

PROPUESTA DE ALTERNATIVAS MOTIVACIONALES PARA EL ÁREA

DE TALENTO HUMANO EN LAS EMPRESAS PRIVADAS DE LA

CIUDAD DE MEDELLÍN

NATALY CARVAJAL MADRID

NATALIA ZULUAGA MONTES

JAIRO ALBERTO RENDÓN LÓPEZ

DAVID ALEJANDRO ARTEAGA TABORDA

UNIVERSIDAD DE MEDELLÍN

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN ALTA GERENCIA

COHORTE 92

MEDELLÍN

2015

PROPUESTA DE ALTERNATIVAS MOTIVACIONALES PARA EL ÁREA

DE TALENTO HUMANO EN LAS EMPRESAS PRIVADAS DE LA

CIUDAD DE MEDELLÍN

NATALY CARVAJAL MADRID C.C. 1.017.166.252

NATALIA ZULUAGA MONTES CC. 1.057.304.553

JAIRO ALBERTO RENDÓN LÓPEZ CC. 1.036.612.336

DAVID ALEJANDRO ARTEAGA TABORDA CC. 1.037.584.884

Trabajo de grado para optar al Título de Especialistas en Alta Gerencia

Asesora Metodológica:

MARIA DEL CARMEN SANDINO RESTREPO

 Socióloga - Magíster en Sociología de la Educación

Asesora Temática:

LILIAM MARITZA RAMIREZ TELLO

Administrador de Empresas – Especialista en Gestión del Talento Humano y la

Productividad

UNIVERSIDAD DE MEDELLÍN

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESPECIALIZACIÓN ALTA GERENCIA

COHORTE 92

MEDELLÍN

2015

DEDICATORIA

Dedicamos la realización de esta monografía a Dios por permitirnos alcanzar cada

dia nuestras metas, además de su infinita bondad y amor.

A nuestras familias por el apoyo incondicional y permanente que nos brindan, por

la motivación constante para no desfallecer ante los obstáculos que se nos

presentaron. A nuestros seres amados por su ayuda y compañía en los momentos

más necesarios.

AGRADECIMIENTO

Agradecemos primero a Dios ya que sin su ayuda, nada de cuanto hacemos sería

realidad, a la Universidad de Medellín por permitirnos afianzar y ampliar nuestros

conocimientos académicos para alcanzar mejores logros personales y

profesionales, a las dos asesoras Maria del Carmen Sandino Restrepo y Liliam

Maritza Ramírez Tello que nos guiaron y acompañaron durante todo el proceso de

esta monografía, a nuestros padres y personas que de algún modo aportaron en la

consolidación del presente trabajo.

CONTENIDO

RESUMEN

ABSTRACT

GLOSARIO

INTRODUCCIÓN

1. REFERENTE TEÓRICO --- 17

1.1. La motivación ---18

1.1.1. La motivación es automotivación -- 21

1.1.1.1. Factores de motivación -- 22

1.1.1.2. Conceptos básicos relacionados con la motivación ------------------ 23

1.1.2. Teorías de motivación -- 24

1.1.2.1. Teorías de contenido --- 25

1.1.2.2. Teorías de procesos -- 34

1.1.3. La motivación directa --- 36

1.1.3.1. La inspiración --- 37

1.1.3.2. El ánimo --- 37

1.1.3.3. El impulso --- 37

1.1.4. El eslabón perdido de la motivación -- 39

1.1.4.1. El entusiasmo: Estímulo para trabajar ----------------------------------- 40

1.1.4.2. El estímulo de la recompensa -- 40

1.1.5. El proceso de la motivación --- 41

1.1.6. Motivación y personalidad --- 42

1.1.7. Frustración --- 42

1.2. El comportamiento humano en el campo laboral -------------------------- 43

1.3. El interior de la organización -- 43

2. CONTEXTUALIZACIÓN DE LAS EMPRESAS ------------------------------ 47

2.1. Representación del PIB en las empresas antioqueñas con mejores

prácticas de motivación y clima organizacional ---------------------------------- 47

3. PROPUESTA DE ALTERNATIVAS MOTIVACIONALES PARA EL

ÁREA DE TALENTO HUMANO EN LAS EMPRESAS PRIVADAS DE LA

CIUDAD DE MEDELLÍN --- 52

3.1. Variables motivacionales --- 57

3.2. Metodologías de motivación --- 59

3.3. El salario físico y el salario mental --- 62

3.4. La motivación es automotivación --- 63

4. CONCLUSIONES

5. RECOMENDACIONES

BIBLIOGRAFÍA

CIBERGRAFÍA

LISTA DE TABLAS

Pág.

Tabla 1. Comportamiento de los colaboradores -- 37

Tabla 2. Evolución del PIB en Antioquia -- 48

Tabla 3. Composición económica del PIB -- 49

Tabla 4. 20 Empresas con mayor capital en Colombia --------------------------------- 50

LISTA DE FIGURAS

Pág.

Figura 1. La Pirámide de Maslow -- 26

Figura 2. Teoría de Motivación de Herzberg -- 29

Figura 3. El proceso de la motivación --- 41

Figura 4. Evolución del PIB en Colombia -- 49

9

RESUMEN

En el ámbito empresarial actual encontramos factores motivacionales que afectan

directamente la productividad y eficiencia de los empleados para lograr el objetivo

de sus cargos.

Existen elementos motivadores con el mismo peso o más importantes que la

retribución económica y que llevan a una mayor implicación del trabajador en el

desarrollo de sus tareas, aún en el contexto económico en el que la estabilidad en

el trabajo y la retribución económica tienen un peso muy importante.

Con la realización de este estudio sobre algunas de las variables de la motivación

laboral que lleva a los trabajadores a realizar su trabajo motivados, se pretende

exponer con datos obtenidos a través de grandes teorías que parten desde las

ramas de la sicología, sociología y fisiología de grandes exponentes como lo son

Maslow con su teoría de las Jerarquías de necesidades, pasando por Herzberg

con la teoría bifactorial hasta llegar al estímulo por competencias y recompensas

de Chiavenato, unido a experiencias empresariales exitosas que han surgido

luego de implementar herramientas motivacionales acompañadas en algunos

casos de Coaching, Mentoring y sistemas de recompensa y de desempeño que

les ha permitido a estas empresas estar a la vanguardia de lo que requiere el

nuevo entorno empresarial, en el cual los negocios son más exigentes y

cambiantes y por ello se debe contar con un capital humano con mayores

competencias, habilidades y destrezas, que permitan tener una estabilidad

importante para todos sus procesos estratégicos, y niveles determinantes de

retención, y gran satisfacción laboral para todos sus integrantes.

Todo lo anterior, no sólo considerando como hasta ahora la retribución económica

como elemento único motivador para que se llegue a la consecución de los

objetivos de la empresa por los trabajadores.

Hoy en día entonces, las organizaciones han presentado un cambio progresivo a

partir del cual se toman en cuenta las acciones e ideas de los empleados que

contribuyan a mejorar el trabajo y por ende aumentar la productividad.

Palabras Claves: Productividad, motivación, sistema de recompensa,

desempeño, eficiencia, empresa, capital humano, satisfacción laboral.

10

ABSTRACT

In the current business environment we find motivational factors that directly affect
the productivity and efficiency of the employees to achieve the goal of their
positions.

There are motivating elements with the same weight or more important than the
economic compensation and that lead to greater worker involvement in the
development of their tasks, even in the economic context in which stability in the
work and the economic compensation have a very important weight.

With the accomplishment of this study about some variables of work motivation
that leads workers to perform their work motivated, intends to expose with
information obtained through big theories that depart from the branches of
psychology, sociology and physiology of exponents such as Maslow with his theory
of hierarchy of needs, Herzberg theory bifactorial until you reach the stimulus for
competitions and rewards of Chiavenato, coupled with successful business
experiences that have emerged after implementing motivational tools,
accompanied in some cases Coaching, Mentoring and systems of reward and
performance which has enabled these companies to be at the forefront of the
emerging business environment which requiresing which businesses are more
demanding and changing and therefore must be with a human capital with greater
powers, skills, and abilities, which allow to have an important stability for all their
strategic processes, and determining levels of retention, and great job satisfaction
for all its members.

All of the above, not only whereas so far the economic compensation as the only
motivating element so that it arrives to the achievement of the objectives of the
company by the workers

Today, organizations have presented a progressive change from which
Gehryactions are taken into account and ideas of employees that contribute to
improving the work and thus increase productivity.

Key words: Productivity, motivation, reward system, performance, efficiency,
human capital, company and job satisfaction.

11

GLOSARIO4

ÁNIMO: Condición humana que define cualitativamente la actitud con la que se

ejecuta una actividad o se enfrenta una vivencia.

ANSIEDAD: Sentimiento de incertidumbre o angustia. La ansiedad no permite que

el ser humano, en un ambiente y entorno social, ejecute sus asignaciones de

manera tranquila u optima, sus esta sesgada de cierto temor.

AUTOMOTIVACIÓN: Creencia en sí mismo. Capacidad de incentivarse y

considerarse capaz.

CONDUCTA HUMANA: Comportamiento, adaptación. Manera de actuar propia

dependiendo del entorno (social, cultural, emocional).

DESMOTIVACIÓN: Sentimiento en el que se define el desánimo de un individuo

por la creación, elaboración o desarrollo de determinada tarea. Puede

condicionarse por el entorno y las condiciones sociales – laborales.

EMOCIÓN: Reacción exterior que manifiesta y transmite cada ser humano

dependiendo de sus vivencias.

EMPRESA: Unidad productiva, de bienes y servicios, que compite en un mercado.

Sinónimo: Organización.

ENTORNO LABORAL: Escenario en el que los colaboradores de una

organización, se encuentra sujetos para el desarrollo y cumplimiento de sus

asignaciones. El entorno laboral se trabaja desde la cultura organizacional, y es

determinante para la consecución de un ambiente laboral tranquilo.

ENTUSIASMO: Capacidad del ser humano, en el que con automotivación, y

reconocimiento externo, logra ejecutar de manera apasionada determinada

actividad.

4
 GEORGES THINE; AGNES LEMPEREUR. Diccionario General de Ciencias Humanas. España,

1978.

12

EQUIDAD: Condición de igualdad. La equidad en términos laborales, indica que

todos los integrantes de una organización son iguales y deben tratarse como tal,

independiente de si uno es líder y los demás son sus colaboradores. La equidad

también define que el colaborador da de sí mismo, tanto como espera recibir.

ESTÍMULO: Pueden definirse dos tipos de estímulo, enmarcados en el enfoque

del presente trabajo: un estímulo físico, definido como la energía que puede

trasmitirse a los demás para el desarrollo de tareas, o un estímulo material,

definido como el reconocimiento del buen desarrollo de las tareas, ejemplificado

en aumentos salariales, ascensos, espacios personales. Entre otros.

EXPECTATIVA: Comportamiento emocional, en el que el ser humano está a la

espera de lo que puede suceder.

FRUSTRACIÓN: Realización incompleta, en la que el ser humano, a medida que

desarrolla determinada actividad, personal o laboral, encuentra obstáculos que no

le permiten concluir.

IMPULSO: Tendencia del comportamiento humano enfocada en satisfacer una

condición. El impulso puede darse como comportamiento inmediato irracional, o

como comportamiento racional partiendo de la motivación.

INTERÉS: Muy relacionado con el ánimo, se define como el grado de participación

en alguna actividad humana, en el que los gustos, la motivación y la conducta

humana tienden a condicionarlo.

JUSTICIA: Muy relacionada con la equidad, liga al sentido común como base

fundamental para el respeto mutuo, la valoración y la adecuada remuneración.

META: Objetivo propuesto. La meta grupal o individual, mueve al ser humano a

tomar una actuación determinada con el fin de alcanzar lo proyectado. Las

organizaciones deben trabajar en conjunto con sus colaboradores para que las

metas propuestas sean un desarrollo de trabajo en equipo, para esto debe crearse

sentido de pertenencia.

MOTIVACIÓN: “Causas de orden intelectual, que se encuentran en el origen de

las acciones humanas”, Hsun Tzu. La motivación es un elemento de la experiencia

vivida.

13

NECESIDAD: Falta de equilibro. A nivel personal o laboral, la necesidad indica

que requiere cada ser humano para sentirse completo, emocional, social y/o

económicamente.

PERSONALIDAD: Características cualitativas con las que se define un ser

humano en relación a su comportamiento.

RECOMPENSA: Manera de pago o agradecimiento por la ejecución de tareas.

RECONOCIMIENTO: Declaración individual o grupal, en la que se exalta el

resultado de un ser especifico o grupo de trabajo de acuerdo al desarrollo de

determinada asignación.

SALARIO: Precio que define cuánto vale ejecutar una labor. El salario se mide en

términos monetarios.

SALUD MENTAL: Condición en la que el ser humano, siente y puede de manera

racional y consciente, realizar sus actividades diarias y llevar una vida tranquila.

Personal y laboralmente, los entornos pueden ser determinantes al momento de la

valorar la salud mental de cada individuo.

SATISFACCIÓN LABORAL: “La satisfacción laboral es de hecho, una actitud,

como actitud es definida y operacionalizada en la psicología social básica. Sin

embargo, una actitud no es una reacción afectiva. Una actitud es una evaluación o

juicio evaluativo hecho con respecto a un objeto actitudinal, y evaluación no es un

sinónimo de afecto"5

TENSIÓN: Sentir humano, en el que se manifiesta indisposición y ambiente de

presión para la ejecución de asignaciones y cumplimiento en entregas.6

5
 Weiss, H. (2002). Deconstructing job satisfaction. Separating evaluations, beliefs and

affective experiences. Human Resource Management Review, pág. 175
6
 GEORGES THINE; AGNES LEMPEREUR. Diccionario General de Ciencias Humanas. España,

1978.

14

INTRODUCCIÓN

En las últimas décadas, en las sociedades industrializadas ha ocurrido una serie

de cambios sociales, económicos y culturales que han impactado con fuerza a las

distintas esferas de desarrollo del ser humano, afectando no sólo los modos de

vida de las personas, sino también las relaciones sociales y el vínculo que

establece el individuo con las organizaciones a las que pertenece.

En este escenario, la sociedad globalizada del siglo XXI requiere de

organizaciones dinámicas que se adapten con velocidad a dichos cambios y que

desarrollen en sus empleados comportamientos más flexibles y creativos, para

que sean capaces de satisfacer las necesidades específicas de un exigente

mercado que opera en un medio ambiente dinámico y altamente competitivo. Este

desafío no sólo se presenta para las instituciones, sino también para las personas

que en ellas trabajan, en el entendido que el núcleo básico de cualquier sistema

organizacional lo constituye la relación existente entre persona y organización.

En la actualidad, las organizaciones enfocadas en su desarrollo y sostenibilidad,

direccionan sus esfuerzos en la consecución de sus objetivos y metas. Un tema

que les concierne a todas es cómo lograr con la menor cantidad de recursos y el

mayor esfuerzo humano la obtención de dichos resultados.

Las empresas sin importar al sector que pertenezcan, dejaron de enfocarse única

y exclusivamente en obtener la mayor rentabilidad durante cada periodo trabajado;

ahora, la gran mayoría trascendieron y buscando el mismo fin, han dado más

importancia a cómo conseguirlo de la mejor forma posible considerando las

nuevas tendencias que exige el mercado, como lo es la Responsabilidad Social

Empresarial y el Green Group, entre otros. Se han convencido que el recurso más

importante, es cuidar e incentivar el talento humano, quienes entregan la mayor

parte de su tiempo al alcance de las metas y proyecciones que la compañía se

presupuesta; personas que esperan más allá de su justa remuneración salarial,

sean tratados y motivados coherentemente con lo que se les exige.

Así entonces es inevitable que las empresas compitan por productos y servicios, y

estos a su vez, tienen un factor determinante que es el precio o la calidad, las

cuales entran en un mismo mercado y las obligan a ser más eficientes en sus

costos y en sus ventas, sin embargo, se puede observar que empresas enfocadas

en una misma línea (mismo mercado), que cuentan con unos activos, unos

15

recursos, experiencia y el mismo mercado, difieren en los resultados de su

productividad. Cuando se analiza el trasfondo de las organizaciones con las

mismas condiciones antes mencionadas, se puede observar que algunas tienen

una mejor organización en sus procesos y en sus culturas, pero la manera de

administrar y gestionar sus procesos y el ambiente laboral que se percibe en cada

una de ellas son diferentes y son un motor para lograr las metas presupuestadas.

