Últimamente, este vocablo ha emergido en el contexto organizacional. En este marco, el autor advierte que varias definiciones han surgido para referirse a la resiliencia como la capacidad organizacional para anticipar los eventos clave relacionados con tendencias emergentes, adaptarse constantemente al cambio y recuperarse de manera rápida después de desastres y crisis.

DESEMPEÑO LABORAL

PERFORMANCE

RESILIENCE

DESEMPEÑO LABORAL

RESILIENCIA

El mismo autor asegura que otra definición es la capacidad de una organización de absorber choques e impactos profundos sin perder la capacidad de cumplir su misión. Sin embargo, el asunto puede ser visto en una perspectiva extendida que va más allá del solo hecho de resistir y mantenerse: también se dirige hacia producir respuestas creativas que fortalezcan y sostengan a la organización en esta era de la innovación.

1.1.1. Medición de resiliencia

Un modelo de medición es el propuesto por Wagnild y Young (1993). Su estructura consta de 5 variables a saber:

Además tiene como factores:

Factor I: Denominado competencia personal, integrado por 17 ítems que expresan autoconfianza, independencia, decisión, invencibilidad, poderío, ingenio y perseverancia.

Factor II: Denominado aceptación de uno mismo y de la vida, representado por 8 ítems que reflejan la adaptabilidad, balance, flexibilidad y una perspectiva de vida estable que coincide con la aceptación por la vida y un sentimiento de paz a pesar de la adversidad.

Estos factores representan las siguientes características de resiliencia:

a) Ecuanimidad: Denota una perspectiva balanceada de la propia vida y experiencias, tomar las cosas tranquilamente, moderando actitudes ante la adversidad.

b) Perseverancia: Persistencia ante la adversidad o el desaliento, tener un fuerte deseo del logro y autodisciplina.

c) Confianza en sí mismo: Habilidad para creer en sí mismo, en las propias capacidades.

d) Satisfacción personal: Comprender el significado de la vida y cómo se contribuye a ésta.

e) Sentirse bien solo: Nos da el significado de libertad y de que somos únicos y muy importantes.

1.2. Desempeño laboral

En tiempos recientes y a través de la historia de la gestión del talento humano, ha existido un debate continuo sobre cómo medir el desempeño laboral de una manera precisa y confiable para optimizarlo, de modo que la empresa se vea beneficiada. Como respuesta a esta necesidad, se han implementado numerosas iniciativas. Una de ellas es la medición del desempeño. Esta técnica ha sido sometida a debate numerosas veces por su complejidad y por sus cuestionamientos en cuanto al verdadero beneficio que le genera a una empresa versus el costo y desgaste que implica.

Según Idalberto Chiavenato (2009), el desempeño laboral es una herramienta que mide el concepto que tienen, tanto los proveedores como los clientes internos, de un colaborador. Esta herramienta brinda información sobre su desempeño y sus competencias individuales con el fin de identificar áreas de mejora continua que incrementen su colaboración al logro de los objetivos de la empresa.

Un desempeño constante y sobre todo sostenible a través del tiempo es crítico para el éxito de la empresa (Wade, 2014). Sin embargo, las entidades deben propiciar las condiciones para que esto se dé y, así, verse beneficiadas. Según dicho autor, por un lado, el burnout de los colaboradores y, por otro, la demanda de atención constante y concentrada que requiere la empresa de parte de ellos, hacen que se tengan que tomar medidas para equilibrar esa situación. Esto no es fácil debido a que se tiene una noción de que los aspectos blandos de la vida son responsabilidad personal del ejecutivo y deben ser logrados y buscados fuera de horas laborales. Una de esas medidas es el balance de vida y trabajo. Según estudios del IMD de Suiza, los ejecutivos en buen estado mental, físico y emocional tienen un desempeño superior, toman mejores decisiones y saben transmitir ideas a sus equipos.

1.1.2. Evaluación del desempeño

Dentro de este tema, la evaluación de desempeño encierra un sinnúmero de complejidades. Coexphal (2012) define la evaluación del desempeño como un proceso sistemático y periódico que sirve para estimar cuantitativa y cualitativamente el grado de eficacia y eficiencia de las personas. Su principal objetivo es determinar si los empleados están haciendo correctamente su labor. Además, puede aportar información sobre la necesidad de mejorar del colaborador a escala de conocimientos y habilidades.

