
Factores motivacionales que determinan la permanencia de los colaboradores de ADYLOG

Ángela María Grisales Marín

Beatriz Eugenia Arango Meza

Universidad de Manizales

Facultad de Ciencias Sociales

Especialización Gerencia Del Talento Humano

Cohorte 16

Manizales, Colombia

2017

Factores motivacionales que determinan la permanencia de los colaboradores de ADYLOG

Ángela María Grisales Marín

Beatriz Eugenia Arango Meza

Trabajo de Grado presentado Para optar al título de Especialistas en Gerencia del

Talento Humano

Asesor: Luis Hernando Valencia Mejía Magíster (MSc)

Universidad de Manizales

Facultad de Ciencias Sociales

Especialización Gerencia Del Talento Humano

Cohorte 16

Manizales, Colombia

2017

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 3

Nota de aceptación

Jurado

Jurado

Jurado

Manizales, julio de 2017

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 4

Factores Motivacionales Que Determinan La Permanencia De Los Colaboradores

De ADYLOG

Resumen

El personal que labora actualmente en Adylog, en su mayoría son profesionales en las

diferentes ramas de la administración con un grado de antigüedad mayor a 5 años, lo que ha

permitido conoce a la perfección el funcionamiento de la operación. Partiendo de lo anterior, el

principal insumo de Adylog es su talento humano y el reto se centra en mantener la fidelización

de su personal logrando la sinergia entre la persona y el ideal del cargo.

Por lo anterior, se busca ampliar la visión a los directivos de Adylog frente al grado de

satisfacción que tienen los colaboradores y que se ven reflejados el desempeño laboral;

adicionalmente, servirá de insumo al momento de toma decisiones que involucren al talento

humano.

Para identificar los factores motivacionales que inciden en la permanencia de los

colaboradores de Adylog, se diseñó y se aplicó un instrumento de medición, al igual fueron

analizadas las entrevistas de retiro; elementos que permitieron conocer las percepciones que tienen

frente a los factores intrínsecos y extrínsecos que inciden en la motivación laboral.

A partir de los resultados, se encontró que los factores extrínsecos tiene más incidencia

sobe los factores intrínseco es decir, se sienten satisfechos y motivados con los factores intrínsecos

(afiliación, logro, trabajo en sí mismo y competencia); lo que significa que existe un buen clima

laboral dentro de la organización. Mientras que, los resultados arrojaron que los factores que

generan insatisfacción a los colaboradores son: el salario, beneficios, condiciones físicas del lugar

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 5

de trabajo, promociones internas, la falta de espacios para la transferencia de conocimientos y el

equilibrio entre vida laboral-personal.

Palabras Clave: Motivación laboral, Calidad de Vida, Desarrollo Humano, Bienestar,

Clima Laboral, Trabajo en sí mismo, Progreso, Trabajo en equipo y Reconocimiento.

Tema: Factores Motivacionales que determinan la permanencia de los colaboradores de

ADYLOG

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 6

Tabla De Contenido

Pág.

Introducción .. 11

1 Planteamiento del problema ... 13

1.1 Pregunta de investigación .. 13

1.2 Planteamiento del problema ... 13

2 Justificación ... 16

3 Objetivos .. 18

3.1 Objetivo general ... 18

3.2 Objetivos Específicos... 18

4 Antecedentes .. 19

5 Marco teórico ... 23

5.1 Definición de Desarrollo Humano y Organizacional. .. 23

5.2 Motivación y Calidad de Vida. .. 26

5.3 Cultura y Clima Organizacional .. 29

6 Metodología ... 31

6.1 Procedimiento y análisis de datos .. 33

6.2 Condiciones éticas de la investigación .. 33

6.3 Resultados .. 37

6.4 Graficas .. 38

6.5 Análisis de las entrevistas de retiro .. 53

7 Conclusiones .. 58

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 7

8 Recomendaciones .. 60

9 Cronograma.. 62

10 Propuesta de intervención .. 63

10.1 Introducción ... 63

10.2 Justificación ... 63

10.3 Objetivo.. 64

11 Referencias Bibliográficas ... 66

12 Apéndices ... 69

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 8

Lista de tablas

Pág.

Tabla 1. Recolección de Información. .. 34

Tabla 2. Tipo de Retiro ... 54

Tabla 3. Motivo de Retiro ... 54

Tabla 4. Aspectos Positivos .. 55

Tabla 5. Aspectos Negativos... 56

Tabla 6. Cronograma de actividades ... 62

Tabla 7. Propuesta de intervención ... 65

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 9

Lista de gráficos

Pág.

Gráfico 1. Condiciones Físicas del Trabajo .. 38

Gráfico 2. Salario y Beneficio .. 40

Gráfico 3. Políticas de la Organización .. 42

Gráfico 4. Comunicación con el Jefe .. 44

Gráfico 5. Relación con mis compañeros de trabajo .. 46

Gráfico 6. Logro y Reconocimiento ... 48

Gráfico 7. Trabajo en sí mismo ... 50

Gráfico 8. Progreso ... 52

Gráfico 9. Motivo de retiro ... 54

Gráfico 10. Aspectos Positivos Adylog .. 55

Gráfico 11. Aspecto Negativos Adylog .. 56

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 10

Lista de apéndices

 Pág.

Apéndice A. Encuesta ... 69

Apéndice B. Formato de la entrevista ... 77

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 11

Introducción

La motivación interviene no solo en el contexto personal, sino también en el medio laboral;

es el motor que impulsa a los individuos en alcanzar los objetivos y metas. La motivación es sin

duda un elemento importante en el comportamiento de la organización y que trasciende a los

trabajadores, permitiendo la evolución y transformación en sus conductas de forma positiva, y por

ende al crecimiento y desarrollo del ser.

Con el transcurrir de los años, los factores extrínsecos han sido el punto de referencia para

diseñar estrategias que aumenten la motivación laboral de las personas en las organizaciones; sin

embargo, con la evolución del ser humano, los factores intrínsecos han tomado mayor importancia

al momento de motivar al trabajador en el desempeño de las actividades. Por tal razón se ha

convertido en objeto de estudio de diversos autores.

El presente trabajo de investigación surge en de la Especialización Gerencia del Talento

Humano en el mundo del trabajo y la sociedad del conocimiento, el cual pertenecer al macro

proyecto de prácticas de Gestión Humana y su impacto en el Desarrollo Humano y Organizacional;

cuyo objetivo es identificar los factores motivacionales que determinan la permanencia de los

colaboradores de Adylog; factores como: la realización personal, el reconocimiento laboral, los

beneficios económicos, el clima laboral, trabajo en sí mismo, y el progreso, que conlleva a lograr

una buena relación en el trabajo, a crear un proyecto de vida y en aumentar la productividad.

La investigación tiene un fundamento teórico basado en la teoría motivacional de Frederick

Herzberg y la teoría de la Sinergia Motivacional de Héctor Londoño; adicional se tomó como

referencia los antecedentes de otros trabajos de investigación, los cuales son relacionados en el

documento.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 12

La metodología utilizada para la investigación se basa en un estudio de campo en la

Empresa Adylog S.A.S, aplicando un instrumento de medición a un grupo de colaboradores que

permita conocer las percepciones que tienen frente a los factores intrínsecos y extrínsecos que

inciden en la motivación laboral.

A partir de los hallazgos y la interpretación de la información, se pretende presentar

herramientas a la organización para innovar en las prácticas de Gestión Humana que impacte y

trascienda en el Desarrollo Humano y Organizacional.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 13

1 Planteamiento del problema

1.1 Pregunta de investigación

¿Cuáles son los factores motivacionales que determina la permanencia de los colaboradores de

Adylog?

1.2 Planteamiento del problema

Adylog fue creada en 2.004 en Manizales - Caldas como un centro de servicios compartidos, hoy

con una experiencia de 13 años de trabajo, continúa funcionando como un Centro de Servicios

Compartido y ofrece también servicios de consultoría en las áreas de desarrollo estratégico y

organizacional, abastecimiento, talento humano, análisis financiero, procesos y desarrollo de

aplicaciones y herramientas de información.

Misión

Ofrecer soluciones a la medida en procesos administrativos y logísticos, que contribuyan

al desarrollo de la estrategia de las empresas clientes; con el trabajo de un grupo humano

competente, colaborativo y flexible, con servicios enmarcados en mejores prácticas.

Visión

 En el año 2020 Adylog será la empresa líder en la venta de soluciones administrativas y

logísticas, a pequeñas y medianas empresas en el Eje Cafetero, a través de prácticas de vanguardia,

con un equipo de trabajo competente, colaborativo y flexible, y generando rentabilidad para los

diferentes grupos de interés.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 14

El personal que labora actualmente en la organización en su mayoría son profesionales en

las diferentes ramas de la administración con un grado de antigüedad mayor a 5 años, lo que ha

permitido conoce a la perfección el funcionamiento de la operación. Partiendo de lo anterior, el

principal insumo de Adylog es su talento humano y el reto se centra en mantener la fidelización

de su personal logrando la sinergia entre la persona y el ideal del cargo.

En este sentido, para la organización el retiro del personal representa retazos en la

prestación de los servicios incumpliendo a la promesa de valor ofrecida a los clientes, y llevando

a la sobrecarga de trabajo para los demás colaboradores afectando su calidad de vida.

Conocer de los colaboradores cuales son los factores motivacionales que determinan el

querer permanecer y continuar en la organización, orientaran a los líderes de gestión humana a

establecer planes de acción para aumentar la motivación y fortalecer el clima laboral, conformando

equipos de trabajo sólidos, dispuestos a permanecer en la organización con aportes significativos

en el logro de los resultados y metas.