Actualmente, el área laboral y administrativa que presentan las organizaciones no

tienen los índices adecuados de productividad, bien sea por asuntos

motivacionales, de remuneración, de asignación de recursos, entre otros. Debido a

esto, se han implementado varias estrategias de motivación para mejorar la

productividad y eficiencia de las empresas y así aumentar su rentabilidad a un

menor costo, considerando que el tiempo ocioso puede disminuir notablemente.

Con ello se busca realizar un análisis de manera general sobre los problemas

organizacionales, culturales y personales que presentan los colaboradores.

Dando paso a esto surgen algunos de los interrogantes: ¿De qué manera pueden

las empresas aumentar su eficiencia y rentabilidad partiendo de las motivaciones y

la participación de los colaboradores dentro de la organización?, ¿Cómo los

colaboradores pueden aumentar su rendimiento en las empresas partiendo del

área motivacional?

Son innumerables las preguntas que pueden surgir entre la calidad del trabajo y la

satisfacción que el colaborador percibe, esta última difícilmente se puede

cuantificar; sin embargo, un punto de referencia para disminuir esta complejidad

es considerar el clima organizacional dentro de cada empresa. Basados en lo

anterior, ¿Cómo empresas pueden construir unidades de negocios con gran

calidad, clima organizacional diferenciador y con percepción de bienestar y

satisfacción en sus colaboradores?

Aunque ya muchas empresas son conscientes de la problemática que se

mencionó anteriormente, otras aún siguen pensando que las personas solo se les

incentivan económicamente, que trabajan para subsistir y que cumplen con su

trabajo para no ser despedidos.

Se realiza esta investigación como un aporte de gran utilidad para las áreas de

talento humano de las organizaciones que busquen acoger las propuestas que

aquí se plantean, con el fin de motivar a sus colaboradores y que enfocadas en el

mejoramiento de su efectividad, creen un mejor clima organizacional.

16

Para ello entonces, se trabajarán con los siguientes objetivos, que delinearán cada

uno de los capítulos que a continuación se trabajan, algunos aunque teóricos, se

han planteado por estudiosos y grandes escritores sobre el tema más las

experiencia de algunas empresas, que podrán servir de guía a las organizaciones

del medio al momento de tomar una decisión, se tiene entonces como objetivos

específicos que define cada capítulo en su orden:

 Analizar las diferentes teorías y seleccionar la que más se ajuste a las

empresas privadas del Departamento de Antioquia.

 Analizar las diferentes variables que las organizaciones utilizan para

motivar a sus colaboradores.

 Determinar las metodologías de motivación que implementan las

organizaciones estudiando casos empresariales tanto nacionales como

internacionales.

Lo anterior conduce a dar respuesta al tema propuesto como objetivo general el

cual es: “Diseñar una propuesta de alternativas motivacionales para el área de

talento humano, enfocadas en el mejoramiento de la efectividad y el clima

organizacional en las empresas privadas del departamento de Antioquia”.

Así entonces se utilizó un tipo de investigación, que se ubica en un enfoque

cualitativo y cuantitativo, el cual se apoya en información bajada de internet,

bibliografía y vivencias empresariales actuales.

El nivel de Investigación, es un del presente estudio corresponde a uno

formulativo porque permite aclarar conceptos, familiarizarse con el objeto de

estudio y determinar objetos prioritarios para las empresas; igualmente se ubica

en un nivel descriptivo porque posibilitará realizar un portafolio de motivaciones el

cual podrá servir de soporte para los departamentos de talento humano en las

organizaciones.

17

1. REFERENTE TEORICO

Uno de los aspectos más importantes y diferenciadores que las empresas exitosas

del siglo XXI tienen, se relaciona con la productividad y eficiencia que los

empleados logran en el desempeño de sus actividades.

Existen varios factores clave que contribuyen al éxito laboral; y uno de los más los

importantes que se debe considerar es la motivación que se pueda transmitir a

una persona para la ejecución de sus tareas, o la misma fortaleza competitiva de

automotivación que tenga7

Como bien lo estableció Abraham Maslow desde 1954 en su pirámide de

necesidades, los seres humanos priorizan la satisfacción de las necesidades

desde un primer escalón básico, el cual es generalmente cubierto por la

remuneración económica derivada del ejercicio laboral. Pero es insuficiente una

retribución económica para mantener la constante eficiencia en el desempeño de

las actividades de un colaborador8.

El área de gestión humana en las organizaciones, deben centrar sus actividades

en encontrar las condiciones ideales necesarias para su talento humano, la

seguridad de que un buen desempeño de su trabajo impactará positivamente en

su desarrollo profesional dentro de la empresa. El reconocimiento al esfuerzo, la

dedicación y los buenos resultados obtenidos son muy importantes para que se

cierre el círculo de motivación. Verdaderamente el reto es transformar esta

práctica en parte de la cultura de una organización.

Si una persona es consciente de que el trabajo que desempeño es importante

para la organización, que todo lo que realiza en su cargo da valor a sus

actividades diarias, es de concluir que se coloca en el último escalón de la

pirámide de Maslow, es decir se Auto realiza.

Es importante señalar que la motivación es algo que se aprende y se trabaja en

las organizaciones. Para el talento humano del siglo XXI que se distingue por una

actitud desafiante y retadora, los retos y obstáculos que se les presentan,

aprender a resolver sus problemas y participar en la toma de decisiones, además

de avanzar en su trabajo diario, tener oportunidades de aprendizaje y crecimiento,

7
 http://www.creciendoempresas.com/factor-humano/motivacion-factor-clave-del-exito-laboral/

8
 Ibíd.

18

comunicación abierta y gestores cercanos y accesibles y resaltar cada uno de los

aciertos que tenga por muy pequeños que sean, son aspectos necesarios que

necesariamente se traducirán en resultados positivos dentro de su trabajo.

1.1 MOTIVACIÓN

El siglo XVIII donde inicia la industrialización y una de sus consecuencias es la

desaparición de los talleres artesanos, trajo consigo una mayor complejidad en las

relaciones personales del entorno laboral, una disminución de la productividad y

un aumento de la desmotivación de los trabajadores.

Para enfrentar esta situación se precisaba encontrar el equilibrio entre los

intereses de los empresarios y los intereses de los trabajadores. Ya en 1920,

cuando se creó la Organización Internacional del Trabajo (OIT), se empezó a

plantear la importancia del bienestar de los empleados y se inició la legislación

sobre las condiciones laborales.

En la década de 1950 fue un periodo conveniente en el desarrollo de los

conceptos de la motivación. Surgieron las primeras teorías que empezaron a

estudiar y analizar los aspectos de la motivación y, a partir de este momento, se

empezó a entender la relación entre el rendimiento laboral del trabajador y su

satisfacción personal con su motivación a la hora de desarrollar su trabajo. Los

primeros estudios concluyeron que un trabajador que se sentía motivado en su

trabajo, era más eficaz y más responsable, y además, podría generar un buen

clima laboral.

Se encuentra una gran e importante cantidad de información teórica y práctica

acerca de la motivación en las personas. Su desarrollo conceptual es histórico e

involucra el aporte de diversas disciplinas. Su origen se encuentra en la filosofía y

en los aportes de autores como Sócrates, Platón, Aristóteles y Tomás de Aquino,

entre otros. Aquí, el énfasis estaba en la naturaleza irracional e impulsiva de los

motivos y en la división entre el alma y el cuerpo. En la era moderna, Descartes

distinguió entre aspectos pasivos (cuerpo) y activos (mente) de la motivación. Más

tarde, Charles Darwin propuso la idea de instinto y su origen genético y William

James popularizó la teoría del instinto de la motivación humana, idea que los

etólogos modernos denominaron patrones de acción fija.

19

El gerente de las organizaciones debe ser consciente que la motivación tiene que

ver en gran parte con el proceder humano, con su comportamiento. Gustavo

Velásquez Mastretta en su libro Psicología del trabajo en la organización dice que:

“La motivación es un ente interno que mueve al ser humano o lo activa a hacer algo.

Este ente interno está compuesto por deseos, anhelos, impulsos, generosidad,

bondad y esfuerzo. La motivación no se puede ver, oír o sentir, no es palpable y solo

es deducible a partir de la conducta. No se puede medir directamente la motivación,

ya que no es observable, esto quiere decir que solamente es posible juzgar el grado

de motivación de una persona observándola. Solo se observan supuestos

indicadores de la motivación (rendimientos y escritos realizados) y se hacen

deducciones a partir de la observación” 9

Muchos tendemos a confundir estímulo con motivación, siendo estos totalmente

diferentes. El estímulo es lo que nos ayuda a motivar a alguien, para esto es

necesario indagar en la personalidad, en la sicología y en el comportamiento de

las personas;

“sus emociones, recuerdos, creencias y valores que posee cada ser humano. Estos

deben ser estimulados desde adentro o desde afuera de la psique, para

desencadenar ciertas conductas que llevarán al ser humano a un mejor

desempeño”10

La motivación se ha considerado como un aspecto que se proyecta de manera

positiva o negativa en la labor que desempeñan los trabajadores, guiándolos un

poco más allá, hasta alinearlos con lo que la organización quiere que el trabajador

sea o pretenda ser. Es la motivación quien modifica o transforma la conducta del

trabajador hacia una conducta preestablecida por situaciones individuales con

respecto a la organización, tal como lo menciona el planteamiento de Stephen, R.

cuando dice: “Definiremos la motivación como la disposición de emplear grandes

niveles de esfuerzo para alcanzar las metas organizacionales, a condición de que

el esfuerzo satisfaga alguna necesidad individual”11.

Mucho se habla sobre motivación y la manera como incide ésta en la conducta

que se desea en un individuo ante una organización o en la misma sociedad, tal

como lo cita Marcano, María L que señala:

9
 VELASQUEZ GUSTAVO MASTRETTA, Psicología del trabajo en la Organización. Noriega

Editores. México. 2006.
10

 Ibíd.
11

 STEPHEN R, (1.996). Administración. Editorial Pearson. México Quinta Edición. Pág. 530

20

“La motivación, son las condiciones o estados que activan o dan energía al

organismo que lleva a una conducta dirigida hacia determinado objetivo; se puede

decir, que la motivación se refiere a estados internos que activan y dirigen las

conductas hacia fines y metas definidas”12.

La empresa necesita personas para que funcione de forma normal, pero si lo que

desea es que funcione de forma excelente esas personas necesitan estar

motivadas. Por ello, es en la motivación del empleado donde la empresa obtiene la

clave del éxito y los máximos beneficios económicos.

Considerando lo anterior, Charles G, Morris define:

“La emoción se refiere a la experimentación de sentimientos como temor, alegría,

sorpresa o ira. Como los motivos, las emociones también activan y afectan la

conducta, aunque es más difícil predecir la clase de conducta que provocaría”13.

Ratifica lo que se viene estructurando respecto a la motivación, lo que Villegas,

José14 cita: “La moral como un estado permanente que puede ser cambiado a

través de la aplicación de estímulos e incentivos que facilitan la modificación de la

conducta de los individuos”. Entra otro aspecto importante como lo es la moral a

jugar un papel en el desempeño de los trabajadores, esto es y no es algo nuevo el

hecho de que una moral alta va a incidir de manera positiva en el desempeño de

las tareas, aún sin esperar nada a cambio, mientras que las personas que tienen

la moral baja desempeñan sus funciones esperando algo a cambio sin importarle

las metas y objetivos propuestos por la organización.

Así entonces la motivación está formada por un conjunto de factores personales

que indicará la conducta o comportamiento de las personas ante determinadas

situaciones o necesidades y que a su vez le permitirá al trabajador desempeñarse

cada vez mejor, o no, en su entorno laboral. Todo esto en correlación con el

planteamiento de Maier, citado por Villegas15, donde señala que: Una situación de

motivación tiene un aspecto subjetivo y otro objetivo. El subjetivo es una condición

en el individuo que se llama necesidad, impulso o deseo; el objetivo es algo fuera

del individuo, que se puede llamar incentivo o meta.

12

 MARCANO M. Luisa, (1.996). Lecciones Preliminares de Psicología. Dirección de Medios y
Publicaciones U.C. Valencia- Venezuela. Primera Edición. Pág.97
13

 CHARLES G. Morris. (1.997). Psicología. Prentice-Hall. México. Novena Edición. Pág. 412.
14

 VILLEGAS J, (1.988). Administración de Personal. Ediciones Vega. Caracas. Primera Edición.
Pág. 261
15

 Ibíd. Pág. 268

21

Se puede concluir entonces que la motivación es aquella fuerza que impulsa al

individuo a realizar una actividad o a tener un determinado comportamiento en una

situación concreta. La motivación es trascendental para realizar cualquier actividad

y, por tanto, también lo es para el desempeño de sus funciones en el contexto

laboral. En este entorno, las empresas tratan siempre de motivar a sus empleados

para que inviertan esfuerzo e interés en la realización de su trabajo. Si el

trabajador, gracias a su trabajo, encuentra satisfechas sus propias necesidades y

deseos, se implicará aún más en las tareas y generará un buen clima laboral a su

alrededor.

1.1.1 Definición de algunos conceptos básicos de motivación a través de la

historia

Antes de comenzar a hablar de motivación y de sus teorías como lo son las de

Maslow, Herzberg, Mc Gregor y Mc Clelland, entre otros; se debe hablar de los

pioneros, de los primeros estudios en lo que se ha hablado de la motivación y sus

raíces.

William James. El primer psicólogo en 1984 interesado en el estudio de la

motivación fue William James, quien hizo mucho hincapié en llamarla voluntad,

sus ideas anticiparon la importancia concedida a los procesos cognitivos en el

intento de comprender la motivación.

William James plantea que la experiencia fisiológica para después tener la

experiencia cognitiva; como por ejemplo en una situación de peligro se tienen

reacciones agresivas o de lucha de forma inconsciente y estas reacciones

generan la sensación de miedo en el resto del cerebro.

Behaviorismo. La teoría del comportamiento (o teoría behaviorista) significó una

nueva dirección y un nuevo enfoque en la teoría administrativa: el enfoque de las

ciencias del comportamiento, el abandono de las posiciones normativas y

prescriptivas de las teorías anteriores (teoría clásica, teoría de las relaciones

humanas y teoría de la burocracia) y la adopción de posiciones explicativas y

descriptivas.

Los autores Behavioristas argumentaron que el administrador necesita conocer las

necesidades humanas, para entender mejor su comportamiento y usar la

Motivación como elemento para mejorar la productividad de las Organizaciones.

22

Se puede resumir y concluir diciendo que la Escuela Behavíorísta considera que la

motivación para el trabajo depende de dos factores fundamentales: el nivel cultural

de los miembros de la organización y el estilo de dirección establecido. Ambos

factores contribuyen a la formación de una especie de jerarquización de

necesidades humanas cuya posibilidad de satisfacción estimula la motivación del

grupo, la cual se manifiesta en comportamientos variados tanto en su actuación,

como en su dinámica, según el nivel cultural y el estilo de dirección que

caracterice la administración16.

Fode y Rosenthal. Estos investigadores realizaron diversos estudios sobre la

motivación y la influencia externa en el comportamiento de las personas,

determinando que los resultados de éstas en el trabajo está influido por lo que los

superiores esperan de ellas, es decir, si un supervisor actúa y se dirige a sus

subordinados con la idea de que son flojos e ineptos, esto seguramente influirá

directamente en los resultados provocando una respuesta acorde a lo que

esperaban.

.

Su estudio estuvo basado en el efecto Pigmalión, siendo este uno de los sucesos

que describe cómo la creencia que una persona tiene sobre otra puede influir en el

rendimiento de esta otra persona. Esto supone, por tanto, algo importante de

conocer y estudiar para los profesionales del ámbito educativo, laboral, social y

familiar, donde Rosenthal y Jacobson en su estudio con los educadores,

concluyen que, "Las expectativas y previsiones de los profesores sobre la forma

en que de alguna manera se conducirían los alumnos, determinan precisamente

las conductas que los profesores esperaban”17.