Puntualiza, además, que la evaluación del desempeño debe basarse en cuatro aspectos:

- Cantidad y calidad de los servicios producidos por el colaborador.
- Comportamiento en su puesto de trabajo.
- Medios que utiliza el colaborador.
- Integración con los valores, cultura y objetivos de la organización.

2. Metodología

Se utiliza el cuestionario para la medición de la resiliencia derivado del modelo de Wagnild y Young (1993), por ser de amplia utilización y validación, según la revisión de literatura realizada en el marco teórico. Posee portada e instrucciones de llenado.

Adicionalmente, tiene un encabezado con 10 preguntas sobre variables sociodemográficas de la persona.

Se compone de 25 ítems que miden la resiliencia, puntuados en una escala de formato tipo Likert de 7 puntos donde: 1 es máximo desacuerdo y 7 significa máximo acuerdo. Los participantes expresarán el grado de conformidad con el ítem.

Para medir el desempeño se creó un cuestionario basado en los principios de medición del desempeño propuestos por Chiavenato (2009), que se complementó y validó con la opinión experta de 5 gerentes y encargados de personal de diversas empresas o dueños de compañías. Se compone de 40 ítems que miden el desempeño, puntuados en una escala de formato tipo Likert de 7 puntos donde: 1 es máximo desacuerdo y 7 significa máximo acuerdo. Los participantes expresarán el grado de conformidad con el ítem.

2.1 Plan de recolección de información

Se realizó un muestreo aleatorio y se tomó como insumo para analizar la información. Inicialmente se deseaba realizar un muestreo estratificado, pero por dificultades que se presentaron a lo largo de la investigación, solamente se aplicaron los instrumentos a aquellas personas que lo quisieran hacer de forma voluntaria. El proceso se dividió en dos etapas, ya que en la primera la muestra resultó ser heterogénea y no presentó normalidad. Al excluir el nivel operativo, se logró normalidad y homogeneidad. Esto brindó la posibilidad de aplicar estadísticos paramétricos y permitir una generalización de los hallazgos. En este artículo se presentan solamente los resultados de la segunda etapa.

Fuentes de información

Las fuentes de información del presente estudio son:

- Los colaboradores de la Municipalidad de San José son la fuente primaria de información. Se toma como el universo de la población, la totalidad de la planilla municipal que consta de 2800 personas y que está conformada tanto por hombres como mujeres, de diferentes escolaridades, que se congregan en los siguientes grupos ocupacionales según el Manual de estructura y funciones de la institución (Municipalidad de San José, 2015):

o Operativos: Los responsables de realizar tareas manuales y brindar los servicios básicos de la MSJ, tales como recolección, construcción de obras, mantenimiento de red pluvial, aseo de vías, auxiliares de bodega y otros.

o Administrativos: Realizan labores de apoyo a la labor diaria de la MSJ en trabajos secretariales, atención al público, proceso de trámites, digitación y otros.

o Profesionales: Llevan a cabo investigaciones y análisis de situaciones específicas y de alta complejidad, elaboran informes y dan criterios técnicos sobre aspectos legales, de ingeniería, administrativos, de auditoría, topografía, arquitectura y demás labores que atiende el municipio.

o Jefaturas: Son responsables de la correcta administración de los recursos materiales, presupuestarios y humanos de sus respectivos departamentos y responden ante cualquier situación legal o administrativa de desempeño de su área.

Se realiza el cálculo de la confiabilidad de los resultados obtenidos en el instrumento (considerando principios de normalidad y homogeneidad) y se construyen 4 índices (agrupaciones con expresión en un rango de 0-100):

- Índice 1: Habilidad y capacidad
- Índice 2: Comportamiento
- Índice 3: Resultados
- Índice 4: Total DESEMPEÑO

- Calificación de los niveles de desempeño alcanzado en los sujetos aplicados (sobre los índices construidos).
- Comparación de los resultados alcanzados (a partir de los índices construidos).

Se emplean técnicas estadísticas que reflejen significancia estadística, pero va a depender el comportamiento de los datos.