La diversidad generacional de las personas que la conforman las ha llevado a cambiar los

paradigmas en el liderazgo corporativo. Interiorizar en los rasgos que caracterizan a cada una de

las generaciones facilita la estructura de una política organizacional más dinámica que apunte a la

retención del personal, identificando las actuaciones de cada empleado para trabajar en el

desarrollo del ser.

Desde la dirección de Gestión Humana, se han conformado procesos tendientes a generar

bienestar, calidad de vida y desarrollo personal y profesional de los trabajadores mediante diversas

actividades articulados a las relaciones de producción y la dignificación del ser humano – trabajo.

Sin embargo, estas acciones no han sido suficientes para aumentar la motivación en los

colaboradores y evitar las renuncias voluntarias que afecta la operación; retrasando la prestación

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 15

del servicio a las empresas clientes, afectando a la organización, el clima laboral, y los lazos de

amistad que se han construidos con los seres humanos que allí se quedan.

De ahí la importancia de este estudio, debido a que brindará información que se convertirá

en la línea base, para conocer e identificar los factores motivacionales que determinan la

permanencia en la organización, los cuales serán un insumo indispensable al momento de crear y

desarrollar estrategias que sean atractivas para los colaboradores en temas como: beneficios,

calidad de vida y satisfacción laboral; proporcionándoles a los líderes herramientas sobre cómo

gestionar y desarrollar su talento humano propiciando altos niveles de desempeño a nivel

individual y grupal, y de esta manera atraer, desarrollar y conservar el talento humano requerido

con las ventajas competitivas que le permitan la sostenibilidad

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 16

2 Justificación

Para las organizaciones es importante mejorar la prestación del servicio, por lo tanto,

indagar sobre las especificaciones y requerimientos de los clientes externos, aportará a la búsqueda

de productos y servicios cada vez más ajustados a sus necesidades y de esta manera atraer y

fidelizar sus clientes. Si bien, las organizaciones están pendientes de los requerimientos de sus

clientes externos, también debe prestar atención a su cliente interno a sus necesidades, expectativas

y requerimientos.

Lo anterior tiene relación con el concepto de endomarketing o marketing interno, definido

por (Berry, Hensen, & Burke, 1994) como el “considerar a los empleados como clientes internos,

ver los puestos de trabajo como productos internos que satisfacen las necesidades y deseos de

estos clientes internos al mismo tiempo que se consiguen los objetivos de la organización”.

El presente trabajo tiene como finalidad, diagnosticar y analizar los factores motivacionales

que impulsan a los colaboradores a hacer parte y a permanecer en la organización.

En este sentido, el interés de las investigadoras es ampliar el conocimiento en la búsqueda

de nuevas prácticas en gestión humana que aporten a las organizaciones a gestionar su talento

humano, a diseñar estrategias que estén alineadas con los objetivos organizacionales y que

trasciendan en aumentar la motivación de los colaboradores; con el fin de atraer y conservar su

cliente interno; y de esta manera obtener información valiosa para mejorar las relaciones con el

personal, fortalecer el clima laboral y minimizar el retiro del personal que puede representar una

amenaza en la competitividad y la sostenibilidad de la organización.

Por lo anterior, se busca ampliar la visión a los directivos de Adylog frente al grado de

satisfacción que tienen los colaboradores y que se ven reflejados el desempeño laboral;

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 17

adicionalmente, servirá de insumo al momento de toma decisiones que involucren al talento

humano.

Aunque este estudio, no es un tema nuevo a nivel de investigación, si lo es para Adylog,

debido a que no se han realizado análisis al interior de la organización sobre clima laboral y los

factores motivaciones que determina la permanencia de los colaboradores.

Este estudio resulta ser novedoso ya que para la obtención de la información fue construido

por parte de las investigadoras, un instrumento de medición como herramienta diagnóstica, el cual

toma tres categorías: factores higiénicos, factores motivaciones y progreso; basadas en las teorías

motivacionales de Herzberg y Héctor Londoño; y que puede ser un referente para próximos

estudios relacionados con clima laboral.

Adicional a esto, es interesante el estudio por el tipo de empresa a la que se está aplicando;

dado que su modelo como Centro de Servicios Compartido es un concepto innovador que ésta

tomando mucha fuerza en el mercado colombiano; y no se encuentran muchos registros sobre

investigaciones realizadas en los procesos y programas de gestión humana.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 18

3 Objetivos

3.1 Objetivo general

Identificar cuáles son los factores Motivacionales que determinan la permanencia de los

colaboradores de Adylog.

3.2 Objetivos Específicos

1- Identificar los factores Motivacionales que determina la permanencia de los

colaboradores de Adylog desde un instrumento de clima laboral.

2. Establecer las coincidencias y diferencias frente a los motivos que llevaron al retiro

del personal durante el año 2016, con los factores motivacionales que inciden en la permanencia

de Adylog.

3. Diseñar la propuesta de intervención que aporte al Desarrollo Humano y

Organizacional, a l retención del personal y al mejoramiento del clima organizacional en Adylog.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 19

4 Antecedentes

El presente proyecto esta referenciado en estudios realizados con motivación laboral y

clima organizacional, haciendo énfasis en los factores intrínsecos y extrínsecos que influyen en la

permanencia dentro de la organización y su relación entre las percepciones que tienen los

colaboradores sobre el clima organizacional.

 Título: Incidencia De La Motivación En La Estabilidad Laboral Del Personal De La

Empresa Servimercadeo Regional Pereira. (Ardila. & Ortiz., 2013)

 Objetivo: Identificar los factores motivacionales del personal de Servimercadeo -

Regional Pereira que inciden en la estabilidad laboral de los grupos de trabajo y diseñar una

propuesta que contribuya a mejorar la motivación en la empresa.

Metodología: Para el presente proyecto la metodología utilizada fue de tipo descriptivo,

teniendo como objetivo conocer las costumbres, actitudes, ambiente laboral y características de

motivación que predominan en la población intervenida, a través de la descripción detallada que

los colaboradores realizan de las actividades diarias y procesos desarrollados en la compañía,

información que proporcionaron por medio del instrumento y técnicas aplicadas, con los que se

buscaba establecer la relación de las dos variables objeto de estudio: Motivación y estabilidad

laboral, para reconocer la influencia de una variable en el comportamiento de la otra.

 Resultado: A partir de los diferentes modelos teóricos y según el planteamiento de

Herzberg se concluye que la satisfacción laboral del Personal de Servimercadeo Regional Pereira

no solo es el resultado de los factores individuales de los colaboradores (identificación con el

cargo, responsabilidad, bienestar personal entre otros) sino que implica la combinación de

variables

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 20

Organizacionales (salario, clima, estabilidad, entre otros) que afectan de manera directa el

comportamiento de ellos dentro del entorno laboral llevándolos a ser o no productivos para la

empresa.

 Título: La Motivación Laboral Y Su Incidencia En El Desempeño Organizacional: Un

Estudio De Caso. (Delgado. & Di Antonio., 2010)

 Objetivo: Analizar la incidencia de la motivación laboral en el desempeño organizacional

que poseen los empleados en la empresa de bienes – raíces “multiviviendas”, C.A

 Metodología: investigación de carácter descriptivo.

 Resultado: Con relación al objetivo correspondiente a determinar las expectativas que

poseen los empleados de Empresa de Bienes - Raíces “Multiviviendas, C.A.” con respecto al

desempeño y la motivación laboral se obtuvo que la mayoría del personal se encuentra en un bajo

nivel de desempeño, reflejan que sus actividades no están relacionadas al cargo que poseen, al

momento de tomar una decisión laboral la mitad de la población lo hace en grupo mientras que la

otra mitad lo hace individualmente, al igual que un 50% no se siente identificado con el ambiente

laboral, mientras que un 41,7% si lo hace.

Titulo: Las Motivaciones Desde El Estilo De Dirección Y El Clima Organizacional.

(López. & García., 2016)

 Objetivo: Identificar las motivaciones humanas en la participación como trabajadores de

acuerdo al estilo de dirección y las expresiones en el clima organizacional.

 Metodología: El método es analítico, mediante el cual se analizaron las variables que se

manejaron, partiendo de una información general, lo que permitió finalizar con un diagnóstico y

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 21

dar a conocer unas conclusiones y recomendaciones acerca de cómo se debe manejar la motivación

desde el estilo de dirección y el clima organizacional.

 Resultados: El estudio sobre las motivaciones desde la mirada del estilo de dirección y el

clima presenta ambivalencias en los resultados en el momento de revisar, ya que en la definición

del estilo de dirección en su resultado democrático, los líderes manifiestan tener comportamientos

en cuanto a la participación, delegación de funciones, escucha y objetivos grupales permitiendo la

motivación en las personas que tienen a cargo, y comprendido como uno de los riesgos de estilo

de dirección es la dificultad en la comprensión de las necesidades individuales que llevan a la

motivación y si estas no son comprendidas las personas no encuentran motivación sino frustración,

debido al papel que juegan sus líderes.

Título: Motivación Laboral Y Clima Organizacional Entre Los Colaboradores Del CDI

(Centro De Desarrollo Infantil) Modalidad Familiar Aránzazu

Objetivo: Relacionar los factores motivacionales y clima organizacional del CDI Familiar

Aránzazu.

Metodología: Para el diagnóstico se aplicaron encuestas de satisfacción al talento humano

del programa CDI Familiar ubicado en el municipio de Aránzazu, del Centro de Desarrollo

Comunitario Versalles tomando una muestra del 99%siendo en total 15 encuestas sobre el proceso

de atención. Busca identificar los factores que influyen sobre las motivaciones y clima laboral del

CDI Familiar, Versalles, los hallazgos serán el punto de partida para formular el plan de

mejoramiento para la institución.

Resultado: El desempeño de los colaboradores se mide por medio de una evaluación, el

cual constituye uno de los procesos más importantes de la Gestión de Recursos Humanos, pues a

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 22

través de este se determinan las deficiencias que limitan los resultados individuales que

contribuyen al logro de los objetivos de la organización, de igual forma al logro de las metas.