1.1.1.1 Factores de motivación. También se pueden distinguir que existen

factores internos y externos que determinan esta conducta; éstos pueden ser

diferenciados como:

Motivación interna: Se conforma por diferentes ideas, necesidades y

sentimientos que determinan el comportamiento de las personas. Este es un

concepto manejado ampliamente desde hace bastante tiempo por la humanidad

mediante una idea simple pero errónea; el de que las personas sólo tienen dos

razones básicas para hacer las cosas: la búsqueda de placer y de sufrimiento:

16

http://datateca.unad.edu.co/contenidos/90012/contLinea/leccin_3_escuela_behaviorista_o_del_co
mportamiento_administrativo.html
17

 https://francescpujol.wordpress.com/2011/10/21/efecto-pigmalion/

23

Esta antigua afirmación explicaba la existencia del hombre como un animal

racional con suficiente potencial como para definir y escoger aquellas actividades

que le proporcionaban placer y evitar las que le hacían sufrir. Tal motivación se

presenta, cuando se realiza una tarea en ausencia de esfuerzo externo. Los que

resaltan en este caso son los factores personales, intereses, metas, objetivos.

Motivación externa. En la teoría de motivación externa se han hecho muchos

estudios y dos de sus principales expositores son Edward Deci y Richard Ryan,

dado que se les atribuye la teoría de la autodeterminación. Los autores afirman

que los elementos de motivación externa son muy útiles siempre y cuando no se

exageré su uso, basando su teoría en los siguientes puntos:

• De forma sistemática, los premios socavan la motivación y el rendimiento

sostenidos a largo plazo.

• Ofrecer premios por algo que ya les gusta a los trabajadores hacer socava

especialmente la motivación y el rendimiento.

• Los premios se convierten en obstáculos a la creatividad de los

trabajadores y su capacidad de resolver problemas complejos.18

Con esto se entiende que la motivación externa debe ser controlada, dado que

puede generar efectos contrarios a los esperados, que pueden ir desde fatiga,

agotamiento y aburrimiento hasta actitudes poco éticas.

1.1.1.2 Conceptos básicos relacionados con la motivación. Como se pude

evidenciar, existen varios conceptos a través de la historia relacionados con

motivación, pero en la actualidad es necesario tener claro los conceptos de

autoestima, elementos que integran el medio laboral e influencia del medio.

• Autoestima. Tal como lo manifiesta la autora María del Rosario “La

autoestima es un juicio personal de dignidad, que se expresa en las

actitudes del individuo hacia sí mismo”. Dejando esto claro se puede aclarar

que este concepto es vital para mantener una motivación sana, dado que

una persona con una alta autoestima se acepta y valora tal como es.

18

 Perrin Craig, Blauth Chris. [En línea] [Citado el: 11 de Octubre de 2013]. Disponible en:
http://www.achieveglobal.es/sites/default/files/resources/motivacion_intrinseca.pdf

24

• Influencia del medio. El medio externo siempre influirá en las personas,

afectando muchas veces el comportamiento y generando conductas, que a

la vez modifican el medio. Así entonces al incidir en el medio, se está ante

la posibilidad de generar cambios en el comportamiento individual a favor o

en contra de la organización. De todas las normas motivacionales

la modificación del medio constituye la de mayor utilidad para los ejecutivos

o gerentes de las empresas, ya que al aplicarla pueden influir directa y

positivamente sobre los resultados deseados. Esta es una apreciación

claramente importante para las compañías, puesto que las personas que

conforman la empresa emplearán todo su talento sin sentirse presionadas y

por el contrario lo hagan con satisfacción19.

• Elementos que integran el medio laboral. Principalmente los elementos

que conforman el medio laboral son la tarea que debe estar definida en el

manual de funciones y ser conocida por el miembro de la organización para

poder desempeñar un trabajo de calidad, la supervisión que hace referencia

a un cargo de la empresa que es el responsable de verificar y validar que el

know how de la empresa se esté cumpliendo y a veces esta labor la hacen

los jefes directos responsables de un grupo de trabajo, los compañeros de

trabajo dado que con ellos es importante tener buenas relaciones y empatía

para que de esta forma el clima organizacional sea agradable y se pueda

sacar la mayor productividad por el ambiente constructivo que es generado

por estos elementos.

1.1.2. Teorías de motivación

A través de teorías y a lo largo de la historia el ser humano intentó conocer que es

lo que motiva a otro a realizar determinada tarea y cuáles son las condiciones

necesarias para obtener un resultado específico. Incluso son varias las

clasificaciones que se han hecho de las diferentes teorías motivacionales, como20:

• La clasificación más clásica de Campbell, Dunnette y otros (1970) en

teorías de contenido, que tratan de describir los aspectos y factores

19

 Polo Camacho, Isabel Roció. “El clima organizacional y su influencia en los procesos
comunicativos del personal que labora en la universidad estatal península de santa elena, cantón
la libertad, año 2011”. [En línea] [Citado el: 01 de Octubre de 2013] Disponible en:
http://repositorio.upse.edu.ec:8080/bitstream/123456789/627/1/TESIS%20ISABEL%20CAMACHO.
pdf
20

 KANFER Edición (1992) Psicología del Trabajo para las relaciones Laborales, “Motivación y
Satisfacción Laboral”. Pág. 198, 199, 201.

25

específicos que motivan a las personas a trabajar, y reconocen que todas

las personas tienen necesidades innatas, aprendidas o adquiridas, y teorías

en proceso, que se centran en la descripción de la forma de potenciar,

dirigir y terminar la conducta en el trabajo.

• La clasificación de Locke (1986) que se distingue entre teorías basadas en

las necesidades, en los valores, teorías de las metas y de la auto-eficacia.

• La más actual de Kanfer (1992), que propone un modelo heurístico de

constructor y teorías motivacionales y agrupa las distintas teorías en

función de los constructor que cada una considera centrales para la

motivación (por ejemplo: necesidades o intereses, motivos, elección

cognitiva, intenciones, objetivos, auto-regulación), ordenando estos

constructor desde los más dístales o alejados de la acción concreta a los

más proximales o cercanos a esa acción.

Existe una relación entre la productividad – rendimiento y el clima laboral y esto se

da por la motivación que es un factor fundamental ya que en una empresa es

preciso que las personas tengan una excelente disposición y el deseo latente de

querer hacer las cosas, y es misión de la empresa mantener y mejorar ese deseo

de trabajar más y mejor, de tal manera que se vea reflejado en su productividad –

rendimiento.

En concreto, podemos considerar que las teorías más significativas han tenido

lugar a partir de los años cincuenta y, siguiendo la clasificación más clásica ya

mencionada de Campbell, son las que se exponen a continuación.

1.1.2.1 Teorías de contenido21. Las teorías de contenido están centradas en la

importancia de los factores de la personalidad humana, puesto que estos

determinan la forma de elaborar las tareas y la energía y el entusiasmo con la que

se desarrollan. Así consiguen analizar las necesidades y los refuerzos

relacionados con la actuación de los trabajadores en su entorno laboral. Las

teorías de contenido estudian los elementos que motivan a las personas.

Se tienen las siguientes:

• Maslow. Teoría de la jerarquía de necesidades.

21

 http://www.academia.edu/9411276/VARIABLES_1._VARIABLE_ORGANIZACI%C3%93N-
AMBIENTE

26

• Herzberg. Teoría bifactorial.

• McClelland. Teoría de las necesidades aprendidas.

• Teoría de Jerarquía de Alderfer.

Maslow: Teoría de la jerarquía de necesidades (1954).

Abraham Maslow es el autor que nos habla sobre esta teoría dando dos premisas

que son de gran importancia para el desarrollo de esta investigación:

“El hombre es un animal con necesidades que dependen de lo que ya posee. Solo

las necesidades insatisfechas pueden influir en la conducta. Las necesidades del

hombre están ordenadas en una jerarquía de importancia. Una vez satisfecha esta

necesidad, surge otra que exige satisfacción” 22

Figura 1. LA PIRÁMIDE DE MASLOW

Fuente: La pirámide de Maslow (www.google.com/imágenes/pirámidedeMaslow)

Postula que:

• Cada persona tiene una jerarquía de cinco necesidades:

a) Fisiológicas: como alimento, agua, temperatura adecuada, sexo,

vivienda etc.

22

 VELASQUEZ. Op. Cit., p. 84.

http://www.google.com/imágenes/pirámidedeMaslow

27

b) De seguridad: como estabilidad personal, ausencia de amenazas,

etc.

c) Sociales: como amistad, afecto, vinculación social, interacción,

amor, etc.

d) Estima: tanto autoestima, como posición, reconocimiento externo.

La persona necesita sentirse reconocida y estimada, no solo por su

grupo social, sino también por sí mismo. Las necesidades de

reconocimiento o estima incluyen la autovaloración y el respeto hacia

uno mismo.

e) Autorrealización: como llegar a ser lo que es capaz de ser de forma

continuada. En este nivel, las personas intentan desarrollar todo su

potencial, su creatividad y su talento. De esta forma pretende

alcanzar el nivel máximo de sus capacidades personales.

• Cuando una de estas necesidades está notable aunque no plenamente

satisfecha, deja de motivar, y será la siguiente más elevada de la jerarquía

la que motive.

• Pero no entrará en juego una necesidad superior en tanto no esté

ampliamente satisfecha la inmediatamente inferior.

Según Maslow, es necesario conocer el nivel jerárquico en el que se encuentra

una persona para motivarlas, para establecer estímulos relacionados con dicho

nivel o con un nivel inmediatamente superior en la escala.

La pirámide de Maslow es una teoría simplista y no muy precisa de la motivación

humana, no todo el mundo avanza a través de las cinco necesidades en orden

jerárquico. Pero Maslow hizo tres contribuciones relevantes. Primera: identificó

categorías importantes de necesidades, que pueden ayudar a los directores y

gerentes a crear reforzadores positivos eficaces como son las alabanzas, cartas

de reconocimiento, evaluaciones favorables de desempeño, aumentos de sueldo

entre otras. Segunda: es útil pensar en dos niveles generales de necesidades, en

los cuales las inferiores deben satisfacerse antes que las superiores se vuelvan

importantes. Tercera: sensibilizó a los directivos sobre la importancia del

crecimiento personal y la autorrealización.

Herzberg: Teoría bifactorial (1966)

Propuso la Teoría de la Motivación-Higiene. Partiendo de la pregunta ¿Qué

desea la gente de su puesto de trabajo? realizó sus investigaciones, llegando a

28

clasificar los factores intrínsecos de motivación y los factores extrínsecos

(higiénicos).

Basó su teoría en un estudio de la satisfacción de las necesidades y en los efectos

registrados de motivación que estas satisfacciones causaron en 200 ingenieros y

contadores. Suele denominarse teoría dual de la motivación.

Demostró que los empleados reportaron distintos tipos de condiciones como

causas. Por ejemplo, aunque el reconocimiento condujere a un sentimiento

positivo con respecto al trabajo, la falta de reconocimiento rara vez fue señalada

como causa de malos sentimientos. Además, cuando las personas interrogadas se

sentían bien con su trabajo, tendían a atribuir esta situación a ellos mismos,

mencionando características o factores intrínsecos como: los logros, el

reconocimiento, el trabajo mismo, la responsabilidad, los ascensos y el

crecimiento o desarrollo; los cuales están directamente relacionados con la

satisfacción en el puesto de trabajo.

En cambio, cuando estaban insatisfechos, tendían a citar factores extrínsecos,

tales como: las políticas y la administración de la compañía, la supervisión, las

relaciones interpersonales y las condiciones de trabajo.

Basándose en este estudio, Herzberg llegó a las siguientes conclusiones23:

A) Algunas condiciones en el trabajo operan de tal manera que su ausencia

causa insatisfacción en los empleados; sin embargo, la presencia de las

mismas condiciones no genera una fuerte motivación. Herzberg llamó a

estos factores de mantenimiento, ya que eran necesarios para mantener un

nivel razonable de satisfacción. Llegó a la conclusión de que existían diez

factores de mantenimiento, o factores de higiene; a saber:

• Política y administración.

• Supervisión técnica.

• Relaciones interpersonales con el supervisor.

• Relaciones interpersonales con los compañeros.

• Relaciones interpersonales con los subordinados.

• Sueldo.

• Seguridad en el trabajo.

• Vida personal.

23

 Ibíd., p.94

29

• Condiciones laborales.

• Nivel social.

B) Las condiciones que generan motivación no están directamente

relacionadas con la insatisfacción. Herzberg describió seis de estos factores

que denominó factores de motivación a satisfactores:

• Realización.

• Reconocimiento.

• Promoción.

• El trabajo en sí.

• La posibilidad del desarrollo personal.

• Responsabilidad

Figura 2. TEORÍA DE MOTIVACIÓN DE HERZBERG

Fuente: http://www.conductismo.es/teoria-de-la-motivacion-de-herzberg/

Como conclusión Herzberg ha indicado que características como las políticas y la

administración de la empresa, la supervisión, las relaciones interpersonales, las

condiciones de trabajo y los sueldos, pueden conceptuarse como Factores de

Higiene. Cuando son adecuados, la gente no estará insatisfecha; sin embargo,

tampoco estará satisfecha.

http://www.conductismo.es/teoria-de-la-motivacion-de-herzberg/

30

Si se desea motivar a la gente en su puesto de trabajo, Herzberg sugiere dar

énfasis a los logros, el reconocimiento, el trabajo mismo, la responsabilidad y el

crecimiento. Estas son las características que verdaderamente motivan y

satisfacen a la gente, porque las encuentran intrínsecamente gratificantes, por ello

Herzberg los llamó Factores Motivadores.

En resumen, si no se mantienen estos factores, predomina en los colaboradores la

insatisfacción.

McClelland: Teoría de las necesidades aprendidas (1965)

Por otra parte Mc Clelland, Davis, citado por Stephen, R24, propuso la teoría de las

tres necesidades en la cual existen tres motivos o necesidades principales en los

puestos de trabajo:

• Necesidad de logro o de realización: el impulso de sobresalir, de tener

logros en relación con un conjunto de normas, de luchar por tener éxito.

• Necesidad de poder: la necesidad de hacer que otros se comporten de

determinada manera, diferente a como hubieran actuado de manera

natural.

• Necesidad de afiliación: el deseo de tener relaciones interpersonales

amistosas y cercanas.

McClelland investigó ampliamente sobre todo la necesidad de logro, sustentando

que las personas que tienen éxito desarrollan una fuerza que los impulsa a

sobresalir, de realizar bien las propias tareas y llegar a ser el mejor en todo lo que

se hace, no por el interés en las recompensas, sino por la satisfacción de logro, de

realización.

Según los resultados de sus investigaciones, a los ejecutivos eficientes les gustan

las condiciones laborales en las cuales puedan asumir gran responsabilidad,

correr riesgos calculados y fijarse metas de mediana dificultad. Los ejecutivos

eficientes poseen una necesidad de logro mucho mayor que los ineficientes, ya

que estos últimos muchas veces desarrollan más fuerte su necesidad de afiliación

que la necesidad de logro; por ello les interesa más sociabilizar que realizar bien

sus tareas25.

24

 Stephen R, (1.996). Administración. Editorial Pearson. México Quinta Edición. Pág. 535

25

 http://actitudemergente.blogspot.com/2008/10/teora-de-las-necesidades.html

31

Ahora bien, de acuerdo a lo anterior según esta teoría de McClelland, los altos

realizadores se sentirán más motivados en puestos donde prevalecen las

siguientes características laborales: responsabilidad, oportunidad de recibir

retroalimentación sobre su desempeño y riesgos moderados. La evidencia

muestra que los altos realizadores tienen éxito en actividades empresariales,

como cuando manejan sus propios negocios.

Esta teoría tiene mucha utilidad en selección de personal y en promoción laboral,

ya que los distintos tipos de motivación de los trabajadores van a determinar sus

distintas expectativas laborales

Teoría de Jerarquía de Alderfer.

Clayton Alderfer, de Yale University, ha remodelado la jerarquía de necesidades

de Maslow para ajustarla con los resultados de la investigación empírica. A su

jerarquía remodelada de necesidades se le llama teoría ERC.

Realizó una revisión de las necesidades de Maslow con el fin de superar algunas

de sus debilidades, y estimó que existía una jerarquía con tres grandes niveles de

necesidades:

• Necesidades de existencia (E): incluyen las fisiológicas y de seguridad.