Se realiza el análisis del instrumento resiliencia calculando la confiabilidad de los resultados obtenidos en el instrumento (considerando principios de normalidad y homogeneidad). Se construyen 2 índices y 4 subíndices (agrupaciones con expresión en un rango de 0-100), a saber:

- Índice 1: competencia personal
- Subíndice 1.1: sentirse bien solo
- Subíndice 1.2: confianza en sí mismo
- Subíndice 1.3: perseverancia
- Índice 2: aceptación de uno mismo y de la vida
- Subíndice 2.1: satisfacción personal
- Subíndice 2.2: ecuanimidad
- Índice 3: Total RESILIENCIA

Se califican los niveles de resiliencia alcanzados en los sujetos aplicados (sobre los 2 índices con sus respectivos subíndices construidos). Se realiza la comparación (de los índices y subíndices construidos) de los resultados alcanzados.

Finalmente, se analiza la interacción entre resultados de instrumentos, determinando la relación entre los resultados de los instrumentos desempeño y resiliencia (considerando las características del instrumento para definir la técnica por emplear).

3. Resultados

La composición de la muestra analizada se muestra en la Tabla 1.

Tabla 1. Distribución de frecuencia total de las variables sociodemográficas consideradas en el estudio.

Variables sociodemográficas ^a		Distribución total ^b	
		Frecuencia	Porcentaje
Género	Masculino	115	49,8
	Femenino	116	50,2
Edad	20 a 35 años	64	27,7
	36 a 44 años	60	26,0
	45 a 52 años	58	25,1
	53 a 61 años	49	21,2
Estado civil	Soltero	61	26,4
	Casado	108	46,8
	Divorciado	43	18,6
	Unión libre	16	6,9
	Viudo	3	1,3
Escolaridad	Primaria completa	14	6,1
	Secundaria incompleta	21	9,1
	Bachillerato	31	13,4
	Universitario	148	64,1
	Posgrado	17	7,4
Antigüedad	1 a 7 años	69	29,9
	8 a 13 años	49	21,2
	14 a 20	61	26,4
	21 a 40	52	22,5
Grupo ocupacional	Jefaturas	25	10,8
	Profesionales	75	32,5
	Administrativos	131	56,7

^a $N = 231$

^b Los datos indican frecuencias y porcentajes totales de la hilera por variable

Se aplican los análisis correspondientes a la confiabilidad de los instrumentos. Se determina que ambos cuentan con niveles aceptables según las normas estándar internacionales ($\alpha=0,85$; $\alpha=0,77$, respectivamente). El puntaje de resiliencia, alcanzado a partir de los datos obtenidos mediante el cuestionario destinado para su medición, se distribuyó de manera normal y homogénea ($D=0,90$; $p<0,38$; Levene (1,228)=0,27; $p<0,75$). Igualmente ocurre en el caso del puntaje obtenido en el desempeño, alcanzado a partir de los datos obtenidos por medio del cuestionario destinado para su medición, que presentó una distribución normal y homogénea ($D=0,94$; $p<0,33$; Levene (1,228)=0,35; $p<0,70$).

En el caso del cuestionario de desempeño se presenta un análisis descriptivo de cada variable que compone la evaluación de la resiliencia, así como la valoración de diferencias empleando la técnica ANOVA y de relaciones mediante la técnica Pearson (r), ambas son paramétricas, y se complementa con el análisis de regresión lineal simple.

Figura 1. Resultados promedio de los niveles de resiliencia tanto por componente como por total.

Fuente: Elaboración propia.

El caso del índice de comportamiento destaca con nota alta relativa entre los demás ítems, con un 78,33. Éste incluye aspectos tales como relaciones humanas, cooperación, actitud e iniciativa, entre otras. En el otro extremo de los resultados nos encontramos con el índice resultados, el único por debajo de 70% ($69,15 \pm 0,43$). Éste incluye indicadores como cantidad y calidad de trabajo, satisfacción del cliente, reducción de costos y rapidez de soluciones, entre otros.

Figura 2. Resultados promedio de los niveles del desempeño tanto por componente como por total.

Fuente: Elaboración propia.