Título: Satisfacción Laboral Y Motivación De Los Trabajadores De La Dirección Regional

De Comercio Exterior Y Turismo – Puno – Perú, 2013

 Objetivo: El estudio tuvo propósito conocer y describir la actitud que tienen los

trabajadores de la Dirección Regional de Comercio Exterior y Turismo de Puno sobre la

satisfacción laboral y motivación tanto en los aspectos intrínsecos como extrínsecos.

Metodología: La metodología del presente artículo, tiene su base el método cuantitativo,

que se fundamenta en la recolección y el análisis de datos para contestar preguntas de investigación

y probar hipótesis, confía en la medición numérica, el conteo y el uso de la estadística para

establecer con exactitud patrones de comportamiento de una población.

Resultado: Entre los resultados obtenidos destacan que los trabajadores de la DIRCETUR

Puno, tienen una actitud regular, es decir, indican estar ni satisfechos, ni insatisfechos, destacando

los indicadores: reconocimiento, seguridad, supervisión y relaciones interpersonales; e indican que

a veces se sienten motivados en cuanto a las necesidades fisiológicas y de estima.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 23

5 Marco teórico

5.1 Definición de Desarrollo Humano y Organizacional.

Existen múltiples autores que definiciones el término de desarrollo organizacional, desde la

perspectiva administrativa y social y que servirá como fundamento teórico para este estudio.

Citados por French & Bell JR., (1996,33). Presentan al Desarrollo Organizacional como una

metodología para facilitar cambios y desarrollo: en las personas, en tecnologías y en procesos y

estructuras organizacionales. Mientras Chiaventatto define es un proceso planificado de

modificaciones culturales y estructurales, que visualiza la institucionalización de una serie de

tecnologías sociales, de tal manera que la organización quede habilitada para diagnosticar,

planificar e implementar esas modificaciones con asistencia de un consultor. (Chiavenato, 2003)

Tomando las definiciones realizadas por los autores se puede entender que el Desarrollo

Organizacional es un proceso sistémico y dinámico, encaminado a mejorar y transformar la

organización y sus grupos de interés; se centra en la estructura de valores, políticas, procesos y

normas que caracterizan la organización y sus objetivos van dirigidos hacia el hombre y su trabajo

logrando incorporar aspectos fundamentales como el logro de metas y potencializar las

relaciones factor humano – trabajo.

La constante relación entre los individuos y las organizaciones, han llevado a que

trasciendan en el concepto de que los trabajadores están en las organizaciones para ejecutar las

tareas asignadas, a entender que son seres humanos pensantes, dotado de destrezas, habilidades y

conocimientos, con capacidad de generar valor a la organización para el logro de los objetivos.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 24

Citando a Castrillón, (2005, 15). la importancia que se le da al desarrollo organizacional

deriva de que el talento humano es decisivo para el éxito o fracaso de cualquier organización;

partiendo de lo anterior es importante citar los autores que definen el concepto de desarrollo

humano y comprender su relación con la organización.

Para Amartya Sen el desarrollo puede verse como un proceso de expansión de las

libertades reales de las personas, (Álvarez, 2009). Sen, (1999, 3); sustenta que existen dos razón

por las cuales las libertades son fundamentales para el proceso de desarrollo del ser humano; la

razón de la evaluación y la razón de la eficiencia lo que conlleva a que el ser humano se desarrolle

a sí mismo.

A partir de este concepto y llevándolo al plano de la organización, debe entenderse que las

relaciones de los individuos con la organización, se basa en la generación de oportunidades que

aumente su propio interés para decidir su estilo de vida y así alcanzar el logro de los objetivos

sintiéndose realizado.

 El Programa de las Naciones Unidas para el Desarrollo, define el desarrollo humano como

el proceso de expandir las opciones de las personas (PNUD, 1990, pág. 2). Es la creación de un

entorno en el que las personas pueden desarrollar su máximo potencial, llevando una vida

productiva de acuerdo a sus necesidades. El desarrollo implica la generación de oportunidades

para que las personas puedan desarrollar sus capacidades humanas, puedan disfrutar de una vida

saludable, tener derecho a la educación y a los recursos necesarios para tener una vida digna.

El objetivo del desarrollo humano es la libertad del individuo, la cual es fundamental para

ejercer sus derechos, ser libre y poder tomar decisiones en cuanto a su vida, garantizando el

bienestar y la dignidad de las personas, el respeto propio y el de los demás.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 25

 La teoría de Nussbaum parte de la defensa de un ser humano con capacidades y

necesidades comunes a todos independientemente del género, la clase, la raza o la nacionalidad.

(Nussbaum, 2015). Aquello que una persona puede ser capaz de ser y hacer y se centra en un

enfoque basado en 10 capacidades: la vida, la salud corporal, la integralidad física, sentidos,

imaginación y pensamientos, emociones razón práctica y afiliación; para Nussbaum estas

capacidades son la base del desarrollo humano que garantiza la satisfacción de la vida de una

persona logrando ser un individuo libre.

A partir de lo anterior, la teoría de Nussbum refleja la evolución que ha tenido el mundo

del trabajo y las organizaciones; incorporando a la mujer en actividades que a lo largo de los años

solo eran desarrolladas por el hombre, logrando con esto igualdad entre géneros, que aplicado al

contexto de hoy, significa que la diversidad de pensamientos y actuaciones nutre el crecimiento

organizacional y el desarrollo humano.

Un nuevo concepto de desarrollo humano es la propuesta de Manfred Max-Neef, Antonio

Elizalde y Martín Hopenhayn denominada

Desarrollo a escala humana" en la que el desarrollo se refiere a las personas y no a los objetos. "Lograr

la transformación de la persona-objeto en persona-sujeto del desarrollo es, entre otras cosas, un problema

de escala; porque no hay protagonismo posible en sistemas gigantísticos organizados jerárquicamente

desde arriba hacia abajo. (Max-Neef, Elizalde, & Hopenhayn, 1993)

Para los autores el concepto de desarrollo humano es la evolución constante del ser,

construyendo entornos de crecimiento que puedan alcanzar al máximo sus capacidades de acuerdo

a las necesidades intrínsecas de cada uno, logrando adaptarse a los diferentes contextos del ciclo

de la vida como familiar, social y laboral sin dejar de lado su esencia.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 26

5.2 Motivación y Calidad de Vida.

El deseo de conocer las conductas de los individuos, ha llevado a muchos investigadores a estudiar

las causas que genera la satisfacción en el trabajo; estudios que se han realizado bajo diferentes

enfoques para explicar los factores que aumenta la motivación y determina las actitudes de los

trabajadores.

En este sentido el factor motivador incide en el desarrollo del ser humano y potencializa

sus capacidades en el mundo del trabajo según Maslow citado por Quintero; J; (2007, 1). en su

teoría de la Motivación Humana propone que los factores que motivan al ser humano trata de una

jerarquía de necesidades; esta jerarquía identifica cinco categorías de necesidades: Fisiológicas,

Seguridad, Afiliación, Reconocimiento y Autorrealización y utiliza para su teoría motivacional

una pirámide que representa la jerarquización de las necesidades básicas necesarias para la

supervivencia y desarrollo del hombre, la cual significa que a medida que el ser humano va

satisfaciendo totalmente una necesidad, surge otra, que cambia la forma de actuar y pensar.

Mientras que Frederick Herzberg (1959), explica que existe una relación entre los actores

intrínsecos y la satisfacción laboral, y entre los factores extrínsecos y la insatisfacción. (Meyer &

Allen, 1990) Plantea –en contraste con Maslow (1991) y Herzberg– que existe una relación entre

las características psicológicas y el rendimiento en el trabajo, y las organiza en dos jerarquías:

cognoscitivas y motivacionales (Adair, 1992). Algunos factores intrínsecos o motivadores son: la

realización, el reconocimiento, el trabajo mismo, la responsabilidad, el progreso y el desarrollo.

Estos aspectos están relacionados con la satisfacción. Los factores extrínsecos o higiénicos, como

el salario, la administración, la supervisión, las relaciones interpersonales, las políticas y

la estructura administrativa de la compañía y las condiciones laborales si están presentes no

originan motivación, pero evitan la insatisfacción. Considera que la satisfacción e insatisfacción

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 27

son conceptos independientes. La teoría de Herzberg hace un inventario de incentivos, de eventos

externos que pueden reforzar el desempeño y la satisfacción en relación con el trabajo. (Toro &

Cabrera, 1991)

La motivación de todo ser humano en su desempeño laboral debe basarse en aspectos tales

como, relaciones personales, condiciones de trabajo, políticas de la organización y que esta última

a su vez garantice el logro de sus metas y expectativas.

Fundamentado en el libro Teoría Desarrollo Humano y Organizacional de Londoño S.

Héctor (1996) han analizado desde la psicología científica como empírica, que la motivación nace

desde la personalidad del ser humano y se refleja en las diversas conductas, desde los contextos

social, laboral y personal, manifestando de esta manera su satisfacción o insatisfacción. (Londoño

& Arcila, 1996)

En investigaciones realizadas se encontró que la eficiencia o deficiencia en el trabajo, son

generadas por el conocimiento o el desconocimiento de la labor que desempeña; más no por la

motivación. Adicional a esto el autor explica que la insatisfacción laboral produce en el ser

humano el síndrome de la frustración que no es más que un desequilibrio entre lo que hace, lo que

se dice y lo que se piensa, generando comportamientos como agresión, resignación entre otras,

ocasionando baja productividad, poniendo en riesgo la estabilidad de la organización.

Para este autor existe cuatro tipos de necesidades humanas que influyen en la motivación:

Seguridad, hace alusión más que todo a las amenazar realizadas con el trabajo, como la pérdida

de éste, perjudicando su propio bienestar y del entorno familiar. Afiliación, se refiere al

establecimiento y mantenimiento de las relaciones interpersonales a través de su constante interés.