• Necesidades de relación (R): incluyen las sociales y de reconocimiento

externo.

• Necesidades de crecimiento (C): incluyen las de autorrealización y

autoestima

El grupo de existencia se refiere a la provisión de los elementos básicos para la

supervivencia humana y alude a aquellas que Maslow denominaba fisiológicas o

básicas y de seguridad.

El segundo grupo de necesidades de relación corresponden al deseo personal de

establecer vínculos de importancia y son el paralelo de las necesidades sociales y

de estima descritas por Maslow.

Por último, las necesidades de crecimiento aluden al anhelo de desarrollo

individual, o en otras palabras, de autorrealización26.

26

 Robbins, Stephen. Comportamiento Organizacional. México: Editorial Pearson, 2004.

32

Lo particular de esta teoría y que la diferencia de la propuesta de Maslow es que

Alderfer plantea que es posible que estén activas dos o más necesidades

simultáneamente. Así mismo, afirma que en el caso de que las necesidades

superiores estén insatisfechas, se acentúa el requerimiento para obtener las

inferiores. En esta perspectiva no se parte del supuesto de una progresión gradual

rígida de necesidades, sino por el contrario, de un ordenamiento flexible donde es

posible transitar de necesidades sin que sean satisfechas totalmente unas para

pasar a las siguientes27.

La jerarquía de necesidades de Maslow se distribuye en la progresión rígida en

distintos niveles, en cambio, en la teoría ERC no se caracteriza por una jerarquía

rígida o estática en la que una necesidad inferior deba quedar suficientemente

satisfecha, para poder intentar cubrir una necesidad del nivel superior.

La teoría ERC además abarca una dimensión de frustración-regresión. En el

modelo de Maslow se planteaba que un individuo permanecería en determinado

nivel de una necesidad hasta que esta necesidad quedara completamente

satisfecha al contrario que en la teoría ERC. En la teoría de Alderfer se expone

que cuando en un nivel de necesidad de orden superior es frustrado, se

incrementa el deseo del individuo para poder satisfacer la necesidad de un nivel

inferior.

Teoría “X” y Teoría “Y” (De Douglas MC. Gregor)

Las teorías X y Y, son dos formas distintas de percibir el comportamiento humano

que son adoptadas por los gerentes para motivar a los empleados y obtener una

alta productividad .Douglas McGregor fue una figura ilustre de la escuela

administrativa de las relaciones humanas de gran auge en la mitad del siglo

pasado, cuyas enseñanzas, muy pragmáticas por cierto, tienen aún hoy bastante

aplicación a pesar de haber soportado el peso de cuatro décadas de teorías y

modas gerenciales.

McGregor en su obra "El lado humano de las organizaciones" describió dos

formas de pensamiento de los directivos a los cuales denominó teoría X y teoría Y.

Los directivos de la primera consideran a sus subordinados como animales de

trabajo que sólo se mueven ante el yugo o la amenaza, mientras que los directivos

de la segunda se basan en el principio de que la gente quiere y necesita trabajar.

27

 Ibíd.

33

Douglas Mc. Gregor, citado por Stephen, R28. propuso dos puntos de vista

distintos acerca de la naturaleza de los humanos, uno es básicamente un punto de

vista negativo, denominado la Teoría X y la otra básicamente de un punto de vista

positivo llamado teoría Y.

La teoría X supone que las necesidades de orden inferior dominan a los individuos

y la teoría Y supone que las necesidades de orden superior son las que dominan

los individuos. Mc. Gregor sostenía la creencia de que las suposiciones de la

teoría Y son más válidas que las de la teoría X. Por consiguiente las teorías X y Y

de Mc. Gregor expresan los tipos de conductas que ponen de manifiesto los

individuos antes ciertas condiciones en particular. La teoría X Tiene como

premisas una apatía por parte del trabajador hacia la labor que va a desempeñar

requiriendo constante supervisión, ya que no le gusta trabajar. Por lo tanto son

pocos creativos, productivos y ambiciosos. Por su parte la teoría Y manifiesta una

sinergia natural del individuo por el trabajo generando compromiso con la

organización y con sus metas u objetivos a través de la auto dirección y control;

que a su vez generan y crean alternativas e ideas que proporcionan y derivan en

nuevas responsabilidades asumiendo así un nuevo rol o papel en la organización.

Esta teoría plantea muchos aspectos relacionados con la motivación y el

desempeño laboral que tendrán los trabajadores.

La esencia de esta teoría no se basa en descubrir si cada directivo parte de la

teoría X o de la teoría Y, sino que se basa en saber aplicar uno u otro estilo en

función de las necesidades que cada líder o jefe de equipo tenga en cada

momento.

1.1.2.2 Teorías de Procesos. Se ocupan del proceso de la motivación: cómo se

desarrolla, cuáles son sus posibles orígenes, etc.

Las teorías de proceso tratan de analizar el proceso de motivación que se

desarrolla en el puesto, este proceso de motivación estudiado desde las

expectativas del trabajador, la finalidad que persigue y la justicia laboral29.

Según Stoner, J30, existen muchas otras teorías que de manera significativa

contribuyen a la teoría de la motivación en el trabajo; entre esas tenemos:

28

 Stephen R, (1.996). Administración. Editorial Pearson. México Quinta Edición. Pág. 532.
29

 http://www.academia.edu/9411276/VARIABLES_1._VARIABLE_ORGANIZACI%C3%93N-
AMBIENTE

34

Teoría de la Equidad

Adams elaboró la llamada “teoría de la equidad”. El objetivo de Adams es la

justicia que es un instrumento para conseguir la motivación.

Se fundamenta en que la recompensa recibida es un factor motivante para el

trabajo y el desempeño. El principal aspecto es la percepción del individuo sobre

la cantidad de trabajo y su recompensa en cantidad. La equidad puede definirse

como: “una razón entre lo que el individuo aporta al trabajo (por ejemplo, el

esfuerzo o habilidad) y las recompensas de este (entre ellas los sueldos o la

promoción) comparada con las recompensas que reciben por aportaciones

semejantes”31.

La teoría de la equidad se sustenta en la evaluación (subjetiva) que el individuo

efectúa sobre su esfuerzo, la recompensa y la similitud de esfuerzos y

recompensas de otros en condiciones similares. Comúnmente los individuos

comparan el tipo de labor que realizan con la labor de otra persona y su

remuneración dentro de la misma organización y en otras.

Si la persona siente que su esfuerzo no se corresponda con lo que recibe, se

encontrará en situación de inequidad. Esta inequidad le generará una tensión

interna y disminuirá su rendimiento en el trabajo, a cesar en la relación laboral o a

cambiar parámetros de comparación.

Teoría de Establecimiento de Metas de Locke, E

El autor Locke afirma que la motivación que el trabajador desarrolla en su puesto

de trabajo es un acto consciente y que su nivel de esfuerzo o ejecución estará en

función del nivel de dificultad de las metas que se proponga alcanzar.

Actualmente, esta teoría se aplica en departamentos de gestión de recursos

humanos porque les permite poder concretar o definir los objetivos que se

corresponden a los trabajadores y convencerles para que los acepten y

desarrollen su trabajo para conseguirlos, para ello deberán adecuar dichos

objetivos a las características particulares de cada individuo según sus

habilidades, conocimientos y actitudes.

30

 Stoner, J. Freeman E, (1.992). Administración. Prentice Hall. México. Quinta Edición. Pág. 481.
31

 Ibíd. Pág. 485.

35

Esta teoría es conocida como la “teoría del establecimiento de metas”. Para

Locke, la clave de cómo motivar se encuentra en establecer metas. Lo esencial

de su teoría se resume en lo siguiente:

 El establecimiento de metas claras aumenta el rendimiento de los

trabajadores.

 Cuanto más claras son las metas, más se incrementa el rendimiento.

 La empresa debe dar participación a los trabajadores en el establecimiento

de los objetivos. Los harán suyos y trabajarán más a gusto.

 Los objetivos difíciles de conseguir, si son asumidos por los empleados,

motivan más que los más fáciles.

Teoría de Las Expectativas de Víctor H. Vroom.

Esta teoría establece que los individuos manifestarán una conducta determinada

partiendo de las expectativas que se originan como resultado de la acción que él

realizará.

Según Vroom, citado por Arturo B, Castillo32, la teoría de las expectativas incluye

tres variables o relaciones:

• Expectativa o relación esfuerzo desempeño: Es la probabilidad percibida

por el individuo de que al ejercer cierta cantidad de esfuerzo obtendrá cierto

nivel de desempeño.

• Instrumentabilidad o relación desempeño recompensa: Es el grado en el

cual el individuo cree que desempeñarse a un nivel particular es útil para

llevarlo a la consecución de un resultado deseado.

• Valencia o atractivo de la recompensa: Es la importancia que el individuo da

al resultado potencial o recompensa que puede alcanzar en el trabajo. El

valor considera tanto las metas como las necesidades del individuo.

Existe una amplia gama de factores motivacionales que de una u otra manera

influyen en las expectativas del trabajador, es decir, que el trabajador presentará

un desempeño sobresaliente esperando un resultado satisfactorio que se proyecte

hacia él. Pudiendo tener el mayor o menor grado de importancia de acuerdo a sus

necesidades.

32

 Belardi C, Arturo A. (1.989). Teoria de La Organización. Edición Publicación Universidad de
Carabobo. Tomo II. Valencia – Venezuela. Pág, 116

36

En palabras de Vroom: “La gente se sentirá motivada a realizar las cosas a favor

del cumplimiento de una meta si está convencida del valor de ésta y si comprueba

que sus acciones contribuirán efectivamente a alcanzarla”33.

Pero se debe tener en cuenta, que el resultado final no solo dependerá del

esfuerzo realizado por el trabajador en la realización de sus tareas, además

influyen variables externas al trabajador que no puede controlar. Por ello, los

trabajadores se esfuerzan en trabajar de determinada forma con la expectativa de

conseguir alcanzar unos resultados.

1.1.3 La motivación directiva

Esto consiste en las actividades que el gerente realiza para lograr que sus

subalternos cumplan con sus tareas.

“La motivación directiva es la acción que realiza un administrador para inspirar,

animar y estimular a sus colaboradores”34 Según Gustavo Velásquez, la

motivación directa se proyecta en tres formas:

1.1.3.1 La inspiración. “Inspirar es despertar en los colaboradores el deseo de

dar lo mejor de sí mismos. La inspiración parte del estilo del mando, de la

personalidad y de la forma de trabajar del líder-dirigente”

1.1.3.2 El ánimo. “Animar es estimular a los colaboradores por medio del apoyo,

la aprobación y el reconocimiento (de sus méritos o de un trabajo bien hecho)”

1.1.3.3 El impulso. “Impulsar es motivar o incitar a los colaboradores a trabajar,

utilizando para tal fin medios que pueden llegar, si fueran necesarios, hasta la

coerción y el temor. Uno de los factores clave de la motivación se encuentra en los

deseos de reconocimiento y satisfacción personal que todos tenemos. “Lo que

más necesitamos en la vida es alguien que nos obligue a hacer todo aquello de

que somos capaces”.

33

 http://expectativadevalencia.blogspot.com/
34

 VELASQUEZ. Op. Cit. p. 98

37

La motivación directa puede perfeccionarse conociendo el personal. El

comportamiento del gerente actúa sobre el de sus colaboradores, según Gustavo

Velásquez, así:

Tabla 1. COMPORTAMIENTO DE LOS COLABORADORES.

Si el gerente: Hay muchas posibilidades de que sus
colaboradores den muestras de:

Dirige, administra, forma, aconseja Respeto, obediencia, reconocimiento,
adhesión

Ayuda, sostiene, decide por su bien,
compadece.

Confianza, aceptación, benevolencia y
hasta indolencia.

Da su acuerdo, coopera, actúa con amistad Ayuda, afecto, gentileza, bondad.

Si el gerente: Hay muchas posibilidades de que sus
colaboradores den muestras de:

Respeta, da entera confianza, admira, pide
ayuda

Ayuda, consejo, y tal vez burla o
conmiseración

Actúa con timidez, sigue el movimiento,
hace indispensable, obedece al pie de la
letra a sus superiores

Arrogancia, toma de liderazgo, lucha por el
poder

Se irrita, es muy prudente, manifiesta
ascepticismo, anticonformismo, oposición al
poder superior y agresividad hacia el
sistema

Represalias, rechazo, críticas, malestar

Ataca, sanciona, actúa con dureza, critica Hostilidad, resistencia, rebelión, revancha

Explota, reniega, rechaza, rehúsa, es
sistemáticamente negativo, desvalorizador o
despreciativo

Desconfianza, temor, inferioridad, neurosis

“El gerente es casi siempre el responsable de lo que le pasa y recoge lo que siembra.”
Fuente: Chandezon Gérard, Le Fígaro. París, Francia, 1998

Así entonces un Directivo debe tener aspectos importantes a cumplir en la

compañía como: eficacia, hacer de su empresa un lugar atractivo y unidad de la

organización. Lo primero lo hará consiguiendo que su organización sea eficaz, es

decir, que logre unos ciertos resultados o metas. Su capacidad para esos logros

es la capacidad estratégica; lo segundo será el conseguir que la organización sea

atractiva, es decir, que su gente pueda satisfacer motivaciones intrínsecas a

través de lo que hace en la organización. Lo que facilita este logro es la capacidad

ejecutiva, y por último se relaciona con las capacidades del directivo,

específicamente en el cómo hace que la empresa trabaje hacía una misma

dirección y en unidad, lo que se conoce como liderazgo.

38

El liderazgo de un directivo es lo que le impulsa a preocuparse no sólo que se

hagan las cosas que convienen a la organización para que sea eficaz; sino

además que estas sean atractivas para que las personas las realicen. Es decir se

busca especialmente que las personas actúen motivadas.

Teniendo en cuenta todo lo anterior, no se trata entonces de centrar la atención en

cual de los tres aspectos anteriores de la motivación directa es el más importante

en el tema, lo que si se debe hacer es tener claro que por mejores gerentes

motivadores y líderes que sean nombrados en las organizaciones, la motivación

nace y sea dentro de los empleados, como parte esencial en ellos, adherente a su

quehacer y vivir diario. Veamos ahora, la importancia de los estímulos y qué papel

juegan estos en la motivación empresarial.

1.1.4 El eslabón perdido de la motivación

Motivar no es tarea fácil, es más, se dice que personalmente, se es más fácil vivir

en la monotonía a trascender y auto motivarse a cambiar y hacer cosas nuevas y

mejores. Partiendo de este hecho, llevar a un personal empresarial a que se sienta

motivado es tarea aún más compleja. Un factor que deberíamos estudiar es que

para llegar a la motivación se tiene que atacar los estímulos, miremos.

Los estímulos llevan a que el ser humano realice sus acciones. “Toda motivación

parte de un estímulo”35.

Al ser humano no le basta con tener necesidades y deseos que satisfacer. No le

basta con darle prioridad a tales necesidades y tales deseos. Es necesario

estimular en el ser humano esas necesidades y deseos.

Ante la ausencia de estímulos, tanto la motivación como el buen desempeño, se

erosionan como la tierra, y la gente puede caer en forma progresiva, en hábitos,

rutinas y conductas que a la larga nos conducen a un vacío existencial. Y todo por

falta de estímulos (elementos capaces de activar nuestra fuerza motriz).

Cuando esto sucede en las organizaciones, la mente organizacional se cierra y el

personal realiza sus tareas en forma “automática”, piensa “como siempre” y

trabaja según los patrones o estándares tradicionales. Las organizaciones que

35

 http://www.monografias.com/trabajos61/estimulo-motivacional-ensenanza-ninos/estimulo-
motivacional-ensenanza-ninos2.shtml

39

están sujetas a estos procesos, corren inmensos riesgos cuando la competencia,

se lanza a estimular al mercado, así como a su personal para servir a los clientes.

Las empresas y los gerentes que son competitivos, crean y despliegan amplios

estímulos positivos en el personal, para encender su motivación y lograr

conductas y desempeños excepcionalmente superiores.

Sin embargo, la falta de estímulos provoca en el ser humano el mismo problema

que la saturación de los mismos. La solución del problema radica en encontrar un

término medio con el cual se pueda aprovechar un conjunto de estímulos para

motivar al cliente y a los colaboradores.