Figura 3. Correlación entre e inter instrumentos de medición: cuestionario resiliencia vs cuestionario desempeño.

		RESILIENCIA					DESEMPEÑO				
		SB	CSM	PER	SP	E	RT	HA	COM	RES	DT
RESILIENCIA	SB		0,44; 0,0001	0,43; 0,0001	0,39; 0,0001	0,36; 0,0001	0,68; 0,0001	0,62; 0,0001	0,51; 0,0001	0,11; 0,07	0,57; 0,0001
	CS			0,71; 0,0001	0,47; 0,0001	0,43; 0,0001	0,77; 0,0001	0,71; 0,0001	0,81; 0,0001	0,30; 0,0001	0,82; 0,0001
	PE				0,43; 0,0001	0,41; 0,0001	0,74; 0,0001	0,70; 0,0001	0,81; 0,0001	0,18; 0,0001	0,77; 0,0001
	SP					0,34; 0,0001	0,75; 0,0001	0,44; 0,0001	0,69; 0,0001	0,24; 0,0001	0,63; 0,0001
	EC						0,74; 0,0001	0,68; 0,0001	0,52; 0,0001	0,17; 0,0001	0,62; 0,0001
	RT							0,83; 0,0001	0,88; 0,0001	0,27; 0,0001	0,90; 0,0001
DESEMPEÑO	H							0,62; 0,0001	0,24; 0,0001	0,83; 0,0001	
	C								0,22; 0,0001	0,84; 0,0001	
	RE									0,58; 0,0001	
	DT										

Nota. Los datos presentados en cada casilla corresponden al nivel de correlación producto momento de Pearson y su respectivo grado de significancia (r; p < 0,0001) N=231
 SB= Sentirse bien solo
 CSM= Confianza en sí mismo
 PER= Perseverancia
 SP= Satisfacción personal
 ECU= Ecuanimidad
 RT= Resiliencia total
 HA= Habilidad y capacidad
 COM= Comportamiento
 RES= Resultados
 DT= Desempeño total

Fuente: Elaboración propia.

Por último y con el objetivo de reforzar los resultados obtenidos en la correlación, se estimó la regresión lineal simple de las variables que componen el instrumento utilizado para valorar los niveles de resiliencia en la población de estudio. Estas son: sentirse bien solo, confianza en sí mismo, perseverancia, satisfacción personal y ecuanimidad. En todos los casos se comprobó la hipótesis de que estas variables están positivamente relacionadas con la resiliencia y, mediante el análisis de residuos, que los datos se ajustaron a los supuestos del modelo de regresión lineal.

Asimismo, casi todas variables, con excepción de sentirse bien, explican más de la mitad de la variabilidad de la resiliencia. Puntualmente, la regresión lineal de cada variable propia del instrumento sobre la resiliencia alcanzó los siguientes puntajes: la variable sentirse bien presentó una pendiente de $\beta=0,68$, $t(230)=14,16$, $p<0,0001$. El valor de R^2 fue de 0,46 y expresó que aproximadamente la mitad de la variabilidad de la resiliencia es explicada por la variable sentirse bien solo.

En cuanto a la variable confianza se encontró una pendiente $\beta=0,77$, $t(230)=18,49$, $p<0,0001$. El valor de R2 fue de 0,59 y expresa que más de la mitad de la variabilidad de la resiliencia es explicada por confianza.

Perseverancia, por su parte, presentó una pendiente de $\beta=0,74$, $t(230)=16,97$, $p<0,0001$. El valor de R2 fue de 0,55 y expresa que más de la mitad de la variabilidad de la resiliencia es explicada por perseverancia. En satisfacción personal se encontró la pendiente $\beta=0,75$, $t(230)=17,32$, $p<0,0001$. El valor de R2 fue de 0,56 y significa que más de la mitad de la variabilidad de la resiliencia es explicada por satisfacción personal. Por último, la variable ecuanimidad presentó una pendiente de $\beta=0,74$, $t(230)=16,68$, $p<0,0001$. El valor de R2 fue de 0,54 y expresa que más de la mitad de la variabilidad de la resiliencia es explicada por ecuanimidad, lo cual es importante ya que refuerza el concepto de que un empleado ecuaníme puede ser más resiliente.