Logro, consiste en el conocimiento de logros y de las metas que se desea alcanzar y Competencia

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 28

se relaciona con el comportamiento de cada persona y a la vez confirmado sus propios sentimientos

demostrando con ellos su capacidad personal.

Para los anteriores autores la integración de los factores internos y externos con los que

interactúa el ser humano influye en el grado de motivación o de frustración que se reflejan en las

actuaciones y el desempeño laboral y personal, afectando su calidad de vida.

De acuerdo a lo anterior el problema de la motivación no es sólo el incentivar a las personas

a que pertenezcan a la empresa aceptando las condiciones iniciales; esto conllevaría a que el

personal este poco interesado y que trabaje lo mínimo para ejecutar las funciones asignadas. Hay

que motivar adicionalmente a las personas a que cumpla de la mejor manera y con calidad su rol

dentro de la organización; viéndolo como un reto para alcanzar su autorrealización.

Así como aduce en el artículo Gestión Humana en organizaciones de educación superior

el autor Valencia M. Luis (2016) considera relevante que los seres humanos concedan la debida

importancia al desarrollo de sus propias capacidades, lo que infiere en el buen desarrollo con su

entorno social y además que la organización le brinde el valor que en realidad representa el ser

humano. (Valencia, 2016)

Debido al surgimiento del capitalismo industrial se crea la necesidad de evolucionar en

cuanto al desarrollo humano en las organizaciones, percibir al ser humano como un recurso

esencial para su desarrollo económico, brindando oportunidades de crecimiento y ofreciendo la

importancia que realmente representa para las organizaciones, teniendo en cuenta que cada vez

que se suple las diferentes necesidades de los seres humano hace que la productividad aumente.

Sin duda, el ser humano es social y por ende requiere de otros individuos para relacionarse

y adquirir conocimientos; son entonces las organizaciones un medio para el logro de los objetivos,

permitiendo escalar en su desarrollo individual, desde suplir sus necesidades básicas hasta

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 29

alcanzar su autorrealización. Partiendo de lo anterior, los patrones de conductas establecidos por

la organización, aportan a la construcción de una identidad y a fortalecer la filosofía que la

caracteriza de otras, denominada cultura organizacional.

5.3 Cultura y Clima Organizacional

La Cultura Organizacional es un concepto relativamente nuevo según Pettigrew (1.979),

Dandridge, Mitroff y Joyce (1.980) Deal y Kennedy (1.982). Según Schein (1.992) la cultura

organizacional es un patrón de presunciones básicas compartidas (principios inconscientes), que

la empresa y el grupo han aprendido en la búsqueda de soluciones a sus problemas de adaptación

externa y de integración interna. (Schein, 1982, pág. 76). Para Schen estas creencias básicas es el

conjunto de experiencias que adquieren los individuos dentro de la organización y aumenta a

medida en que se enfrentan a situaciones de conflicto y de toma de decisiones. Hofstede (1.997)

por su parte, considera la cultura organizacional como un conjunto de patrones colectivos de

pensamiento, sentimiento y actuaciones, aprendidos y compartidos. (pag. 77).

 Visto desde el concepto de los anteriores autores, la cultura organizacional es el conjunto

de políticas, valores, normas, principios e ideología que la organización ha construido y que los

individuos incorporan en los comportamientos y el desempeño de las actividades diarias. Así

mismo, de las relaciones humanas que se tejen en las organizaciones, nacen atributos que se

vuelven hábitos y consolidan la cultura organizacional.

 Los rasgos de identidad que caracteriza la organización, son factores que inciden en el

clima organizacional, Según Álvarez (1.992), existe un amplio consenso entre los investigadores

al considerar que el clima es una percepción colectiva y compartida de las realidades internas del

grupo. A igual conclusión habían llegado Reichers y Schneider (1.990) analizando la evolución de

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 30

los conceptos de clima y cultura. Estos últimos autores aluden a ese consenso explicando que el

clima organizacional consiste en las percepciones compartidas que los miembros desarrollan en

relación con las políticas, prácticas y procedimientos organizacionales, tanto formales como

informales. (Pag.70).

 Para Robbins, (1998) Clima Organizacional es un ambiente compuesto de las instituciones

y fuerzas externas que pueden influir en el desempeño del colaborador.

Desde estos autores se define el clima organizacional como las percepciones individuales

que tiene los individuos frente al entorno donde se desempeña dentro de la organización, en la

manera de ver la realidad laboral y el comportamiento de los líderes y compañeros de trabajo. De

estas percepciones radican las actuaciones y la toma de decisiones que afecta en las actividades de

los demás y de sí mismo.

El clima es algo más superficial y que puede ser transformado fácilmente en torno a las

dimensiones y ciclos de vida de la organización, mientras que la cultura es algo más profundo es

el producto de una historia que han forjado todos los miembros que fueron y hacen parte de la

organización.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 31

6 Metodología

Los factores motivacionales que determinan la permanencia de los colaboradores en la

organización, se obtuvo a través de los factores intrínsecos y extrínsecos definidos en las teorías

motivacionales de Frederick Herzberg y la Sinergia Motivacional de Héctor Londoño. (Londoño

S. H., 1996)

El enfoque de esta investigación es cuantitativo, que se fundamenta en la recolección y

análisis de datos para contestar preguntas de investigación, confía en la medición numérica, el

conteo y el uso de la estadística para establecer con exactitud patrones de comportamiento de una

población (Hernández et al, 2006). Para la cual se definieron las siguientes variables: condiciones

físicas del trabajo, supervisión, salario y beneficios, políticas de la organización, relaciones con

los compañeros de trabajo, logro y reconocimiento, responsabilidad, trabajo en sí mismo y

progreso; que permitieron identificar los factores motivacionales que inciden en la permanencia

de los colaboradores de Adylog.

La investigación realiza un análisis descriptivo; para el estudio de caso, la subgerencia de

talento humano de la organización definió tomar como muestra a los 20 colaboradores que hacen

parte de la unidad de negocio de Desarrollo Humano y Organizacional, y quienes se encuentra en

la única sede de Adylog, ubicada en el parque industrial David Uribe de la ciudad de Manizales.

La muestra representa el 30% del total de colaboradores de la organización, quienes cumple

funciones en los roles estratégico, administrativo, ejecutivo, asistencia y operativo; donde el 21%

son Hombres y el 79% mujeres.

Para el diagnóstico fue aplicado un instrumento de medición como herramienta para la

recolección de datos (Apéndice A); dicho instrumento fue construido por quienes realizan el

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 32

estudio, y con el fin de garantizar su validez y confiabilidad, fue sometido a revisión y análisis a

juicio de expertos. Teniendo en cuenta lo anterior, y luego de la aplicación de una prueba piloto

realizada a 3 trabajadores, con el fin de validar la comprensión y tiempo en el diligenciamiento del

cuestionario, se recibió el aval para su aplicación

Este instrumento está compuesto por 59 preguntas, las cuales fueron construidas tomando

referencia el instrumento TECLA (Test de clima organizacional); los factores higiénicos y

motivacionales son las categorías que serán objeto de estudio; y que se describen a continuación.

Condiciones Físicas del Trabajo: se refiere al lugar donde los colaboradores de la

organización llevan a cabo las actividades y tareas labores.

Supervisión: Se refiere a la presencia de una persona que vigila los procedimientos

realizados durante la jornada de trabajo.

Salario y Beneficios: Se refiera a la remuneración económica o en especie que recibe el

colaborador como resultado de su trabajo.

Políticas de la Organización: Se refiere las políticas y al direccionamiento estratégico que

debe cumplir los colaboradores para el cumplimiento de los objetivos y metas de la organización.

Relaciones con los compañeros de trabajo: Hace referencia a la comunicación, el trato y

las relaciones con los compañeros y demás personas que conforman la organización de manera

directa e indirecta.

Logro y reconocimiento: Hace refiere al reconocimiento que realiza la organización a sus

colaboradores por el esfuerzo en la obtención de los resultados esperados y a la satisfacción propia

Responsabilidad: Radica en la confianza que la organización deposita en su colaboradores

en el desarrollo de las actividades laborales.

Trabajo en sí mismo: Se refiere trabajo que se adquiere para alcanzar la auto-realización.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 33

Progreso: se refiere al desarrollo continuo para la evolución del ser humano hacia un

estado mejor.

6.1 Procedimiento y análisis de datos

Para llevar a cabo el estudio, se aplicó el instrumento elaborado, a la muestra de 20 colaboradores.

Previo a la aplicación de este, se brindó información sobre el estudio a realizar, su justificación,

sus objetivos; su carácter académico y la duración aproximada para el diligenciamiento; su carácter

voluntario y el tratamiento confidencial de la información.

El tipo de respuesta del instrumento es verdadero o falso; ya que se pretende conocer si las

afirmaciones relacionadas en las diferentes categorías les generan satisfacción o insatisfacción. La

aplicación del cuestionario se realizó de manera virtual a través de la plataforma Google Drive,

para mayor facilidad de los encuestados.

La información obtenida del instrumento aplicado se clasificó a través de una tabla

dinámica en el programa Excel; las cuales fueron diligenciadas al 100%. Posteriormente se

procedió a realizar el análisis de las entrevistas de retiro realizadas durante el año 2016,

identificando las causas que fue motivo del retiro.

6.2 Condiciones éticas de la investigación

Esta investigación tiene en cuenta los parámetros establecidos en cuanto a riesgo mínimo en

estudios realizados con seres humanos, garantizando que el instrumento aplicado no cause ningún

efecto adverso en los participantes. Por tal razón se establecieron condiciones éticas para el estudio

como el garantizar el anonimato de los participantes, ya que el instrumento no exige ningún dato

que permita la identificación del individuo; el derecho a abstenerse a participar, según lo considere

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 34

pertinente, al igual que dar a conocer los resultados de la investigación a la subgerencia de talento

humano de la organización.