El maravilloso estímulo del silencio, “los sonidos del silencio” y el espacio

personal, están siendo reemplazados por la interferencia y la intromisión, como

estímulos frenéticos para la humanidad”36

Hay dos estímulos que vale la pena mirar, estos son37:

1.1.4.1 El entusiasmo: Estímulo interno para trabajar. La motivación al trabajo

no es sólo tener en claro lo que se desea lograr en el futuro, no es sólo trazar de

antemano el camino a seguir, no basta tener fe, esperanza y convicción en lo que

se pretende lograr, es necesario contar con el estímulo interno del entusiasmo.

El entusiasmo para trabajar, para hacer lo que se debe hacer y hacerlo bien,

puede y debe estimularse en forma interna en nosotros y en forma externa de

otros hacia nosotros, pero la esencia del entusiasmo proviene de nuestra fuerza

interior, de nuestro corazón, de nuestros sentimientos. No hay nada nuevo en

esto, podemos rastrear el origen de estas palabras sabias, cuando curiosamente

buscamos en la Biblia y en el Sermón de la Montaña: “Porque donde esté tu

tesoro el entusiasmo, allí estará también tu corazón” Palabras de Jesús (Mateo 6,

21)

1.1.4.2 El estímulo de la recompensa. La recompensa es premio, gratificación,

retribución. La recompensa es un estímulo.

36

 VELASQUEZ., Op cit, p. 102.
37

 Ibíd., p. 104.

40

El dinero satisface las necesidades pero, aun así, valerse de él para hacer que el

personal trabaje más o mejor, es una tarea compleja. Al dinero sueldos, salarios,

prestaciones- como incentivo o estímulo, a menudo se le asocia con factores de

las necesidades básicas como la alimentación y la seguridad, la diversión, la casa

y el vestido. Si a la gente no se le paga, o en el menor de los casos, no se le paga

a tiempo, se propicia el descontento. Sin embargo, algo de dinero impide que

estemos descontentos, pero más dinero no nos satisface más. ¡Qué paradoja!

El dinero en forma psicológica puede ser un reductor de la ansiedad. A medida

que crecemos en la cultura de la preocupación económica, aprendemos a

“sentirnos mal” cuando no tenemos dinero y a “sentirnos bien” cuando lo tenemos.

El dinero reduce nuestra ansiedad al sentirnos más seguros.

En términos de la teoría de la equidad, el trabajador está contento con su salario

cuando ve que éste es equitativo o justo. Para que se considere justo lo que el

trabajador recibe por su trabajo, deberá guardar relación con lo que pone en él. El

punto de equidad que fijan los trabajadores es del todo subjetivo, sin embargo,

para su juicio y criterio tiene una guía objetiva.

1.1.5 El proceso de la motivación

Las personas, cada una, tienen sus propias razones para comportarse su diferente

manera. En otras palabras, cada persona es un mundo diferente, con distintas

metas e ilusiones, lo único que es para todos, es que actuamos para satisfacer

muchas veces, las mismas necesidades. “Una necesidad insatisfecha inicia el

proceso de motivación”38 Cuando se carece de algo, esa misma necesidad lleva a

las personas a buscar los medios para satisfacerse. Una necesidad que no se

satisface causa desespero, estrés y/o tensión. “El proceso motivacional es

continuo, comienza con una necesidad insatisfecha y termina con la satisfacción

de ésta, se cierra el ciclo y vuelve a empezar, lo cual es continuo”39.

38

 Ibíd., p. 83.
39

 Ibíd., p.83.

41

Figura 3. EL PROCESO DE LA MOTIVACIÓN

Fuente: VELASQUEZ MASTRETTA GUSTAVO. Psicología del trabajo en la Organización. Pág. 83

1.1.6 Motivación y personalidad

¿Acaso se puede motivar a alguien si no se le conoce? Es como desear guiar a

una persona por un camino entre muchos para llegar a un fin y el que lleva la ruta

no conoce por donde coger; de inmediato la mente nos llevaría a parafrasear ese

adagio popular que dice: “Un ciego guiando otro ciego”. Así sucede con la

motivación. Para que la alta dirección o los mandos medios de una compañía

puedan lograr entrar en los estímulos de sus colaboradores, tienen que

conocerlos, saber sus gustos, su forma de pensar, de reaccionar y expresarse, su

entorno y que los mueve a ser como son y salir adelante. Es la personalidad de los

empleados la principal entrada para alcanzar el grado de motivación que se

desea.

La personalidad de los demás es el conocimiento al que debe apuntar cada jefe en

las empresas. Un concepto básico y simple de personalidad puede ser “Las

características generales de una persona”40. Si se necesita motivar a alguien se

debe conocer que estímulos son los apropiados para hacerlo, y para llevar a feliz

término esto último, primero debemos conocer la personalidad de los

colaboradores. Así su motivación será más fuerte y veraz.

1.1.7 Frustración

Partiendo de todo lo visto, el comportamiento del hombre se rige principalmente a

satisfacer sus necesidades. El éxito de una empresa al estimular a sus

colaboradores debe estar en la dirección de ayudarles a suplir esas necesidades.

40

 Ibíd., p.89

NECESIDAD INSATISFECHA

ACCIÓN Y COMPORTAMIENTO

PROYECTADOS HACIA UNA META

NECESIDAD INSATISFECHA

APRENDIZAJE

42

No se puede pretender que una persona trabaje y produzca bien si sus

necesidades, al menos las básicas están satisfechas. “Cuando el individuo no

puede satisfacer sus necesidades (y así reducir la tensión) el resultado es la

frustración” 41

Un buen gerente, que entienda que sin las necesidades satisfechas no le puede

pedir buen desempeño a sus colaboradores, tendrá mayor comprensión para ellos

y empezará a descubrir que el secreto de una alta gestión y un buen clima

organizacional se basa en la obtención de empleados con buena calidad de vida.

1.2 EL COMPORTAMIENTO HUMANO EN EL CAMPO LABORAL

El comportamiento humano va ligado a una serie de sentimientos y motivaciones

que están en constante evolución, esto debido a la manera en que percibe el

entorno y como visualiza las cosas, cómo las escucha y como mediante todos sus

sentidos logra enfrentarse a una continua toma de decisiones dentro y fuera de la

organización. Así, tomado desde el punto de vista de la organización, es un

comportamiento que debe ir en constante crecimiento, si lo que queremos son

organizaciones competitivas, donde el desempeño sea cada vez mayor y el

compromiso con la empresa se vuelva parte personal de los individuos.

De acuerdo al autor Gustavo Velásquez Mastretta, en su libro Psicología del

trabajo en la organización42, “el ser humano tiene una interactividad de tres niveles

para alcanzar metas específicas: comportamiento grupal, comportamiento

individual y comportamiento organizacional”; cada uno basado en las diferentes

motivaciones del ser, bien sea de aprendizaje, de actitud, de cargo o de un sinfín

de factores, enfocados en el desarrollo del comportamiento humano. Este puede

desencadenar situaciones de motivación bien sea familiares, personales o

grupales, pero dentro de una organización el desempeño individual –siendo

altamente eficiente- se mira desde el punto de vista grupal, como la suma de todos

los esfuerzos que los miembros de la organización desempeñan para lograr un fin

común, es la sinergia entre todos y cada uno de ellos (1 + 1 > 2), donde la imagen

de la cultura organizacional de una compañía puede verse representada como

fuerte y pujante o como una compañía débil.

41

 Ibíd., p.87
42

 Ibíd., p. 119

43

1.3 EL INTERIOR DE LA ORGANIZACIÓN

Los cambios al interior de la organización pueden presentarse como estímulo

positivo o negativo dependiendo de las decisiones que se tomen dentro y fuera de

la empresa. Las variables del ambiente son estímulos para que los integrantes de

la organización elaboren estrategias que generen cambios a la estructura

organizacional, por tanto deben alentar a cada uno de los integrantes, buscando

que las transformaciones estratégicas desarrolladas sean motivantes y que se

logre así, llevar la organización a un nivel de alto desempeño, para continuar en la

consecución de metas tanto individuales como empresariales.

La cultura organizacional, es también un factor motivacional que puede cambiar la

actitud de los colaboradores ante las labores empresariales, tomar actitudes

diferentes en la forma de realizar su trabajo y en la manera de saludar a sus

compañeros por ejemplo; son cosas que propician un ambiente organizacional

diferente y que de alguna manera tienden a motivar a todo el personal dentro y

fuera de la organización, logrando así, se tenga a nivel general más eficiencia en

el desarrollo de sus labores.

Al Comportamiento Humano, que como base fundamental define cómo debe

estructurar una empresa su cultura organizacional, deben serle aplicables

elementos motivacionales que logren que cada ser humano, colaborador participe

de la labor empresarial, de para ella lo mejor de sí mismo. De acuerdo al autor

Hsun Tzu43, existen ocho reglas motivacionales enfocadas básicamente en la

capacidad del ser como reconocimiento de sus propias habilidades, para poder

posteriormente dar y ofrecer a su entorno, estas reglas son:

 Motivarse a sí mismo: actuar como líder, con entusiasmo y creencia de sus

propias capacidades; cuestionarse primero y luego cuestionar el entorno.

 Seleccionar gente Motivada: encontrar personal enamorado de lo que hace,

“Ningún hombre encontrará la mejor manera de hacer una cosa si no le

gusta hacer esa cosa” Proverbio japonés.

43

 ADAIR JOHN. Como motivar ¿Qué nos mueve a lograr la excelencia? Editorial Legis. Colombia.
1992. Pág. 125 – 135.

44

 Tratar a cada persona como un individuo: saber a las personas que las

motiva de forma individual, es posible que lo que motiva a un integrante del

grupo de trabajo, no sea lo que a los demás motiva.

 Fijar metas realistas y desafiantes: la importancia de convenir objetivos con

quienes deben cumplirlos es una regla fundamental, acordar la realización

de las metas contando con el colaborador, no es la imposición de un logro,

es un trabajo en equipo.

 Recordar que el progreso motiva: Invertir en el éxito de los integrantes de la

organización, saber que para cada ser humano es motivador poder terminar

sus asignaciones, sentir la realización del logro y tarea cumplida.

 Crear un ambiente de motivación: El exceso de control reduce la

motivación, el control exagerado corta la libertad de los colaboradores, crea

presión en el ambiente y no permite que el acto creativo prospere. Deben

crearse espacios donde el ser humano sienta que puede proponer y crear.

 Ofrecer recompensas justas: debe existir un equilibro entre lo que se da y lo

que se espera recibir, es decir, lo que la organización da a su colaborador

como retribución a la labor realizada. Aunque la remuneración monetaria es

clave para la motivación del personal, deben considerar elementos de

desarrollo profesional y personal, como planes de ascensos y calidad de

vida familiar.

 Manifestar reconocimiento: reconocer que tan importante es para la

organización cada uno de los colaboradores, saber valorar las tareas

realizadas motiva para que el desarrollo de las próximas sea mejor. Si bien

se sabe que las organizaciones no mueren con la salida de alguno de sus

colaboradores, es importante considerar que son activo fijo fundamental en

el desarrollo y sostenimiento de la misma, la experiencia y conocimiento de

las tareas asignadas son un valor agregado.

Adicional a esto, y con el fin de ir concluyendo para poder abordar la propuesta de

alternativas motivacionales, se relaciona la Regla del 50 y 50, tratada por el autor

Samuel Taylor Coleridge, en el capítulo tres del libro LIDERAZGO Y

MOTIVACIÓN.

45

“La regla del 50 y 50 no exige identificar exactamente las diferentes proporciones en

la ecuación. Es más bien una regla práctica rudimentaria pero efectiva. En efecto,

dice simplemente que una parte sustancial de la motivación se encuentra dentro de

una persona, mientras que una parte sustancial, por decirlo así, se encuentra fuera

más allá de su control”44.

Como se expresa en el texto relacionado, la motivación parte de cada ser humano

y se complementa con el reconocimiento y valoración que a nivel laboral, hace

cada líder a sus colaboradores, se define entonces como el aporte que hace el

individuo por desarrollar sus tareas de la mejor manera y el aporte que el superior

da también como afirmación de esto. Aprender a resaltar en cada colaborador sus

habilidades particulares, cultivarlas y en conjunto lograr que cada uno,

independiente de sus destrezas, logre unificar un resultado en equipo cada vez

más eficiente.

Liderar requiere tomar también al otro como un ser igual, respetar y obrar por su

integridad, Samuel Taylor Coleridge en su escrito, también define que los líderes

exigen respeto, pero también deben dar respeto, se basa en que es un trabajo de

confianza mutua en la que se apoya también en la justicia y equidad como parte

del sentido común, así entonces, es posible despertar más entusiasmo en los

integrantes del equipo, es decir, los colaboradores.

Así entonces, y considerando cada uno de los conceptos tratados, y las

condiciones en las que el ser humano desarrolla sus competencias individuales o

grupales, es importante definir, cómo las organizaciones soportadas en el área de

Talento Humano deben enfocar esfuerzos en el mejoramiento de la efectividad y el

clima organizacional, buscando como resultado final el óptimo desempeño de sus

colaboradores.

44

 Samuel Taylor Coleridge - LIDERAZGO Y MOTIVACIÒN-.

46

2. CONTEXTUALIZACIÓN DE LAS EMPRESAS

2.1. REPRESENTACIÓN DEL PIB EN LAS EMPRESAS ANTIOQUEÑAS CON

MEJORES PRÁCTICAS DE MOTIVACIÓN Y CLIMA ORGANIZACIONAL

Cuando se entra en el estudio de implementar nuevos proyectos de motivación y

de un mejor ambiente laboral en nuestras empresas, siempre se generan juicios

de valor o por lo menos se exige una demostración de que empresas lo han

implementado y como ha mejorado su productividad. Por ello múltiples autores

investigan minuciosamente las empresas como funcionaba su desempeño antes

de la implementación de alternativas enfocadas en la motivación y clima

organizacional vs los nuevos resultados obtenidos después de su

implementación.

Otros autores mediante modelos estadístico determinan cual es el valor

cuantitativo que generaron las empresas luego de la implementación del modelo

entre ellos se tiene el modelo de Kaplan y Norton quienes argumentan que la

medición de la gestión del talento humano es una función de las habilidades,

conocimientos y propósitos de cada uno de los individuos que participa en la

empresa por lo cual basado en software estadísticos determinan que el Valor

agregado de cada individuo al que se le implementan estos nuevos modelos de

mejoramiento de su motivación y clima organizacional es dado por la siguiente

fórmula.

ROI TH: EVA/(Costo Nómina + Costo No hacer)

 EVA: Ebitda (Utilidad Neta) – Costo de Capital

 Costo Nómina: Es el costo fijo o variable que paga las empresas por cada

empleado teniendo en cuenta su remuneración salarial, prestaciones

sociales y otras contribuciones extralegales.

 Costo No hacer: Son costos asociados a lo administrativo y no genera

utilidades como lo es la rotación de personal y la curva de aprendizaje de

los nuevos colaboradores, el ausentismo y la siniestralidad de los

colaboradores.

Este modelo se podría utilizar para determinar qué tan acertado es implementar

alternativas enfocadas en el mejoramiento de la motivación y clima organizacional

47

Pero dado a que la finalidad del estudio es mostrar alternativas que se pueden

implementar en las organizaciones y la ejecución de estas en Antioquia y por la

limitante de la confidencialidad de la información de estas empresas;

mostraremos que las empresas que más aportan al PIB en su mayoría se

encuentran catalogadas como las mejores empresas para trabajar.

A Continuación mostraremos un cuadro donde se puede observar cual ha sido la

evolución del producto interno bruto en la región de Antioquia y adicionalmente

mostraremos el Chocó ya que junto con Antioquia conforman el noroccidente de

Colombia y ocupan el 9.6% del territorio Nacional según el Dane.

Tabla 2. EVOLUCIÓN DEL PIB EN ANTIOQUIA

Fuente: Inandes (1960-1975); CEGA (1976-1980) y DANE (1981-2010). Cálculos Centro Regional

de Estudios Económicos, Medellín. Banco de la República

Como podemos visualizar Antioquia genera en promedio anual el 14% del PIB del

país y crece según el informe el cuadro a una escala similar a la de la totalidad

del país, pero en el siguiente cuadro observaremos que en años anteriores

Antioquia y Chocó crecía a tasas superiores a las del País.