Se procedió posteriormente a valorar los niveles predictivos de las variables propias de la evaluación del desempeño en relación con la resiliencia.

En este caso para las variables habilidad y capacidad, así como para el comportamiento, se comprobó la hipótesis de que están positivamente relacionadas con la resiliencia y, mediante el análisis de residuos, que los datos se ajustaron a los supuestos del modelo de regresión lineal. Asimismo, ambas explican más de la mitad de la variabilidad de la resiliencia. Habilidad y capacidad presentan una pendiente $\beta=0,83$, $t(230)=22,96$, $p<0,0001$. El valor de R2 fue de 0,69 y significa que más de la mitad de la variabilidad de la resiliencia es explicada por habilidad y capacidad. En el caso del comportamiento, la pendiente es de $\beta=0,88$, $t(230)=28,31$, $p<0,0001$. El valor de R2 fue de 0,77 y expresa que más de la mitad de la variabilidad de la resiliencia es explicada por el comportamiento. En el caso de la variable de resultados, ésta no explica el comportamiento de la resiliencia, pues el valor de R2 fue de 0,07, lo que expresa es que no hay variabilidad de la resiliencia explicada por los resultados. Puede percibirse cómo a partir de mejorar aspectos como habilidades, capacidades y comportamientos se puede incrementar significativamente la resiliencia.

De manera precisa, la variable habilidad y capacidad presentó una pendiente de $\beta=0,83$, $t(230)=22,60$, $p<0,0001$. El valor de R2 fue de 0,68 y significa que más de la mitad de la variabilidad del desempeño es explicada por la variable habilidad y capacidad. En cuanto a la variable comportamiento, su pendiente fue de $\beta=0,77$, $t(230)=18,49$, $p<0,0001$. El valor de R2 fue de 0,71 y expresa que, al igual que la variable anterior, más de la mitad de la variabilidad del desempeño es explicada por comportamiento. El caso de los resultados presentó una pendiente de $\beta=0,58$, $t(230)=11,03$, $p<0,0001$. El valor de R2 fue de 0,34, esto significa que, a diferencia de lo acontecido en las otras dos variables del instrumento, menos de la mitad de la variabilidad del desempeño es explicada por los resultados.

Al realizar el análisis de los niveles predictivos de las variables propias de la evaluación de resiliencia en relación con el desempeño, las cinco variables -sentirse bien solo, confianza en sí mismo, perseverancia, satisfacción personal y ecuanimidad- están positivamente relacionadas con el desempeño y, mediante el análisis de residuos, los datos se ajustaron a los supuestos del modelo de regresión lineal. Sus niveles de predicción varían. Confianza en sí mismo y perseverancia explican más de la mitad de la variabilidad del desempeño, mientras que los tres restantes manifiestan menos de la mitad. Esto expresa una línea de acción importante a efectos de incrementar los niveles de resiliencia del personal, al darle prioridad a generar confianza en sí mismo y desarrollar una disciplina que genere perseverancia en el logro de los objetivos.

Específicamente, confianza en sí mismo presentó una pendiente $\beta=0,82$, $t(230)=21,93$, $p<0,0001$. El valor de R2 fue de 0,67 y expresa que más de la mitad de la variabilidad del desempeño es explicada por la confianza en sí mismo. Caso equivalente a lo ocurrido con la variable perseverancia, la cual presenta una pendiente de $\beta=0,77$, $t(230)=18,71$, $p<0,0001$. El valor de R2 fue de 0,60, esto significa que más de la mitad de la variabilidad del desempeño es explicada por la perseverancia.

En el caso de las otras tres variables, la satisfacción personal presentó una pendiente $\beta=0,63$, $t(230)=21,93$, $p<0,0001$. El valor de R^2 fue de 0,39, lo cual expresa que menos de la mitad de la variabilidad del desempeño es explicada por la satisfacción personal. La variable sentirse bien solo expresa una pendiente de $\beta=0,57$, $t(230)=10,51$, $p<0,0001$. El valor de R^2 fue de 0,32, lo que significa que menos de la mitad de la variabilidad del desempeño es explicada por la variable sentirse bien solo. Por último, la variable ecuanimidad mostró una pendiente de $\beta=0,62$, $t(230)=12$, $p<0,0001$. El valor de R^2 fue de 0,38 y expresa que menos de la mitad de la variabilidad del desempeño es explicada por la ecuanimidad.