Tabla 1. Recolección de Información.

Categoría Descripción De La Pregunta Verdaderos Falsos

Condiciones

Físicas Del

Trabajo

Considero que la ubicación y distribución de

mi puesto de trabajo me permite trabajar de

forma cómoda y eficiente

17 3

Cuento con los recursos físicos necesarios

para realizar las actividades asociadas a mi

trabajo

18 2

Mi puesto de trabajo cuenta con buena

iluminación
18 2

Siento que mi puesto de trabajo se encuentra

conforme con las condiciones ambientales

(libre de ruido, y cambios extremos de

temperatura)

10 10

La organización me involucra en las

actividades enfocadas a la seguridad y salud

en el trabajo

16 4

La organización entrega y vigilar el usos de

los elementos de protección personal cuando

los requiero en mi trabajo

16 4

Salario Y Beneficio

Me siento satisfecho con el salario que

recibo con relación al trabajo que realizo

10

10

Recibo beneficios económicos diferentes a

mi salario
10 10

La organización cuenta con un programa de

bienestar laboral
19 1

Me siento satisfecho con las actividades que

se realizan en el programa de bienestar

laboral

17 3

La organización involucra mi núcleo

familiar en las actividades de bienestar

laboral

8 12

Me gusta mi trabajo porque me permite una

estabilidad económica
16 4

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 35

Categoría Descripción De La Pregunta Verdaderos Falsos

Poliíticas De La

Organización

La organización publica noticias de interés

para los colaboradores
20 0

Me siento trabajando en un ambiente

agradable
19 1

La organización se preocupa por

mantenerme actualizado sobre las políticas

organizacionales en pro de los objetivos y

metas

18 2

La organización tiene en cuenta a los

colaboradores al momento de diseñar

estrategias y planes de mejoramiento

18 2

Considero que los valores de la organización

reflejan el estilo de dirección que

actualmente existe en la empresa

18 2

Las personas que se vincula a la

organización recibe un entrenamiento para

realizar su trabajo

20 0

Comunicación Con

El Jefe

Tengo buenas relaciones laborales con mi

jefe
18 2

Recibo apoyo de mi jefe cuando tengo

dificultades para realizar mis actividades
17 3

Me siento vigilado por mi jefe cuando

realizo mi trabajo
7 13

Tengo confianza con mi jefe para discutir

dificultades que se presentan en mi trabajo
15 5

Mi Jefe se reúne frecuentemente con los

colaboradores para coordinar temas de

trabajo

18 2

Mi jefe antes de tomar una decisión trata de

obtener información
20 0

Relación Con

Compañeros De

Trabajo

Percibo un ambiente de cooperación con mis

compañeros de trabajo
18 2

Siento que hay competencia entre

compañeros
18 2

Las personas con las que me relaciono en mi

trabajo aplican los valores organizacionales
20 0

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 36

Categoría Descripción De La Pregunta Verdaderos Falsos

Siento que mis compañeros de trabajo están

comprometidos con los objetivos y metas de

la organización

20 0

Cuando hay cambios en la organización, se

tiene en cuenta al personal involucrado
20 0

Siento que mis compañeros de trabajo tiene

disposición para trabajar en equipo
18 2

Logro Y

Reconocimiento

Mi Jefe se preocupa porque se aporten ideas

que mejoren la calidad del trabajo
18 2

La organización me permite tomar

decisiones de cómo realizar mi propio

trabajo

19 1

Normalmente me dicen todo lo que tengo

que hacer
2 18

Siento que las actividades que realizo son

buena fuente de experiencia laboral
19 1

Mi Jefe reconoce mi buen desempeño dentro

de la organización
15 5

La organización tiene en cuenta al personal

interno para promociones de cargos
13 7

Trabajo En Sí

Mismo

La organización reconoce mis habilidades y

me apoya en el desarrollo de otras

competencias

15 5

La organización proporciona espacios para

compartir información y experiencias con

otras áreas

14 6

Actualmente estoy satisfecho con las

actividades que realizo dentro de la

organización

18 2

Siento que la organización se interesa por el

balance entre vida personal y trabajo de los

colaboradores

16 4

La organización cuenta con un plan de

formación teniendo en cuenta las

necesidades de aprendizajes de los

colaboradores

18 2

Las actividades que desarrollo en mi trabajo

están acorde con mi formación académica
20 0

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 37

Categoría Descripción De La Pregunta Verdaderos Falsos

Progreso

Me intereso por adquirir conocimiento para

contribuir al logro de los objetivos de la

organización

20 0

Siento que he contribuido con el

mejoramiento de los procesos del área
19 1

Siento que trabajar en esta organización es

un medio para alcanzar mis proyectos
18 2

En mi trabajo genero ideas para dar

solucionar a los requerimientos de los

clientes.

19 1

La organización se preocupa por promueve

espacios de creatividad con sus

colaboradores

13 7

Siento que tengo la capacidad de adaptación

a los cambios continuos que realiza la

organización

20 0

La organización realiza evaluación de

desempeño del personal de forma periódica
20 0

Recibo retroalimentación de los resultados

de la evaluación de desempeño por parte de

mi líder

20 0

Fuente: los investigadores, 2017

6.3 Resultados

A continuación se presentan los resultados obtenidos durante la recolección de la información.

Para facilitar la comprensión de los datos se presentarán gráficos comparativos entre las variables

de cada categoría objeto de estudio.

A partir de los resultados obtenidos se realizó un análisis que permitirá definir el plan de

intervención.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 38

6.4 Graficas

Gráfico 1. Condiciones Físicas del Trabajo

Fuente: los investigadores, 2017

Análisis

Para esta categoría se diseñaron 6 pregunta relacionadas con las condiciones físicas del

trabajo las cuales fueron contestadas en su totalidad por las personas encuestada con los siguientes

resultados:

Pregunta 1: El 85 % de los encuestados consideran que la ubicación y distribución del

puesto de trabajo les permite trabajar de forma cómoda y eficiente, mientras el 15% consideran

que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 39

Pregunta 2: El 90 % de los encuestados consideran que cuentan con los recursos físicos

necesarios para realizar las actividades asociadas con el trabajo; mientras el 10% consideran que

NO.

Pregunta 3: El 90 % de los encuestados consideran que su puesto de trabajo cuenta con

buena iluminación; mientras el 10% consideran que NO.

Pregunta 4: El 50% de los encuestados consideran que el puesto de trabajo se encuentra

conforme con las condiciones ambientales (libre de ruido y cambios extremos de temperatura),

mientras el 50% consideran que NO.

Pregunta 5: El 80% de los encuestados consideran que la empresa los involucra en las

actividades enfocadas a seguridad y salud en el trabajo; mientras el 20% consideran que NO.

Pregunta 6: El 80% de los encuestados consideran que la empresa entrega y vigila el usos

de los elementos de protección personal; mientras el 20% consideran que NO.

Interpretación

Dentro de esta categoría los encuestados afirman que aunque las condiciones físicas del

trabajo tales como escritorios, sillas, equipos de cómputo y papelería son buenas, consideran que

la ubicación de los puestos de trabajo son perturbados por el ruido y los cambios extremos de

temperatura; los cuales puede afectar a largo plazo la salud de los trabajadores, como es el caso de

la Hipoacusia ocasionada por la exposición frecuente a los altos niveles de ruido.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 40

Gráfico 2. Salario y Beneficio

Fuente: los investigadores, 2017

Análisis

Para esta categoría se diseñaron 6 pregunta relacionadas con el salario y los beneficios

económicos y en especie que reciben los trabajadores; las cuales fueron contestadas en su totalidad

por las personas encuestada con los siguientes resultados:

Pregunta 7: El 50 % de los encuestados se siente satisfecho con el salario que recibe con

relación a su trabajo; mientras el otro 50% NO se siente satisfecho.

Pregunta 8: El 50 % de los encuestados recibe beneficios económicos diferentes al salario;

mientras el otro 50% NO recibe beneficios económicos adicionales.

Pregunta 9: El 95% de los encuestados afirma que la organización cuenta con un programa

de bienestar laboral; mientras el 5% afirma que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 41

Pregunta 10: El 85% de los encuestados se siente satisfecho con las actividades que

realizan en el programa de bienestar laboral; mientras el 15% NO se siente satisfecho.

Pregunta 11: El 40% de los encuestados afirman que la organización involucra a su núcleo

familiar en las actividades de bienestar laboral; mientras el 60% afirma que NO.

Pregunta 12: El 80% de los encuestados consideran que su trabajo le permite una

estabilidad laboral; mientras el 20% consideran que NO.

Interpretación

Según con el análisis de la información, la mitad de los encuestados no se sienten

satisfechos con el salario que reciben; de igual manera el 50% no reciben beneficios económicos

adicionales; lo anterior indica que no existe equidad al momento de retribuir económicamente al

personal por su trabajo; generando frustración y bajo rendimiento al realizar sus actividades.

La remuneración forma parte de los factores extrínsecos o de higiene según la Teoría de la

Motivación – Higiene de Herzberg. Este factor pudiera repercutir negativamente en el desempeño

de los trabajadores, ya que aunque el salario no aumente la satisfacción laboral; si puede evitar la

insatisfacción.

 Adicional, el 60% de encuestados determinan que no se involucra su núcleo familiar en

las actividades de bienestar que realiza la organización, lo que conlleva a que en un futuro el

trabajador sienta desinterés por participar en esa actividades aduciendo que hay inequidad en los

programa de bienestar.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 42

Gráfico 3. Políticas de la Organización

Fuente: los investigadores, 2017

Análisis

Para esta categoría se diseñaron 6 pregunta relacionadas con las políticas de la

organización; las cuales fueron contestadas en su totalidad por las personas encuestada con los

siguientes resultados:

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 43

Pregunta 13: El 100 % de los encuestados afirma que la organización publica noticias de

su interés.