48

Figura 4. EVOLUCIÓN DEL PIB EN COLOMBIA

Fuente: Inandes; CEGA y DANE. Cálculos Centro Regional de Estudios Económicos, Medellín.

Banco de la República.

Ahora es válido saber qué tanto aporta a cada sector y cuáles son los sectores

que mas jalonan la economia colombiana y si dentro de estos se encuentran las

mejores empresas para trabajar y adicionalmente si pertenecen a Antioquia.

Tabla 3. COMPOSICIÓN ECONÓMICA DEL PIB

Fuente: DANE. Cálculos. Centro Regional de Estudios Económicos. Medellín. Banco de la

República.
45

45

 Representación PIB 2013

49

Respecto a la figura 6 se puede concluir que Antioquia, su mayor contribución es

en los servicios financieros, seguros y actividades inmobiliarias al igual que en el

turismo y hospedajes. También se observa que la industria Manufacturera tiene

gran fuerza en la región. Ahora bien, De estas empresas de servicio y

manufactureras ¿Cuáles son las que más aportan en la economía nacional y

pertenecen a las mejores empresas para trabajar según la percepción de los

Colombianos? Para poder responder esta pregunta es bueno basarnos en las

empresas que pertenecen al indicador COLCAP de la bolsa de Valores que son

las 20 empresas con mayores Capitales de Colombia, a continuación se detallan:

Tabla 4. 20 EMPRESAS CON MAYOR CAPITAL EN COLOMBIA

Fuente: Datos del DANE. www.dane.gov.co

Canasta COLCAP Vigente para el Trimestre 03-oct-14

NEMOTÉCNICO DESCRIPCIÓN PARTICIPACIÓN

ECOPETROL ECOPETROL S.A. 15,265%

GRUPOSURA GRUPO INVERSIONES
SURAMERICANA

14,207%

PFBCOLOM BANCOLOMBIA S.A. 13,981%

GRUPOARGOS GRUPO ARGOS S.A. 10,264%

NUTRESA GRUPO NUTRESA S.A 6,895%

PFCEMARGOS CEMENTOS ARGOS S.A. 6,126%

EXITO ALMACENES EXITO S.A. 5,262%

ISA INTERCONEXION ELECTRICA
S.A. E.S.P.

3,652%

CORFICOLCF CORPORACION FINANCIERA
COLOMBIANA S.A.

3,314%

BOGOTA BANCO DE BOGOTA S.A. 2,854%

PFDAVVNDA BANCO DAVIVIENDA S.A 2,828%

CLH CEMEX LATAM HOLDING 2,518%

PREC PACIFIC RUBIALES ENERGY
CORP

2,426%

ISAGEN ISAGEN S.A. E.S.P. 2,377%

CELSIA CELSIA S.A E.S.P 2,355%

EEB EMPRESA DE ENERGIA DE
BOGOTA S.A. E.S.P.

2,335%

PFAVAL GRUPO AVAL ACCIONES Y
VALORES S.A.

2,303%

PFAVH AVIANCA HOLDINGS S.A 0,551%

BVC BOLSA DE VALORES DE
COLOMBIA S.A.

0,318%

CNEC CANACOL ENERGY LTD 0,171%

http://www.dane.gov.co/

50

Se puede observar en el indicador ColCap que representa las empresas más

representativas de los sectores de Colombia basados en su Capitalización y que

son catalogadas por los colaboradores como las mejores empresas para trabajar,

se encuentran empresas antioqueñas como lo es el caso de Bancolombia y

Grupo de inversiones Suramericana creadas desde 1945 en Medellín cuando

nacieron como el BIC (Banco Industrial Colombiano), además pertenece al grupo

empresarial Antioqueño y se dedica a servicios financieros y seguros, también se

encuentra Nutresa (Compañía Nacional de Chocolates S.A.) la cual fue fundada

en Medellín en 1916.

Las anteriores figuras y tablas nos muestran como empresas tan importantes para

la economía colombiana y catalogadas como las mejores empresas para trabajar,

también realizan grandes aportes en Motivación y Clima organizacional para

generar culturas en cada una de sus organizaciones y generar percepción de

calidez laboral lo cual es reflejado en sus resultados finales.

En conclusión, se encuentra que la mayoría de las empresas que sus

colaboradores las perciben como las mejores para trabajar en Colombia tienen

una cultura enfocada en la rentabilidad y crecimiento de sus colaboradores ya que

de las 20 empresas más representativas del mercado Colombiano se encuentran

cuatro (4) con los mayores porcentajes de participación en el país (40% de

participación), además es de resaltar que empresa internacionales como es el

caso de Bavaria (Sabmiller) y Nestlé no pueden estar en esta categorización.

51

3. PROPUESTA DE ALTERNATIVAS MOTIVACIONALES PARA EL

ÁREA DE TALENTO HUMANO EN LAS EMPRESAS PRIVADAS DE LA

CIUDAD DE MEDELLÍN

Para comenzar a plantear si no bien modelos únicos de motivación, porque es

bien difícil, ya que si se está hablando del ser humano y las diferencias que los

mueven a actuar, definir una y solo una forma de motivar, es volver a los primeros

años de la evolución administrativa donde la estrategia y la eficiencia se

derrumbaba en cada una de sus etapas por no comenzar a pensar en la

flexibilidad y el cambio permanente, especialmente del recurso humano.

Desde este orden de ideas, la gestión del talento humano permanentemente se

debe fortalecer participando activamente en la formulación de la estrategia, la cual

incluye el reconocimiento de los recursos humanos como fuente de ventaja

competitiva, destacando su importancia en la consecución de los objetivos

empresariales. Cuando se tienen en cuenta los aspectos de personal y estos

desempeñan un papel fundamental en la formulación de la estrategia competitiva,

se capitaliza necesariamente las fortalezas de los recursos humanos que posee la

empresa y favorece el éxito de la estrategia de recursos humanos.

Lo anterior es fundamental para la consecución de los objetivos de la empresa,

por lo que el poder definir de forma adecuada una estrategia para potenciar su

motivación y desarrollo es fundamental, es pilar o aspecto principal en estos

momentos en cualquier organización, más aún con lo que hay se vive con las

nuevas generaciones, frente a la permanente rotación de las personas,

especialmente del talento humano estratégico.

Así entonces, lo primero que hay que establecer es como se debe estructurar y

comprometer el área de gestión humana dentro de la empresa con las estrategias

y/o alternativas de motivación para todo el personal, por esto se hace importante

comenzar explicando cuales podrían ser las “mejores prácticas” que, tras ser

aplicadas a la empresa, ayudan a desarrollar ventajas competitivas sostenibles, en

lo que hoy representa una verdadera ventaja competitiva, el talento humano.

52

Si se va hablar de mejores prácticas, Pfeffer, en su libro la Ecuación Humana46,

presentan un estudio sobre la eficacia de las prácticas de alto rendimiento en

diferentes sectores industriales y en diferentes países con el objetivo de

generalizar su utilización. Así permite entender el sentido y fines de estas

prácticas cuando postula por siete aspectos que el autor considera esenciales

para el éxito de una organización en general:

 La estabilidad del empleo, el plazo u horizonte de trabajo de los empleados.

 Mecanismos de contratación de personal que faciliten la idoneidad de

adaptación puesto-individuo.

 Sistema de compensaciones y retribuciones contingente a los resultados

obtenidos y a las metas formuladas.

 Posibilidades de formación continua y desarrollo de la profesión.

 Disminuir las barreras organizativas y el número de niveles en los status

empresariales.

 Estímulo del trabajo en equipo. Descentralización.

 Transparencia en los sistemas de información necesarios para cada nivel

organizativo.

Lograr el éxito competitivo a través del personal requiere un cambio fundamental

en la manera que tienen los Directores de ver a sus empleados y a su relación

laboral con ellos. Esto conlleva a trabajar con el personal y a través de éste y verlo

como socio, no sólo como costos que se deben minimizar o evitar. Además de su

importancia potencial como parte de la estrategia organizacional y su contribución

a la ventaja competitiva, se ha descubierto que las prácticas de gestión de

recursos humanos de una organización producen un impacto significativo en el

rendimiento organizacional, y se relaciona directamente con los procesos de

motivación.

Otras prácticas señaladas y que pueden ser importantes ya que al implementarse

tendrían una relación directa con la motivación, serían47:

 Equipos de trabajo auto dirigidos

 Rotación laboral

 Niveles altos de capacitación de destrezas

 Grupos para la solución de problemas

 Procedimientos y procesos de la gerencia de calidad

46

 Pfeffer, J. (1998). La Ecuación Humana, Como Diseñar y Dirigir Empresas de Alto Rendimiento.
Barcelona: Ediciones Gestión.
47

 http://humans-talent.blogspot.com/2008/11/por-qu-la-gerencia-de-recursos-humanos.html

53

 Fomento del comportamiento innovador y capacitación de los empleados

 Implementación de las sugerencias de los empleados

 Pago en función del desempeño

 Capacitación y enseñanza

 Nivel importante de participación de la información

 Uso de encuetas sobre actitudes de los empleados

 Integración interfuncional

 Procedimientos integrales de reclutamiento y selección de empleados

Otra práctica estratégica se relaciona con el objetivo de la gestión generacional48

ya que hay adaptar procesos del área de recursos humanos (selección de

personal, formación, comunicaciones, desvinculación y negociación, entre otros),

los cuales impactan directamente los intereses de los de los empleados en

relación con la edad de las personas, no es la mismo empleados Baby Boomers

(Son los nacidos entre 1945 y 1964) y las generaciones X (Las personas nacidas

entre 1965 y 1976) y Y (Su nacimiento se encuentra entre 1977 y 2000).

Así entonces, las formas o estrategias de motivación están directamente

relacionadas con la generación a la cual pertenezcan las personas en la

organización, por ejemplo, si se trata de la generación Baby Boomers, se tendría

énfasis en: Impulsar incentivos que les brinden estatus, como los viajes de trabajo

con comodidades o asistir a convenciones (eventos en general), Premiar el

compromiso que tienen con el trabajo, Brindarles reconocimiento público y

asistirlos para que lo consigan (coaching), Darles la oportunidad de expresar sus

opiniones y sugerencias y Estimular su participación como guía en proyectos

(mentoring).

En caso de ser la generación X, las formas de motivación podrían ser: Si bien no

buscan un estatus elevado en la organización, hay que brindarles reconocimiento,

pues pueden resentirse frente a la mayor visibilidad de otros, Compartirles lo

relacionado con la inversión en tecnología, ya que se sentirán motivados de que la

organización se modernice (comunicación), Brindarles un feedback positivo de

forma constante, Estimular su capacidad y reto con el manejo y administración de

proyectos. Y Reconocer el balance vida-trabajo e, inclusive, compartirles la idea

de divertirse con su trabajo; en con la generación Milenarios o Y, se tendría:

Brindarles espacios o programas académicos donde puedan aumentar sus

48

http://colsubsidio.gestionhumana.com/BancoConocimiento/T/tres_generaciones_en_un_mismo_e
spacio_%C2%BFcomo_motivarlas/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_mo
tivarlas.asp

54

conocimientos, Establecer con ellos metas de desarrollo, tanto las personales

como las que le puede brindar la organización, Mostrarles estructuras

organizacionales más horizontales, Establecer acompañamiento y guía para el

desarrollo de sus proyectos y Hablarles en su mismo lenguaje, con la verdad y

explicándoles los porqués.

La importancia y la relación de todas estas prácticas es definitivamente el

compromiso de mejorar los conocimientos, las destrezas y las habilidades de los

empleados de una organización, aumentar su motivación, reducir la apatía en el

trabajo y mejorar la retención de empleados de calidad, animando al mismo

tiempo a los empleados que tienen un desempeño pobre a dejar la organización.

Analizando las diferentes teorías motivacionales que existen en la organización y

las cuales quedaron explicadas en este trabajo de grado, se establece que la

organizaciones tienen una estrecha relación con muchas de teorías pues aplican

un poco de cada una, pero inicialmente sería la teoría de Herzberg, la que toma

alta relevancia, puesto que permite a las empresas dos oportunidades para

motivar, en primer lugar está directamente relacionada con estar gestionando los

factores externos de motivación (factores de higiene) que dependen directamente

de la organización, los cuales hacen referencia a su salario, los beneficios

sociales, las condiciones físico ambientales de la empresa, entre otros, y los

factores internos a los empleados que se consideran efectivamente motivadores,

como el reconocimiento dentro de la organización, el progreso profesional que

adquieren, la responsabilidad que deben tener a la hora de desempeñar sus

labores, la relación con sus superiores y el trato que estos mismos les dan, estos

últimos si bien no dependen directamente de la organización, si pude está ayudar

a sus empleados a que lo logren.

Para lo anterior, las organizaciones se apoyan en otras teorías importantes, como:

las necesidades aprendidas de McClelland, las cuales son implementadas en los

procesos de selección especialmente en cargos de Dirección. Pero si la

organización quiere gestionar en forma integrar los factores tanto de higiene como

motivadores de sus colaboradores, tiene que apoyarse en la “teoría del

establecimiento de metas”. Para Locke, la clave de cómo motivar se encuentra en

establecer metas, especialmente en lo que refiere a un factor que contribuye a la

eficacia y al rendimiento es la participación de los trabajadores, que han de

efectuar las tareas, y es en relación a la participación de los empleados en el

establecimiento de los objetivos que se han de alcanzar. Participación que

incrementa la calidad y la cantidad del rendimiento.

55

En la actualidad, una de las explicaciones de la motivación aceptadas más

ampliamente es la teoría de las expectativas, de Víctor Vroom. Aunque tiene sus

críticas, la mayor parte de la evidencia de la investigación apoya esta teoría y por

la experiencia que han tenido las empresas a nivel mundial sobre motivación, así

entonces, la teoría de las expectativas va a señalar como un empleado se motiva

al ejercer un alto nivel de esfuerzo cuando cree que ese esfuerzo llevará a una

buena evaluación de su desempeño; una buena evaluación dará lugar a

recompensas organizacionales, como bonificaciones, incrementos de salario o un

ascenso; y las recompensas satisfarán las metas personales del empleado. Por

tanto, la teoría se enfoca en tres relaciones: Esfuerzo-desempeño, Desempeño-

recompensa y Recompensa-metas personales.

En relación a lo planteado, las empresas, siempre buscan y estudian la manera

en la cual sus trabajadores se sientan motivados, pues es evidente que en este

estado resultan ser más eficientes y por ende la empresa aumenta su

productividad. Los diferentes estudios y las diferentes teorías señaladas en este

capítulo, ayudan a orientar a las organizaciones hacia donde deben dirigir sus

intereses cuando de motivar a su personal se trata.

Por eso y como se explicó inicialmente, no es solo un modelo o una sola teoría la

que debe aplicarse, sino y dependiendo de la organización, su cultura, su nivel de

empleados, la generación que maneja, su especialidad, etc., que debe apoyarse

en una o varias teorías motivacionales, y en la mayor parte de los casos ser

flexible y trabajar en forma integral aplicando la que más le sea útil a la gestión

como complemento de las prácticas importantes de su área de gestión humana.

Las empresas se están enfocando en invertir más en formación y conocimiento

motivacional, ya que el tema y su relevante importancia, son los que determinan

en buen funcionamiento, estabilidad y crecimiento dentro del mercado, si una

empresa invierte en la formación y motivación de sus empleados, el éxito será lo

más seguro que tenga la organización.

Estudios demuestran que un colaborador motivado, conforme con su labor, su

cargo, su salario y todos los factores por los cuales labora, es un colaborador de

alto rendimiento, y que brinda su mano de obra con gusto a la empresa y no solo

por el factor dinero o beneficios financieros, estos al estar motivados crean un

vínculo afectivo a la organización evidenciándola como parte de su entorno y pieza

fundamental en su vida, por lo que no será sacrificio ser mucho más eficiente y

56

productivo en lo que hace diariamente, si esto pasa en todos los colaboradores

seguramente la empresa y su clima organizacional serán ejemplo para muchas

otras que estén en este mismo camino.