Al estimar la proporción en la cual se explica la variable desempeño vs resiliencia se presenta una pendiente $=0,90$, $t(230)=31,66$, $p<0,0001$. El valor de R^2 fue de 0,81 y que expresa que ambas variables explican su variabilidad en una proporción representativamente superior a la mitad. Esto es sumamente importante para el cuerpo de conocimiento de las ciencias empresariales, ya que se está considerando que más de un 80% de la resiliencia repercute en el desempeño.

4. Discusión

Los datos refieren que las personas con un alto nivel de confianza en sí mismas son más resilientes, pero debe considerarse que esta condición aparece cuando se enfrentan a situaciones adversas. Quienes poseen más confianza, lo hacen sobre sus capacidades para superar la adversidad. Esto es relevante en el desarrollo de las resiliencia. Se evidencia que los funcionarios que tienen altos niveles de confianza en la medición de resiliencia se correlacionan con un comportamiento apropiado en el desempeño. Este resultado es consecuente con los supuestos de la resiliencia, ya que se considera una variable importante para percibir y determinar interpretaciones positivas de factores de riesgo (que de otra manera serían interpretadas solo como amenazas), y por esa razón incrementa la probabilidad de percepciones positivas.

De manera más general, los datos reflejan que la resiliencia se explica en su mayoría por la satisfacción personal, perseverancia y confianza sí mismo. Este último componente es el único, dentro del instrumento de resiliencia, que en todas las interacciones posibles (total y por variable sociodemográfica) puntúa por encima del promedio. La confianza en sí mismo es reflejada en la mayoría de las ocasiones a escala conductual por parte de los funcionarios dentro de las organizaciones, razón por la cual no es extraño encontrar que el componente habilidad y capacidad del instrumento de desempeño explique la mayoría de los cambios en la resiliencia.

Se ha demostrado estadísticamente que dichos resultados pueden ser explicados teniendo en consideración que la resiliencia fomenta estrategias de enfrentamiento, tanto reactivas como proactivas, de cara a situaciones complejas, lo que favorece un esfuerzo medible que se puede traducir en un mejor desempeño.

Aun así, es importante hacer énfasis en que este desempeño conductual no está necesariamente relacionado con los resultados. La regresión lineal ha demostrado que los resultados no explican ni el desempeño ni la resiliencia. En ambos casos su porcentaje de explicación no alcanza el 30%, lo cual puede comprenderse bajo la consideración de que las personas resilientes se alinean a procedimientos que originan diversos resultados, tanto positivos como negativos, pero no garantizan ninguno de ellos. La resiliencia no es en sí una variable psicológica, su definición necesariamente dependerá del contexto en el que se aplique. En este caso se consideró la complejidad bajo la cual se gestiona la Municipalidad de San José (MSJ). Dicha institución se encuentra inmersa en un ambiente de incertidumbre e inestabilidad debido a un proceso de cambio al que no se había enfrentado en los últimos 22 años.

A partir de los resultados alcanzados es muy complejo hablar de factores que promueven la resiliencia porque, por definición, tal situación se sustenta en enfrentar un evento adverso. Lo más conveniente es puntualizar factores que la promueven frente a un determinado factor de riesgo. Esto se evidencia en la variable de ecuanimidad, la cual no se relaciona significativamente con los resultados y explica la resiliencia y desempeño con un menor porcentaje, así como los resultados, los cuales no se relacionan ni predicen en un alto porcentaje el desempeño o resiliencia. La visión del negocio, la dirección estratégica, el posicionamiento en el mercado, la situación financiera, el marketing, la publicidad, la estructura de información, el equipamiento, los soportes tecnológicos y un sinnúmero de otras cuestiones relevantes en la dirección de empresas son, sin duda alguna, muchos de los factores que aportan para lograr ese desempeño diferencial en organizaciones políticas y con ejercicio burocrático interno, como es el caso de la MSJ. Por esto, la potencial inconsistencia operacional afectaría el alcance de resultados ideales, aun cuando el desempeño conductual fuese el apropiado.