Pregunta 14: El 95% de los encuestados se siente trabajando en un ambiente agradable;

mientras el otro 5% percibe que NO.

Pregunta 15: El 90% de los encuestados percibe que la organización lo mantiene

actualizado en las políticas y objetivos organizacionales; mientras el 10% percibe que NO.

Pregunta 16: El 90% de los encuestados afirma que la organización lo tiene en cuenta para

diseñar las estrategias y planes de mejora; mientras el 10% afirma que NO.

Pregunta 17: El 90% de los encuestados afirman que los valores de la organización refleja

el estilo de dirección; mientras el 10% afirma que NO.

Pregunta 18: El 100% de los encuestados afirma que la organización entrena al personal

nuevo para realizar su trabajo.

Interpretación

 Los encuestados determinan que la organización mantiene una comunicación permanente

con los trabajadores; esto facilita que el personal interiorice y replique las políticas, los valores y

objetivos estratégicos en cada una de sus actividades laborales y que se sientan identificados con

la filosofía de la organización.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 44

Gráfico 4. Comunicación con el Jefe

Fuente: los investigadores, 2017

Análisis

Para esta categoría se diseñaron 6 pregunta relacionadas con la comunicación con el jefe;

las cuales fueron contestadas en su totalidad por las personas encuestada con los siguientes

resultados:

Pregunta 19: El 90% de los encuestados afirma que tiene buena relación con el jefe;

mientras el 10% afirma que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 45

Pregunta 20: El 85% de los encuestados afirma que recibe apoyo del jefe cuando tiene

dificultad para realizar sus actividades; mientras el otro 15% afirma que NO.

Pregunta 21: El 35% de los encuestados percibe que se siente vigilado por el jefe al

momento de realizar sus actividades; mientras el 75% percibe que NO.

Pregunta 22: El 75% de los encuestados afirma que tiene confianza con el jefe para discutir

las dificultades en el trabajo; mientras el 25% afirma que NO.

Pregunta 23: El 90% de los encuestados afirman que el jefe se reúne con los trabajadores

para coordina temas de trabajo; mientras el 10% afirma que NO.

Pregunta 24: El 100% de los encuestados afirma que el jefe antes de tomar una decisión

trata de tomar información.

Interpretación

Los encuestados consideran que aunque la relación y la comunicación con el jefe es buena

y que existe una cooperación entre jefe – empleado; perciben que se sienten vigilados. Esto

significa que el jefe tiene desconfianza hacia la actitud y el trabajo de los empleados; lo que

representar una variable para el deterioro de la relación y desarrollo de las funciones dentro del

puesto de trabajo.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 46

Gráfico 5. Relación con mis compañeros de trabajo

Fuente: los investigadores, 2017

Análisis

Para esta categoría se diseñaron 6 pregunta dirigidas a la relación con los compañeros de

trabajo; las cuales fueron contestadas en su totalidad por las personas encuestada con los siguientes

resultados:

Pregunta 25: El 90% de los encuestados percibe un ambiente de cooperación con los

compañeros de trabajo, mientras el 10% percibe que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 47

Pregunta 26: El 90% percibe que hay competencia entre compañeros; mientras el otro 10%

afirma que NO.

Pregunta 27: El 100% de los encuestados percibe que las personas de la organización

aplican los valores corporativos.

Pregunta 28: El 100% de los encuestados perciben que los compañeros de trabajo están

comprometidos con los objetivos y metas de la organización.

Pregunta 29: El 100% de los encuestados afirman que la organización los tiene en cuenta

cuando se hacen cambios.

Pregunta 30: El 90% de los encuestados percibe que sus compañeros tiene disposición para

trabajar en equipo; mientras el 10% percibe que NO.

Interpretación

En base a los resultados del instrumento, se evidencia que existen buenas relaciones entre

compañeros de trabajo; lo que indica que los colaboradores tienen un alto nivel de capacidad para

relacionarse socialmente, permitiendo crear redes colaborativas para llevar a cabo las actividades

laborales.

Analizando la pregunta No.26, los resultados arrojaron que le 90% percibe que hay

competencia entre compañeros de trabajo; esto indica que el personal que labora en la organización

es altamente competente y que pueden ser fuente de conocimiento para el crecimiento profesional.

Comparando este resultado con las demás preguntas se puede catalogar que esta competencia es

una competencia sana donde el interés es el adquirir conocimiento.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 48

Gráfico 6. Logro y Reconocimiento

Fuente: los investigadores, 2017

Análisis

Para esta categoría se diseñaron 6 pregunta que hacen referencia a la percepción que tiene

los trabajadores con los logros y reconocimientos; las cuales fueron contestadas en su totalidad

por las personas encuestada con los siguientes resultados:

Pregunta 31: El 90% de los encuestados percibe que el jefe se preocupa porque los

trabajadores aporten ideas que mejore la calidad del trabajo; mientras el 10% percibe que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 49

Pregunta 32: El 95% de los encuestados percibe que la organización les permite tomar

decisiones de cómo hacer sus trabajo; mientras el otro 5% percibe que NO.

Pregunta 33: El 95% de los encuestados percibe que normalmente NO les tiene que decir

lo que tienen que hacer; mientras el otro 5% afirma que SI.

Pregunta 34: El 95% de los encuestados perciben que las actividades que realizan son buena

fuente de experiencia laboral; mientras el 5% percibe que NO.

Pregunta 35: El 75% de los encuestados percibe que el jefe reconoce su buen desempeño

dentro de la organización; mientras el 15% percibe que NO.

Pregunta 36: El 65% de los encuestados percibe que la organización los tiene en cuenta

para promoverlos de cargo al momento de generar una vacante; mientras el 35% percibe que NO.

Interpretación

Los encuestados consideran que poseen un buen desempeño laboral, cumpliendo con los

objetivos definidos y logrando ser reconocidos; sin embargo, una pequeña parte de los encuestados

sienten que no son reconocidos por el jefe lo que repercute negativamente en el desempeño laboral.

Visto desde la teoría de Herzberg es un factor intrínseco que aporta significativamente en aumentar

o disminuir la motivación; por lo tanto, esta pequeña población se sienten frustrados lo que llevaría

a realizar lo mínimo exigido en su trabajo lo que repercute al momento de una promoción o

ascenso.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 50

Gráfico 7. Trabajo en sí mismo

Fuente: los investigadores, 2017

Análisis

Esta categoría la componen 6; las cuales hacen referencia al trabajo en sí mismo que los

trabajadores que logran para alcanzar su auto realización; las cuales fueron contestadas en su

totalidad por las personas encuestada con los siguientes resultados:

Pregunta 37: El 75% de los encuestados percibe que la organización reconoce sus

habilidades y lo apoya en el desarrollo de otras; mientras el 25% percibe que NO.

Pregunta 38: El 70% de los encuestados percibe que la organización les proporciona

espacios para compartir información y experiencias; mientras el 30% percibe que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 51

Pregunta 39: El 90% de los encuestados afirma que se sientes satisfechos con las

actividades que realizan dentro de la organización; mientras el 10% afirma que NO.

Pregunta 40: El 80% de los encuestados perciben que la organización se preocupa porque

sus trabajadores tenga un balance entre vida personal y trabajo; mientras el 20% percibe que NO.

Pregunta 41: El 90% de los encuestados afirma que la organización cuenta con un plan de

formación acorde con las necesidades de sus trabajadores; mientras el 10% dicen que NO.

Pregunta 42: El 100% de los encuestados percibe que las actividades que desarrollan dentro

de la organización van acorde son su formación académica.

Interpretación

El desarrollo de habilidades en el cargo laboral según Herzberg es un factor intrínseco que

permite que el individuo se mantenga motivado en el ámbito laboral. En este caso el 75% de la

población considera que la organización reconoce sus habilidades y le aporta al desarrollo de otras,

sin embargo el 25% restante considera que no. Esto evidencia que la organización no se encuentra

totalmente comprometida con el desarrollo de las personas. Adicionalmente, los resultados

arrojados en la pregunta No. 38 estarían afectando las relaciones interpersonales entre compañeros

de trabajo por la falta de espacios para la transferencia del conocimiento y de información.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 52

Gráfico 8. Progreso

Fuente: los investigadores, 2017

Análisis

Esta última categoría contiene 8 preguntas asociadas al progreso que perciben los

trabajadores y que le aportan a su desarrollo; las cuales fueron contestadas en su totalidad por las

personas encuestada con los siguientes resultados:

Pregunta 43: El 100% de los encuestados afirma que se interesa por adquirir conocimientos

para contribuir al logro de los objetivos.

Pregunta 44: El 95% de los encuestados percibe que ha contribuido a la organización con

el mejoramiento en los procesos del áreas; mientras el otro 5% percibe que NO.

Pregunta 45: El 90% de los encuestados percibe que trabajar en esta organización es un

medio para alcanzar su proyecto de vida; mientras el 10% afirma que NO.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 53

Pregunta 46: El 95% de los encuestados perciben que genera ideas para dar solución a los

requerimientos de los clientes; mientras el 5% percibe que NO.

Pregunta 47: El 65% de los encuestados percibe que la organización proporciona espacios

para desarrollar la creatividad; mientras el 35% percibe que NO.

Pregunta 48: El 100% de los encuestados percibe que tiene la capacidad de adaptación a

los cambios que realiza la organización.

Pregunta 49: El 100% de los encuestados afirma que la organización realiza evaluación de

desempeño a los trabajadores.

Pregunta 50: El 100% de los encuestados afirma que recibe retroalimentación por parte de

su jefe de los resultados en la evaluación de desempeño.