3.1 VARIABLES MOTIVACIONALES

Con base en las teorías mencionadas en el texto anterior, las cuales serán

tomadas como referencia para definir este capítulo, hay que considerar dentro de

las razones conocidas para que las personas tengan motivación en sus

quehaceres diarios, sean personales, laborales o profesionales, se encuentran

principalmente los que despiertan pasión o amor por lo que se hace, esto nace en

el momento en el que las personas tienes apropiación o sentido de pertenencia.

Cuando se trata de temas personales, fácilmente las personas suelen hacer sus

tareas con el mayor empeño, pues son actividades generadas por gusto propio,

más no por asignación, y es aquí entonces, cuando se convierte un reto para las

organizaciones, despertar ese mayor desempeño con el que desean que sus

colaboradores desarrollen las asignaciones, tratar de que las tareas se vuelvan

más como reto personal que laboral, y así, hagan con el mayor gusto y la mejor de

las maneras todo lo que tienen a su cargo.

De acuerdo al contenido de este trabajo, se ha encontrado que no siempre las

personas son motivadas por razones económicas. Habrán quienes piensan que es

la mejor de las motivaciones, pero para sorpresa de todos, hay cantidad de

variables que permiten generar motivación en los individuos, sin descartar las

económicas, se encuentran también razones más afectivas, relacionadas con

calidad de vida, tiempo en familia y desarrollo personal.

Para esto entonces, se concluye que existen variables que de manera

independiente, generan motivación y que, para la sociedad, hoy en día, las

razones económicas no tienen el mismo peso, pues las razones a nivel personal,

y que son particulares para cada individuo, entran a jugar un papel importante.

Se relacionan a continuación, las variables que las organizaciones consideran al

momento de generar motivación a sus colaboradores:

- Reconocimiento económico

57

- Apoyo para el desarrollo profesional, sea en tiempo para estudio o en

dinero para parte del pago

- Tiempo libre en fechas importantes (Cumpleaños, eventos familiares, etc.)

- Reconocimiento verbal por el buen desempeño

- Capacitaciones y desarrollo profesional

Para Óscar Gómez Gutiérrez49, economista, profesional en mercadeo y experto en

desarrollo de organizaciones, nadie motiva a nadie, es un asunto personal. "

Gómez Gutiérrez explica que hay cinco razones fundamentales por las que se

motivan los trabajadores.

 Posibilidades de crecimiento y desarrollo personal y profesional: Las

capacitaciones y los incentivos como un libro, un seminario, en el que los

trabajadores sienten que esto les aporta para ser mejores.

 Buen clima laboral: implica una adecuada relación con sus jefes y con sus

compañeros. Para esto, es indispensable crear confianza y mantener el

entendimiento del grupo.

 Reconocimiento: también de lo que hacen bien. Normalmente cuando hay

errores estos se hacen saber, pero cuando las cosas salen bien algunas

veces los líderes callan. También lo que ocurre con algunos líderes es que

se apropian de los logros de su gente y creen que ellos no se dan cuenta.

Esto desmotiva los colaboradores, que sienten que se le están apropiando

de su reconocimiento

 Salario: contrariamente a lo que se cree, el salario no es el principal

motivador. Ahora se habla del salario emocional, que tiene que ver con las

motivaciones no monetarias. Esto depende de cada empleado, pues una

misma acción no motiva a todos, esto depende del estilo de vida.

 Flexibilidad: buscan mucha flexibilidad trabajar desde la casa, pero los jefes

se mueren de pánico. Lo importante es que estén claros los objetivos y las

metas que debe cumplir, para qué alguien que llegue a las 7:00 de la

mañana en la oficina tal vez perdiendo tiempo.

Con base en lo anterior se hace importante dejar en esta tesis una experiencia de

una de las grandes empresas del medio, que para el 2012 ocupó el puesto #6 en

el ranking de las mejores empresas para trabajar, se trata de Alpina, cuyos

representantes respondieron, frente a la pregunta sobre “¿De qué manera su

49

 http://www.lapatria.com/negocios/cinco-puntos-clave-por-los-que-se-motivan-los-empleados-
42376

58

compañía motiva a sus empleados?”, respondieron50: “Buscamos que los

Alpinistas se apropien cada vez más de los atributos culturales que permiten que

nuestra Organización sea reconocida por el emprendimiento, la confianza, la

pasión y la innovación como sellos distintivos de nuestro talento humano y

nuestros procesos.

De igual forma, apuntamos contar con espacios de diálogo directo para conocer

las percepciones de los Alpinistas, sus intereses y sus necesidades frente a la

Organización. Estos diálogos nos han permitido aplicar planes de acción concretos

para impulsar el compromiso de los colaboradores, concibiendo su desarrollo de

manera integral.

En este marco, trabajamos, de una parte, por mantener salarios competitivos y

beneficios para todos nuestros colaboradores. De otra parte, contamos con

programas muy interesantes, como CIMA, una estrategia de convocatorias

internas para generar oportunidades de movilidad en la Organización, programas

para equilibrar la vida profesional y personal, entrenamiento y capacitación

permanente, y acompañamiento en la gestión del desempeño y el desarrollo de

planes de carrera, entre otros programas.

Una iniciativa muy importante que adoptamos en 2011, y que sirve de ejemplo, es

el Programa Vi.Ba (Vida con Balance), el cual cuenta con 4 modalidades: horario

flexible, trabajo remoto, medio tiempo y semana comprimida. Actualmente, varios

de nuestros empleados se han acogido a las diferentes modalidades establecidas

y han podido disfrutar de las oportunidades que genera el equilibrio entre la vida

personal y laboral”.

Como puede concluirse, está experiencia aplica varias teorías de motivación que

se explicaron en este trabajo y más explícitamente en este capítulo.

3.2 METODOLOGÍAS DE MOTIVACIÓN

En las empresas de la industria Colombiana se observa como el crecimiento de

estas van generando necesidades de volverse más eficientes en un entorno

cambiante donde lo que pueden manejar sus Debilidades y Fortalezas por lo cual

50

 http://www.elempleo.com/colombia/noticias_laborales/alpina-comenta-por-quno-es-una-buena-
empresa-para-trabajar-/12025371

59

se han sumergido en las teorías y metodologías actuales de implementar en la

mente de sus empleados un reconocimiento para quien cumpla con sus objetivos

y castigo y sanciones para quienes no demuestren los resultados esperados.

Por lo anterior y teniendo en cuenta información suministrada en el medio, o por

funcionarios que trabajan y disfrutan de una verdadera satisfacción laboral

motivada por las política de las organizaciones, se presenta como antecedentes

una amplia trayectoria en el sector financiero Colombiano; tomando algunos

casos de éxitos como lo es Bancolombia quien le otorga un reconocimiento

económico y moral a los empleados que cumplan un tiempo de antigüedad en la

empresa ya que según su eslogan “Le estamos poniendo el Alma” se debe

empezar desde casa para poder replicar a sus clientes; adicionalmente esta

Entidad cada año realiza convenciones para los mejores empleados y los lleva de

viaje durante una semana todo incluido donde les reconoce y les inculca mediante

diferentes Temáticas y expositores invitados la necesidad de crecer como

personas, familia y empresa.

Otros casos relevantes en las metodologías de motivación es el Banco AV Villas

quienes otorgan a su empleado un crédito de vivienda sin realizar ningún estudio

de crédito y su pago lo realiza con las primas y demás beneficios contractuales lo

cual implica que no disminuye el poder adquisitivo de los colaboradores51. Los

bancos del Grupo Aval benefician a sus empleados cuando hay emisión de

acciones de tal forma que los motivan para que compren la mayor parte de estas y

así formen parte como accionistas y dueños de sus empresas, lo que consideran

ha llevado a obtener mejores resultados, ya que trabajan por lo suyo, por unos

mejores dividendo y mayor valorización de sus acciones.

En otros sectores industriales de Colombia se puede observar como empresas

como Bancolombia52 genera planes de carrera en sus empleados para empezar a

escalar en la organización, también se tienen empresas como la franquicia Terpel

en Colombia que cada mes en las estaciones de Gasolina se puede apreciar cual

fue el empleado del mes por sus rendimientos y dedicación en su trabajo53; otro

caso para apreciar son en las grandes empresas manufactureras del país que

51

 https://www.avvillas.com.co/
52

http://www.grupobancolombia.com/webcorporativa/nosotros/contenido/trabajeconnosotros/index.as
p
53

 https://www.terpel.com/en/Sostenibilidad/Social/Promover-talento-con-sello-Terpel-/

60

realizan modelos basados en el desempeño y por este obtienen mejores salarios y

beneficios extralegales como bonos y descansos remunerados.

En el Ámbito Internacional podemos observar como Google, la página más

visitada en el mundo, tiene espacios creativos en los cuales sus colaboradores

duermen, realizan actividades deportivas y de ocio tales como jugar billar, tenis,

videojuegos, bolos ya que dentro de su metodología quiere propiciarle a sus

empleados espacios temáticos que les propicien mayor creatividad y eficiencia en

el trabajo.

“Aunque los empleados de Google comparten objetivos y visiones comunes en la

empresa, nos relacionamos con todo tipo de gente y hablamos cientos de idiomas,

lo cual refleja el público internacional al cual brindamos servicios. Cuando no están

trabajando, los empleados de Google se ocupan de sus intereses, que van desde

el ciclismo y la apicultura al frisbee y el foxtrot.”54

También podemos ver el caso del mayor minorista de artículos en el mundo

Walmart “Ahorra dinero, vivir Mejor” quien a sus empleados obtienen los menores

precios de sus productos y pueden informar si observan mayores precios en algún

producto que se venda en almacenes con los que compitan lo cual va generando

cultura de ahorro en sus trabajadores. También utilizan metodología como plan de

carrera para sus empleados y los menores precios para sus empleados en todo lo

que vallan a comprar al igual que concursos mensuales en caminados en las

metas y los indicadores operativos y donde los ganadores pueden ser la unidad de

negocio o sucursal y cada de uno de sus trabajadores55.

El último caso de estudio que podemos tener como ejemplo es el caso De la

empresa de David Packard y Bill Hewlett ”HP”56 la cual vuelve parte activa a

todos sus colaboradores en las ganancias de la empresa y tambien promueve que

las acciones deben pertenecer a quienes trabajan por la empresa es decir a sus

claboradores ya que son ellos quienes hacen crecer la empresa.

Se podria tomar como base muchos casos de empresas exitosas en el mundo y

siempre se llegaría al mismo resultado que es: cuando le pagas lo minimo a tus

54

 http://www.google.com/intl/es-419_co/about/company/facts/culture/
55

 BERGDAHL, Michael; Grandes casos empresariales competir y prosperar al estilo wal-mart:
loque he aprendido de sam waltonl; DEUSTO, 2007; pág. 287
56

 PACKARD, David; El estilo HP, cómo Bill Hewlett y yo creamos nuestra empresa; DEUSTO,
2007; pág. 191

61

trabajadores, estos daran lo minimo para que la empresa cresca pero cuando

encuentras unir la vision empresarial con la vision personal de los colaboradores

puedes llegar a un Fin superior que es la Vision trascendental la cual aporta al

crecimiento , madurez y posicionamiento de las empresas y a la vez al bienestar

de los colaboradores.

3.3 EL SALARIO FÍSICO Y EL SALARIO MENTAL

Más que dinero, los trabajadores solicitan entre otros horarios flexibles y desarrollo

profesional. Es una estrategia para motivar y retener a los mejores empleados

Existe una nueva estrategia para motivar a los empleados a que trabajen en una

organización y no en otra y es la que se ha denominado: el “salario mental”, un

esquema que, más allá del dinero, le permite a las personas gozar de flexibilidad

de horarios, oportunidades de desarrollo profesional y trabajo en empresas con

prácticas de responsabilidad social.

La organización puede pagar al personal por la labor que realiza en la oficina, por

los actos mecánicos que realiza en un proceso de fabricación, en estos y otros

aspectos se paga con dinero, es decir, un salario físico. Sin embargo, a ninguna

persona se le puede comprar su lealtad, convicciones, honestidad, entusiasmo,

iniciativa, disciplina. Como tales, estos son objetos psíquicos, principios o valores,

que el gerente y/o jefes deben ganarse de su gente.

A la organización no le basta pagar con dinero por un trabajo bien hecho; se

requiere además del salario físico, el pago de un salario psíquico, el de un salario

mental.

El salario mental es la creación y desarrollo de entornos de trabajo (laborales), en

los que la gente (colaboradores) de una empresa sienta pagado su esfuerzo por

algo superior al dinero. Es el pago mental el que hace que un trabajador sienta

que sus esfuerzos son pagados por algo que no es dinero.

El salario mental es todo aquello llamado aceptación (sentirse aceptado),

reconocimiento, es el medio ambiente moral en una organización, la autoestima y

la autogestión. Implica trascender en la autorrealización, impulsado por estímulos

y la consecuente motivación real y auténtica que inspiran jefes carismáticos y

organizaciones humanistas.

62

Los estímulos vinculados con las aspiraciones, los valores personales, el

aprendizaje, las emociones, la libertad para tomar decisiones, etc., son impulsores

del salario mental.

No se trata de pagar menos dinero al personal para que la organización gane más.

Esta asociación implica que la empresa, por medio del poder de los jefes, haga un

esfuerzo que favorezca a los clientes internos (el personal) y asegure a los

clientes externos, como clientes cautivados, cautivos y rentables.

Y si bien “no solo de pan vive el hombre, pero sin pan no vive”, no es deseable y

sería terrible que la estructura motivacional del personal se deteriore a tal grado

que sólo capte valor en aquello que de una u otra forma -huela a dinero-. ”.

Ahora bien, después del análisis y reseña sobre las características y elementos

motivacionales, se debe realizar un análisis general sobre el comportamiento

humano y el entorno, considerando que para definir propuestas motivacionales, es

necesario conocer el ser humano y su comportamiento, desde una perspectiva

más sicológica.

3.4 LA MOTIVACIÓN ES AUTOMOTIVACIÓN

El papel pasivo que se asigna al trabajador es utilizado por éste como defensa

ante sus superiores: “no me siento motivado”, “no voy a ser capaz de adaptarme a

la nueva realidad del trabajo”, “más vale lo conocido que lo bueno por conocer”.

En vez de este planteamiento podemos adoptar otro quizá más exigente pero que

nos puede ayudar a realizarnos en el trabajo y a sacar mucho más provecho a la

actividad que realizamos y es lo que se conoce como automotivación.

Partamos del hecho que la motivación no viene del exterior, la motivación se

encuentra en el interior de las personas. Del exterior llegan estímulos a las

personas que las llega a motivarse y sentirse bien, esto es la automotivación.

63

“La forma en la que respondemos a los estímulos externos es el resultado de

nuestra automotivación”57.

No todos nos motivamos de la misma forma, mucho le llaman a esa diferencia el

“libre albedrio”.

Las personas no motivan, solo generan estímulos para que x o y grupo se motive.

La forma de ser de alguien por ejemplo, es un estímulo que nos puede motivar a

ser como él.

Encontramos como contrario a la motivación, la desmotivación que según Gustavo

Velásquez Mastretta

“es el resultado de estímulos negativos internos y externos. La depresión, el

cansancio, los excesos, el espíritu “alicaído”, son ejemplos de estímulos negativos

internos. Los fracasos, las “malas experiencias”, la injusticia, las envidias o el mal

comportamiento de los demás, la falta de reconocimiento por el duro trabajo, etc.;

son ejemplos de estímulos negativos externos” 58

Existen cuatro variables que debemos de tener en cuenta a la hora de comprender

mejor el comportamiento y la forma en que podemos motivar al ser humano.

Gustavo Velásquez dice que “el interés en el trabajo, como estímulo, es un gran

motivador; nos hace sentir bien. La lógica diría que lo que es “bueno” y no “malo”

deberíamos hacernos “sentir bien” 59

David Freemantle (The stimulus factor: the new dimension in motivation. Pearson

education limited)60 nos dice que esta sensación de bienestar, este sentirse bien,

deriva progresivamente de las siguientes cuatro áreas de motivación:

 “El cuerpo: sentirnos físicamente bien, es decir, experimentar sensaciones

físicas placenteras.

 El corazón: sentirnos emocionalmente bien, o sea, sentirnos felices.

 La mente: sentirnos intelectualmente bien, es decir, experimentar la

sensación de logro.

 El alma: sentirnos espiritualmente bien, es decir, actuar con integridad”.