Pese a las contrariedades administrativas que se puedan presentar en la MSJ, se ha logrado recuperar la perseverancia como una variable explicativa de la resiliencia y el desempeño. La evidencia empírica apoya la idea de que el capital psicológico positivo es un estado de desarrollo psicológico positivo individual, y esta variable podría favorecer que los individuos dentro de la organización tengan la posibilidad de atribuir sentido a los riesgos y peligros, manteniendo un estado de inteligente cautela aun en ausencia de resultados negativos.

Incluso cuando el desempeño y la resiliencia se explican y relacionan significativamente entre sí, es importante la consideración de que esta última nunca es absoluta ni terminantemente estable, ya que una persona considerada resiliente también puede tener altibajos cuando la presión alcanza niveles altos. La resiliencia no es absoluta ni se adquiere de una vez para siempre, es una capacidad que resulta de un proceso dinámico y evolutivo que varía según las circunstancias, el contexto y la etapa de la vida, y que puede expresarse de muy diferentes maneras en distintas culturas. Por ello, debe considerarse la coyuntura de la institución al momento de la medición, principalmente cuando se ha realizado un cambio de dirección después de más de dos décadas de continuidad.

5. Conclusiones

La resiliencia está relacionada con un mejor desempeño laboral, con lo cual se comprueba la hipótesis del presente estudio. Además, se determina que el nivel de resiliencia de los colaboradores de la Municipalidad de San José es alto y está por encima del promedio, con excepción de la variable ecuanimidad.

En la medición de resiliencia se constató que la variable confianza en sí mismo es la que alcanzó una puntuación más alta dentro de los colaboradores de la Municipalidad de San José, mientras que la ecuanimidad es la que obtuvo una calificación más baja.

En lo que respecta a desempeño laboral, la variable comportamiento alcanzó el mayor puntaje, mientras que el indicador resultados presentó un puntaje más bajo que el resto de los indicadores.

Se identificó que los colaboradores con edades comprendidas entre los 53 y 61 años representan un grupo vulnerable, ya que sus indicadores de resiliencia son menores en casi todos los factores, excepto en ecuanimidad, con respecto a los otros grupos. Igual situación se presentó en desempeño laboral.

Se determinó que el componente confianza en sí mismo es mayor entre los que tienen menor antigüedad en la institución.

Se determinó, tanto a nivel paramétrico como no paramétrico, que la resiliencia tiene una alta correlación con la variable de desempeño laboral, así como todas las variables que componen resiliencia tienen una correlación alta con la variable desempeño laboral.

Ambas variables, tanto resiliencia como desempeño laboral, explican su variabilidad en una proporción representativamente superior a la mitad

Bibliografía

Chiavenato, I. (2009). *Gestión del Talento Humano* (tercera edición). México D.F.: McGraw Hill.

Coexphal (24 de setiembre de 2012). Evaluación del desempeño. Euroempleo. Andalucía: Fondo Social Europeo. Recuperado el 29 de abril de 2015 de <http://www.coexphal.es/pdf/euroempleo/Anexo%20VI%20Evaluaci%C3%B3n%20del%20Desempe%C3%B1o.pdf>

Municipalidad de San José (marzo de 2015). *Manual de estructura y funciones*. San José, Costa Rica: Municipalidad de San José.

Sampedro H., J. A. (febrero de 2009). *Ingenio estratégico. Resiliencia e impulso creativo en tiempos de crisis*. Recuperado el 20 de julio de 2012 de Global Leadership Consulting:

http://www.glcconsulting.com.ve/articulos/Articulo_Ingenio%20Estrategico_Jesus%20Sampedro.pdf

Wade, M. (abril de 2014). *Are you a complete executive?* Recuperado el 3 de mayo de 2015 de IMD Real World, Real Learning:

<http://www.imd.org/research/challenges/TC030-14-are-you-a-complete-executive-michael-wade.cfm>

Wagnild, G., & Young, H. (1993). *Escala de Resiliencia (ER)*. *Journal of Nursing Measurement*, 1(2), 165-178.