Interpretación

De acuerdo con los resultados, los encuestados sienten que las actividades realizadas, han

contribuido al crecimiento de la organización; al igual que a su desarrollo integral y al

mejoramiento continuo del puesto de trabajo; sin embargo, consideran que la empresa no

proporciona espacios destinados a desarrollar la creatividad e innovación, como herramienta para

la construcción del valor agregado que identifica a cada trabajador y que repercutirá en la calidad

de atención que brindan a las empresas clientes.

6.5 Análisis de las entrevistas de retiro

Se realizaron 11 entrevistas (Apéndice B) de retiro a las personas que terminaron su vínculo laboral

durante el año 2016; obteniendo los siguientes datos:

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 54

Tabla 2. Tipo de Retiro

Tipo de retiro # %

Terminación de contrato 1 9.1

Voluntario 10 90.9

Vencimiento de contrato 0 0.0

TOTAL 11 100.0

Fuente: los investigadores, 2017

Tabla 3. Motivo de Retiro

Motivo de retiro # %

Gestión de carrera 3 27.3

Sistema de compensación 1 9.1

Otro 6 54.5

N.A 1 9.1

TOTAL 11 100.0

Fuente: los investigadores, 2017

Gráfico 9. Motivo de retiro

Fuente: los investigadores, 2017

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 55

Interpretación

De acuerdo con los resultados, el 54.5% contestaron que el motivo de retiro fue otros; el

27.3% gestión de carrera, y el 9.1% sistema de compensación. De acuerdo con la revisión de las

entrevistas los otros corresponden a: proyectos personales, asuntos familiares y cambio de empresa

del mismo grupo. Adicionalmente los entrevistados relataron algunos aspectos positivos y

negativos que percibieron dentro de la organización durante el tiempo que duro su permanencia:

Tabla 4. Aspectos Positivos

Aspectos + # %

Calidad Humana 5 45.5

Locaciones 3 27.3

Ambiente laboral 6 54.5

Equipo de trabajo 4 36.4

Conocimiento 3 27.3

Fuente: los investigadores, 2017

Gráfico 10. Aspectos Positivos Adylog

Fuente: los investigadores, 2017

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 56

Interpretación

De acuerdo con los resultados, los entrevistados percibieron que el ambiente laboral, la

calidad humana, el trabajo en equipo, el conocimiento y las locaciones son aspectos positivos; los

cuales se puede decir que son factores motivadores que influyen en la permanencia dentro de la

organización.

Tabla 5. Aspectos Negativos

Aspectos - # %

Salario 3 27.3

Oportunidades de ascenso 3 27.3

Carga laboral 2 18.2

Fuente: los investigadores, 2017

Gráfico 11. Aspecto Negativos Adylog

Fuente: los investigadores, 2017

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 57

Interpretación

De acuerdo con los resultados, los entrevistados contestaron que las variables salario,

oportunidades de ascenso y carga laboral son aspectos negativos; siendo para ellos muy importante

la remuneración económica y las oportunidades de ascenso; la primera buscando satisfacer las

necesidades propias y de su familia y que su salario sea acorde con el esfuerzo que implica la labor

y el grado de responsabilidad asignado. Seguidamente y con el mismo porcentaje está la

oportunidad de ascenso; lo que indica un nivel de prioridad en su proyecto de vida para lograr

avanzar en su progreso y autorrealización. Por último esta la variable carga laboral; los

entrevistados sintieron que tuvieron sobrecarga laboral afectando su calidad de vida.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 58

7 Conclusiones

Se logró cumplir con el objetivo propuesto, ya que los resultados obtenidos a través de la

metodología planteada, fue posible identificar los factores motivacionales que inciden en la

permanencia de la organización.

A partir de los modelos teóricos de Herzberg y LONDOÑO S. Héctor (1996), se concluye

que los factores extrínsecos tiene más incidencia sobe los factores intrínseco es decir, se sienten

satisfechos y motivados con los factores intrínsecos (afiliación, logro, trabajo en sí mismo y

competencia); lo que significa que existe un buen clima laboral dentro de la organización.

Los resultados evidencian que los colaboradores se sienten identificados con la filosofía de

la organización, lo que facilita el logro de los objetivos y en el aumento de la productividad.

De acuerdo con los resultados obtenidos se evidencia que los principales factores

motivacionales que inciden a los colaboradores a permanecer en la organización son: la filosofía

de empresa, el clima laboral, las relaciones interpersonales, la solidaridad, el trabajo en equipo

entre compañeros y líderes y la fuente de conocimiento y experiencia que les proporciona la

empresa para el desarrollo de las habilidades profesionales y personales. Sin embargo, es

necesario afianzar la comunicación y el grado de confianza entre líderes y colaboradores; ya que

esto genera seguridad y facilita el desarrollo de las actividades de los mismos.

Bajo este enfoque, los factores que motivan a los colaboradores de Adylog que se

relacionaron anteriormente; hacen que sientan que tienen estabilidad laboral, y que pertenecen a

un grupo con el que se identifican y donde nacen relaciones sanas.

En torno a lo anterior y de acuerdo con los resultados, los factores que generan

insatisfacción a los colaboradores son: el salario y beneficios, condiciones físicas del lugar de

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 59

trabajo, promociones internas, la falta de espacios para la transferencia de conocimientos y el

equilibrio entre vida laboral-personal.

Los factores motivacionales condicionan la permanencia, por lo tanto la ausencia de

factores como el salario y beneficios aumentan la frustración, lo que promueve el retiro de la

organización, así como lo expresa Herzberg en su teoría de los dos factores.

En los resultados analizados en las entrevistas de retiro, se encontró que existe una relación

con la información arrojada en el instrumento de medición; factores como el salario, beneficios y

la oportunidad de ascenso fueron motivos que incidieron a las personas entrevistadas a tomar la

decisión de retirarse de la organización

Por otro lado, los entrevistados retirados coinciden en afirma, que aspectos como la calidad

humana, el clima laboral, el trabajo en equipo y la fuente de conocimiento son factores que inciden

en la permanencia dentro de Adylog.

Finalmente se concluye que la organización se interesa por fortalecer el acercamiento entre

colaboradores y gestión humana a través de la evaluación del desempeño, que ha contribuido al

progreso y desarrollo de las competencias, potencializando las habilidades para lograr la sinergia

entre el cargo y el trabajador, procurando por entender las características, preferencias y

motivaciones de sus colaboradores.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 60

8 Recomendaciones

 Este estudio se constituye en una línea base para posteriores estudios que pretendan

ahondar en otras variables que incidan en la motivación laboral.

Teniendo en cuenta que los encuestados afirman que la oportunidad de ascenso es un factor

motivador, es importante que la organización promueva acciones mediante la construcción de

planes de carrera como condiciones para la retención del talento humano.

La gestión del conocimiento es un gran reto que deben asumir las organizaciones hoy en

día, ya que contribuye a la ventaja competitiva en el mercado laboral, por lo tanto los colaboradores

evidencia su interés por las posibilidades de aprendizaje y transferencia de conocimientos

permanentemente.

Bienestar laboral debe garantizar acciones concretas que den cubrimiento al núcleo familiar

primario de los colaboradores, promoviendo estilos de vida saludable, equilibrio entre vida laboral-

personal y beneficios flexibles.

Diseñar un sistema de valoración de cargos y curva salarial, para mejorar la percepción de

los colaboradores frente a la retribución, garantizando equidad en los cargos con igual

responsabilidad.

De acuerdo a los resultados del instrumento en cuanto a la insatisfacción por la inequidad

en la remuneración económica, se recomienda que la organización trabaje en la implementación

de prácticas como el salario emocional, permitiendo la fidelización de los colaboradores.

Promover programas de entrenamiento y redes colaborativas para los líderes de la

organización, en razón de fortalecer las relaciones basadas en la confianza, brindando autonomía

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 61

a sus colaboradores, y opciones de trabajos flexibles; fomentando la política de puertas abiertas y

construyendo espacios de “conversaciones” que permitan un intercambio entre jefe- trabajador

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 62

9 Cronograma

Tabla 6. Cronograma de actividades

Fuente: los investigadores, 2017

Ocubre

2016

N o viembre

. 2016

F ebrero .

2017

M arzo .

2017

A bril.

2017

M ayo .

2017

Junio .

 2017

Julio .

 2017

A go sto .

 2017

Formulacion de la

pregunta de investigacion
1 Investigadoras Adylog

Revision Bibliogràfica 1 1 Investigadoras
Bases e Datos

Institucionales

Descripción de

Antecedentes
1 1 Investigadoras

Bases e Datos

Institucionales

Elaboración del Marco

Teorico
1 1 1 1 1 1 1 Investigadoras

Bases e Datos

Institucionales

Presentación del Problema 1 Investigadoras

Recopilación de

información de empresa
1 Investigadoras Adylog

Elaboración y revisión del

instrumento de medición
1 Investigadoras

Bases e Datos

Institucionales

Aplicación del

instrumento
1 Investigadoras

Plataforma

tecnológica

Análisis de datos 1 Investigadoras
Plataforma

tecnológica

Presentación de Avance de

la investigación
1 Investigadoras

Revisión y correción del

borrador del trabajo final
1 Asesor de Trabajo

primera sustención ante

docentes y compañeros de

especialización

1 Investigadoras

Sustención final ante

jurados
1 Investigadoras

Fuente de

Recursos
ACTIVIDAD

CRONOGRAMA

Responsable (s)

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 63

10 Propuesta de intervención

10.1 Introducción

Para las organizaciones el tema de motivación es una práctica que influye en la forma en que los

colaboradores realizan sus actividades laborales y que se reflejan en el aumento o disminución de

la productividad.