57

 Ibíd., p. 80
58

 Ibíd., p. 81.
56. Ibíd., p. 81.
60

 FREEMANTLE PEARSON DAVID. El factor estímulo. La nueva dimensión en la motivación. Edit.
Pearson Education S.A. 2001.

64

El proceso de motivación debe tener dos ejes relacionales: desde los

departamentos de Recursos Humanos con el trabajador y desde el empleado con

la labor que realiza.

Concluyendo, este capítulo se puede decir:

Al conocer lo que motiva a los colaboradores de las organizaciones, de manera

indirecta ayuda a identificar lo que los desmotiva, lo segundo importante es el

hecho de que la organización a la que pertenece un empleado y esta no

reconozca su esfuerzo y destacado desempeño necesariamente incide de manera

significativa en su nivel de motivación.

El trato diferenciador frente a los colaboradores que realizan las mismas labores y

se encuentran en el mismo nivel, constituye un factor desmotivante.

Así entonces un modelo motivacional a implementar por parte de gestión humana,

podrá adecuarse según sus características tanto culturales, materiales y

económicas, así entonces las variables a considerar entre otras en un modelo

sería:

 Reconocimiento

 Condiciones de trabajo

 Respeto

 Relación con los jefes

 Logro

 Salario

 Salario mental

65

4. CONCLUSIONES

Dentro de una organización son muchas las variables las cuales pueden servir

como aspecto fundamental al momento de pretender como se debe gestionar el

clima organizacional y la motivación dentro de las compañías con el fin de generar

ventajas competitivas, como empresas únicas que permitan estrategias de

desarrollo y crecimiento. Pensamientos diferentes, costumbres arraigadas y

modos distintos de percibir las realidades son el pan de cada día dentro de las

empresas, donde cada colaborador es un mundo aparte, de ahí parte la tarea de

los líderes actuales, en cabeza del área de gestión humana, de lograr que todos

esos mundos sean uno para el bienestar propio y de la compañía. Después de

todo el estudio y análisis realizado en el presente trabajo, se concluye se pueden

resumir las siguientes alternativas que se con su aplicación daría un lineamiento

importante para garantizar en buena medida la motivación dentro de las

organizaciones:

 El objetivo para las empresas debería ser no solo plantearse una retribución

económica como elemento exclusivo motivador sino un conjunto de

elementos distintos que permita el desarrollo pleno de la personas y en

consecuencia, sus resultados aportaran más producción y el valor parar la

consecución de los objetivos de la empresa.

 No sirve de nada retribuir económicamente a una persona si no está motiva

y no desempeña su trabajo en la búsqueda de la consecución de los

objetivos de la empresa.

 Definir una cultura enfocada en el colaborador, para que obtenga una visión

trascendental, es decir, la unión de los sueños y expectativas del

colaborador integrado a la misión y visión de la empresa.

 Integrar los colaboradores para conocer a fondo su comportamiento

humano y tener un punto de partida para determinar qué factores

motivacionales mueven a cada individuo dentro de la organización.

 Proporcionar espacios y políticas orientadas a la calidad de la vida

mediante la inclusión de las familias y de espacios adecuados que

conlleven a la salud emocional y física de los colaboradores. mediante esta

propuesta se busca unir los dos espacios en los que los colaboradores

66

pasan la mayor parte de su tiempo; el hogar y el trabajo en el motivo por el

cual es impulsado día a día a hacer mejor las cosas.

 Apoyar el crecimiento profesional mediante recursos académicos que lleven

tanto a ellos como a la empresa a un crecimiento generando un beneficio

mutuo.

 Ofrecer capacitación constante para un mejor desarrollo de las habilidades

profesionales de los colaboradores. La organización debe de

comprometerse con sus empleados al ofrecer medios de crecimiento en

distintas áreas. La organización debe de invertir en las personas que la

conforman, ya que se encuentran valorando tanto su capacidad humana

como productiva.

 “No hay nada más motivador para una persona que trabajar con un jefe con

el que se puede conversar, solicitar ayuda, darle puntos de vista y

escucharle tanto corregir como reconocer a su subordinado cuando hace

las cosas bien. Si una organización tiene constantemente problemas con la

actitud y compromiso de sus empleados, es tiempo de echar un vistazo al

estilo de liderazgo de los jefes; es probable que esa actitud sea un reflejo

de la actitud de ellos y de las políticas en uso de la empresa”. 61

 El trabajador necesita sentirse reconocido tanto por su jefe o directivo como

por sus compañeros, por lo que su reconocimiento o diferenciación del

resto de los trabajadores, actuará como elemento motivador para él.

61

 http://www.rrhhblog.com/2009/09/11/7-claves-para-motivar-al-personal/

67

5. RECOMENDACIONES

Lo primero es recalcar a las organizaciones como deberían basar su gestión sobre

el recurso humano con el que cuentan, y que esto es lo más valioso.

Las organizaciones deben tener en cuenta que el estímulo o variables de

motivación, para que sean efectivos, deben ser percibidos por el trabajador de

forma tal que esté en que correspondan con el esfuerzo realizado y los resultados

alcanzados.

Todo Modelo de Motivación que se plantee, debe tener como objetivo contener

tanto aspectos tangibles como intangibles, así que la forma de dar motivar a los

empleados para influir sobre el logro de los objetivos sea un proceso lógico,

natural y continuo, dentro de los motivadores tangibles se pueden destacar

aquellos que tiene que ver con incentivos económicos y reconocimientos. En

relación con los intangibles se hace énfasis de los que tienen que ver con la

superación y desarrollo personal, el cual representa incremento potencial e

intelectual de la persona y por lo tanto de la organización.

El salario representa una recompensa por el trabajo realizado, es sumamente

importante que los directivos de las organizaciones contemplen implementar un

aumento de sueldo de manera anual, con el único objetivo de poder contrarrestar

el aumento en el costo del nivel de vida.

Se debe crear un espacio físico agradable, estar pendiente del clima

organizacional para detectar las preferencias y las necesidades de los

trabajadores.

Fomentar la promoción interna, buscar cubrir la vacante con el personal existente

siempre y cuando cubra el perfil.

Dar seguimiento constantemente a los empleados a través de encuestas y/o

entrevistas para detectar cambios en cuanto a factores que les producen

motivación o desmotivación.

69

BIBLIOGRAFIA

ADAIR JOHN. Como motivar ¿Qué nos mueve a lograr la excelencia? Editorial

Legis. Colombia. 1992.

BELARDI C, ARTURO A. (1.989). Teoria de La Organización. Edición Publicación

Universidad de Carabobo. Tomo II. Valencia – Venezuela. Pág, 116

CHANDEZON Gérard, Le figaro. París, Francia, 1988)

CHARLES G. Morris. (1.997). Psicología. Prentice-Hall. México. Novena Edición.
Pág. 412.

BERGDAHL, Michael; Grandes casos empresariales competir y prosperar al estilo

wal-mart: loque he aprendido de sam waltonl; DEUSTO, 2007; pág. 287

DICCIONARIO GENERAL DE CIENCIAS HUMANAS. ESPAÑA, 1978.

FREEMANTLE PEARSON DAVID. El factor estímulo. La nueva dimensión en la

motivación. Edit. Pearson Education S.A. 2001.GEORGES THINE; AGNES

LEMPEREUR.

FREDERICK HERZBERG, B. MAUSNER Y B. SNYDERMAN. The motivation to

Work, Nueva York, John Wiley and Sons. 1959.

KANFER Edición (1992) Psicología del Trabajo para las relaciones Laborales,

“Motivación y Satisfacción Laboral”. Pág. 198, 199, 201.

MARCANO M. Luisa, (1.996). Lecciones Preliminares de Psicología. Dirección de
Medios y Publicaciones U.C. Valencia- Venezuela. Primera Edición. Pág.97

PACKARD, David; El estilo HP, cómo Bill Hewlett y yo creamos nuestra empresa;

DEUSTO, 2007; pág. 191

PFEFFER, J. (1998). La Ecuación Humana, Como Diseñar y Dirigir Empresas de
Alto Rendimiento. Barcelona: Ediciones Gestión.

ROBBINS, STEPHEN. Comportamiento Organizacional. México: Editorial
Pearson, 2004.

70

STEPHEN R, (1.996). Administración. Editorial Pearson. México Quinta Edición.

Pág. 530

STEPHEN R, (1.996). Administración. Editorial Pearson. México Quinta Edición.

Pág. 535

STONER, J. FREEMAN E, (1.992). Administración. Prentice Hall. México. Quinta
Edición. Pág. 481.

TAYLOR COLERIDGE SAMUEL.-LIDERAZGO Y MOTIVACIÒN-.

VELASQUEZ GUSTAVO MASTRETTA, Psicología del trabajo en la Organización.

Noriega Editores. México. 2006.

VICTOR H. VROOM. Work and motivation, Nueva York, John Wiley and Sons.

Adaptado de Hodgets Richard M. y Altman Steven. Comportamiento en las

organizaciones, Nueva editorial Interamericana, pp. 109-111.

VILLEGAS J, (1.988). Administración de Personal. Ediciones Vega. Caracas.
Primera Edición. Pág. 261

WEISS, H. (2002). Deconstructing job satisfaction. Separating evaluations, beliefs
and affective experiences. Human Resource Management Review, pág. 175

71

CIBERGRAFÍA

http://www.creciendoempresas.com/factor-humano/motivacion-factor-clave-del-

exito-laboral/

http://datateca.unad.edu.co/contenidos/90012/contLinea/leccin_3_escuela_behavi
orista_o_del_comportamiento_administrativo.html

https://francescpujol.wordpress.com/2011/10/21/efecto-pigmalion/

http://www.achieveglobal.es/sites/default/files/resources/motivacion_intrinseca.pdf

Polo Camacho, Isabel Roció. “El clima organizacional y su influencia en los

procesos comunicativos del personal que labora en la universidad estatal

península de santa elena, cantón la libertad, año 2011”. [En línea] [Citado el: 01 de

Octubre de 2013] Disponible en

http://repositorio.upse.edu.ec:8080/bitstream/123456789/627/1/TESIS%20ISABEL

%20CAMACHO.pdf

http://www.academia.edu/9411276/VARIABLES_1._VARIABLE_ORGANIZACI%C
3%93N-AMBIENTE

http://actitudemergente.blogspot.com/2008/10/teora-de-las-necesidades.html

http://www.academia.edu/9411276/VARIABLES_1._VARIABLE_ORGANIZACI%C

3%93N-AMBIENTE

http://expectativadevalencia.blogspot.com/

http://www.monografias.com/trabajos61/estimulo-motivacional-ensenanza-

ninos/estimulo-motivacional-ensenanza-ninos2.shtml

www.google.com/imágenes/pirámidedeMaslow

http://www.conductismo.es/teoria-de-la-motivacion-de-herzberg/

 (MAELLA P., 2012) Retribución variable y motivación: retos y recomendaciones.

Tomado el 16 de agosto de http://www.iese.edu/research/pdfs/OP-0252.pdf

(POSADA J., 2008); la comunicación interna, estrategia para fortalecer el clima

http://www.creciendoempresas.com/factor-humano/motivacion-factor-clave-del-exito-laboral/
http://www.creciendoempresas.com/factor-humano/motivacion-factor-clave-del-exito-laboral/
https://francescpujol.wordpress.com/2011/10/21/efecto-pigmalion/
http://www.achieveglobal.es/sites/default/files/resources/motivacion_intrinseca.pdf
http://repositorio.upse.edu.ec:8080/bitstream/123456789/627/1/TESIS%20ISABEL%20CAMACHO.pdf
http://repositorio.upse.edu.ec:8080/bitstream/123456789/627/1/TESIS%20ISABEL%20CAMACHO.pdf
http://actitudemergente.blogspot.com/2008/10/teora-de-las-necesidades.html
http://www.academia.edu/9411276/VARIABLES_1._VARIABLE_ORGANIZACI%C3%93N-AMBIENTE
http://www.academia.edu/9411276/VARIABLES_1._VARIABLE_ORGANIZACI%C3%93N-AMBIENTE
http://expectativadevalencia.blogspot.com/
http://www.monografias.com/trabajos61/estimulo-motivacional-ensenanza-ninos/estimulo-motivacional-ensenanza-ninos2.shtml
http://www.monografias.com/trabajos61/estimulo-motivacional-ensenanza-ninos/estimulo-motivacional-ensenanza-ninos2.shtml
http://www.google.com/imágenes/pirámidedeMaslow
http://www.conductismo.es/teoria-de-la-motivacion-de-herzberg/
http://www.iese.edu/research/pdfs/OP-0252.pdf

72

Organizacional y la productividad de Frisby S.A. Tomado el 17 de agosto del 2014

http://200.21.98.67:8080/jspui/bitstream/handle/10785/1002/LA%20COMUNICACI

%c3%93N%20INTERNA.pdf?sequence=1, (OIT, 2013); Estudio sobre la calidad

del empleo en Colombia. Tomado el 28 de agosto del 2014 de

http://white.oit.org.pe/osra/documentos/farne_dic9.pdf

BVC, 2014 (En línea), Bolsa de Valores de Colombia;

http://www.bvc.com.co/pps/tibco/portalbvc

BANREP, 2014 (En línea), Banco central de Colombia; http://www.banrep.gov.co/

DANE, 2014 (En Línea), Departamento Administrativo Nacional de Estadística;

http://www.dane.gov.co/

http://www.rrhhblog.com/2009/09/11/7-claves-para-motivar-al-personal/

BID, 2013 (En línea), El BID y la promoción de la empresarialidad: Lecciones

aprendidas y recomendaciones para nuevos programas. Tomado de:

http://publications.iadb.org/bitstream/handle/11319/5033/El%20BID%20y%20la%2

0promoci%C3%B3n%20de%20la%20empresarialidad%3a%20lecciones%20apren

didas%20y%20recomendaciones%20para%20nuevos%20programas.pdf?sequenc

e=1

GOOGLE, 2013 (En línea), Mega buscador de Internet, tomado de:

https://www.google.com/intl/es-419_co/about/company/facts/culture/

WALTMART, 2014 (En línea), Minorista de artículos para el hogar; tomado de

http://www.walmart.com/browse/1105910_1127173?sort=new

https://www.avvillas.com.co/

http://www.grupobancolombia.com/webcorporativa/nosotros/contenido/trabajeconn

osotros/index.asp

https://www.terpel.com/en/Sostenibilidad/Social/Promover-talento-con-sello-Terpel-

http://www.google.com/intl/es-419_co/about/company/facts/culture/

http://www.dane.gov.co/
http://www.rrhhblog.com/2009/09/11/7-claves-para-motivar-al-personal/
https://www.terpel.com/en/Sostenibilidad/Social/Promover-talento-con-sello-Terpel-/

73

http://www.rrhhblog.com/2009/09/11/7-claves-para-motivar-al-personal/

http://www.lapatria.com/negocios/cinco-puntos-clave-por-los-que-se-motivan-los-
empleados-42376

http://www.elempleo.com/colombia/noticias_laborales/alpina-comenta-por-quno-

es-una-buena-empresa-para-trabajar-/12025371

http://colsubsidio.gestionhumana.com/BancoConocimiento/T/tres_generaciones_e

n_un_mismo_espacio_%C2%BFcomo_motivarlas/tres_generaciones_en_un_mis

mo_espacio_%C2%BFcomo_motivarlas.asp

http://humans-talent.blogspot.com/2008/11/por-qu-la-gerencia-de-recursos-

humanos.html

http://www.rrhhblog.com/2009/09/11/7-claves-para-motivar-al-personal/
http://www.elempleo.com/colombia/noticias_laborales/alpina-comenta-por-quno-es-una-buena-empresa-para-trabajar-/12025371
http://www.elempleo.com/colombia/noticias_laborales/alpina-comenta-por-quno-es-una-buena-empresa-para-trabajar-/12025371
http://colsubsidio.gestionhumana.com/BancoConocimiento/T/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_motivarlas/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_motivarlas.asp
http://colsubsidio.gestionhumana.com/BancoConocimiento/T/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_motivarlas/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_motivarlas.asp
http://colsubsidio.gestionhumana.com/BancoConocimiento/T/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_motivarlas/tres_generaciones_en_un_mismo_espacio_%C2%BFcomo_motivarlas.asp