Por lo anterior, las organizaciones deben trascender en las prácticas de gestión humana,

donde no solo sean asistencialistas, sino que se involucre a los colaboradores en procesos

participativos como: educativos, sociales, familiares, ambientales y de gestión en el rol del ser

humano dentro de la organización, generándole a la persona una sensación de seguridad y de

oportunidad de crecimiento y desarrollo.

Para la construcción de la propuesta de intervención se desarrollará por categorías, donde

se describirá las actividades a realizar para intervenir los factores higiénicos y motivadores que

tuvieron un bajo porcentaje en el instrumento de medición, generando un efecto positivo en los

colaboradores de Adylog.

10.2 Justificación

Adylog requiere implementar estrategias que promueva la permanencia de los colaboradores en

la organización; a partir de los resultados obtenidos en este trabajo de investigación se pretende

presentar una propuesta de intervención como herramienta a la organización, que contribuya al

fortalecimiento de las buenas prácticas que actualmente lleva la organización y que favorezca en

el cambio de la percepción que tienen los colaboradores en cuanto a los factores que les genera

insatisfacción.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 64

La presente propuesta de intervención obedece al cumplimiento del tercer objetivo del

estudio de investigación; dando importancia a las opiniones expresadas por los colaboradores

generando ideas para el desarrollo de actividades que le apuntan a la retención del personal y al

mejoramiento del clima organizacional.

10.3 Objetivo

Diseñar una propuesta de intervención innovadora que facilite a Adylog a trascender en las

prácticas de gestión humana, buscando aumentar la motivación de los colaboradores y así lograr

la fidelización con la organización.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 65

Tabla 7. Propuesta de intervención

Fuente: los investigadores, 2017

CATEGORIA ACTIVIDADES PARTICIPANTES RESPONSABLE

Realizar verificaciones periódicas a los puestos de trabajo,

mediante una lista de chequeo, donde los colaboradores serán

quienes ejecuten la verificación y entregar los resultados al

coordinador de seguridad y salud en el trabajo; quien socializara

los resultados con la gerencia y validará con el personal de cada

área las posibles intervenciones.

Todos los

Colaboradores

Coordinador de

SST

Socializar a los colaboradores el plan de trabajo de SST. y su rol

dentro del sistema de gestión de forma periòdica y de acuerdo a

la norma, con el fin de amplir conocimiento a los colaboradores

que les genere sugerencias para el mejoramiento continuo.

Todos los

Colaboradores

Coordinador de

SST

Realizar un estudio de cargos y funciones para evaluar si existe

sobrecarga laboral en algunos de los colaboradores, con el fin

de equilibrar responsabilidades

Lìderes de los

procesos

Coordinadora

Gestiòn Humana

Ampliar la cobertura de los beneficiarios en los programa de

bienestar , que incluya actividades que involucre a su grupo

familiar. (hijos, conyuge y padres)

Todos los

Colaboradores

Coordinador

Bienestar

A través del área de gestión Humana buscar aliados para ofrecer

a sus colaboradores oportunidades de formación con el fin de

mejorar su nivel académico, teniendo en cuenta que hay varias

entidades que ofrecen estos servicios (becas- créditos).

Todos los

Colaboradores

Coordinadora

Gestiòn Humana

Incluir dentro del plan de beneficios, jornadas flexibles, tiempo

libre, auxilios educativos y bonos para esparcimiento social;

esto contribuye a tener un balance entre trabajo y vida personal

Todos los

Colaboradores

Coordinadora

Gestiòn Humana

RELACION CON

LOS COMPAÑEROS

DE TRABAJO

Generar espacios de conversación entre compañeros de trabajo

y jefes para afianzar las relaciones interpersonales; algo como

“UN CAFÉ CON AMIGOS” que se pueda realizar de forma

quincenal o mensual, por equipos de trabajo y durante la

jornada laboral; para conversar sobre temas diferentes al trabajo.

Todos los

Colaboradores

Lìderes de los

procesos

Coordinador

Bienestar

Realizar talleres con los líderes de los equipos de trabajo sobre

liderazgo enfocados en:

- Confianza hacia el equipo de trabajo.

- Resolución de conflictos

- Comunicación Asertiva

Todos los

Colaboradores

Coordinadora

Gestiòn Humana

Capacitar a los directivos y líderes en la importancia que tiene el

reconocimiento a los empleados por su buena labor, y de estos

espacios generar ideas mes a mes para el reconocimiento a los

colaboradores (diplomas de excelencia, comunicados de

felicitaciones, etc).

Lìderes de los

procesos

Coordinadora

Gestiòn Humana

Realizar encuentros con los colaboradores que tiene

conocimientos comunes, que puedan compartir consejos útiles

para generar una mayor eficiencia y efectividad en los procesos

y actividades.

Todos los

Colaboradores

Lìderes de los

procesos

Realizar una base de datos con la información académica, la

experiencia laboral y los conocimientos que tiene cada uno de

los colaboradores, con el fin de formar un directorio interno de

multplicadores de conocimiento, como herraamienta para los

lìderes de procesos en gestionar el conocimiento al momento

de se requido.

Lìderes de los

procesos

Coordinadora

Gestiòn Humana

PROGRESO

Mediante herramientas como la metodología Lego y en asocio

con el SENA, generar espacios para la innovación y la

creatividad, que les permita a los colaboradores rediseñar los

procesos de la organización, alcanzando mejorar en los

resultados de los indicadores, generando impacto a los sistemas

de gestión integral y generar ideas que beneficie a los clientes, a

la organización y al desarrollo profesional de los colaboradores

Todos los

Colaboradores

Coordinadora

Gestiòn Humana

TRABAJO EN SÍ

MISMO

CODICIONES

FISICAS PUESTOS

DE TRABAJO

SALARIO Y

BENEFICIOS

LOGROS Y

RECONOCIMIENTO

PROPUESTA INTERVENCIÓN PARA AUMETAR LA MOTIVACIÓN DE LOS COLABORADORES DE ADYLOG

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 66

11 Referencias Bibliográficas

Adair, J. (1992). Cómo motivar,¿ que nos mueve a lograr la excelencia. . Colombia.: Ed. Legis, .

Álvarez, J. F. (2009). Capacidades, libertades y desarrollo: Amartya Kumar Sen. Teorías políticas

contemporáneas. Valencia. : 2ª edición. Tirant lo Blanch. p. 416.

Ardila., N., & Ortiz., J. (2013). Incidencia de la motivación en la estabilidad laboral del personal

de la empresa Servimercado regional Pereira, tesis de grado. . Pereira: Universidad de

Manizales. Manizales.

Berry, L., Hensen, J., & Burke, M. (1994). Improving retailer capability oreffective consumerism

response. EEUU: Journal of retailing, vol.52, nº 3 p. 3-14.

Carvajal., N., Zuluaga., N. R., & Arteaga., D. (2015). Propuesta de Alternativas Motivacionales

para el área de Talento Humano en las empresas privadas de la ciudad de Medellín, tesis

de grado. . Medellín.: Universidad de Medellín. .

Chaparro., L. (2008). Motivación laboral y clima organización en empresas de

telecomunicaciones, tesis de grado. . Colombia: Universidad Nacional. Colombia.

Chiavenato, I. (2003). Gestión del Talento Humano. El nuevo papel de los recursos humanos en

las Organizaciones. . México: Mc Graw Hill.

Chiavenato, I. (2007). Administracion de recursos humanos. El capital humano de las

organizaciones. Mexico.: Mc Graw Hill, Ed. Octava). .

Delgado., M., & Di Antonio., A. (2010). La motivación laboral y su incidencia en el desempeño

organizacional: un estudio de caso. Tesis de grado. Universidad Central de Venezuela.

Caracas. Caracas.: Universidad Central de Venezuela. Caracas.

French, W. &. (1996). Desarrollo Organizacional. Naucalpan de Juarez: . Bogotá: Prentice Hall.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 67

Goble., F. (1977). La tercera Fuerza. La psicología propuesta por Abrahán Maslow, . Mexico:

Editorial Trillas. .

Londoño, S. H. (1996). Teoría de la sinergia motivacional y su dinámica vectorial en La

productividad. Mexico: Editorial.

Londoño, S. H., & Arcila, R. M. (1996). Manual de introducción a la teoría de desarrollo humano

y organizacional, fundamentada en la sinergia motivacional y la productividad.

Manizales: Universidad de Manizales.

López., Y., & García., Y. (2016). Las motivaciones desde el estilo de dirección y el clima

organizacional. Tesis de grado. Manizales.: Universidad de Manizales. Manizales.

Manrique., B. (2011). Incentivos motivacionales del personal operativo de Celar ltda Sucursal

Manizales, tesis de grado. . Manizales: Universidad de Manizales. .

Max-Neef, M., Elizalde, A., & Hopenhayn, M. (1993). Desarrollo a escala humana conceptos,

aplicaciones y algunas reflexiones. Montevideo, Uruguay: Editorial Nordan-Comunidad

Avda. Millán 4113 – 12900 .

Meyer, & Allen. (1990). Modelo de Herzberg (1959) y del compromiso organizacional según el

modelo de Meyer Y Allen .

Nussbaum, M. C. (2015). Otro Enfoque para la Defensa del Ser Humano y de los Derechos de las

Mujeres. Málaga – Espanha: Cristina Monereo Atienza Universidad de Málaga.

PNUD. (1990). Programa de las Naciones Unidas para el Desarrollo, define el desarrollo humano

. EEUU: PNUD.

Quintero, J. (2007). Seminario Teorías y paradigmas educativos. Venezuela: Universidad Fermin

Toro; Escuela de Doctorado;.

Schein, E. (1982). Psicologia de la organización. . Mexico: Prentice Hall, Ed. (Primera). .

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 68

Sen, A. (1999). Democracy as a Universal Value, . EEUU: Journal of Democracy; vol. 10,.

Toro, F., & Cabrera, H. (1991). Motivación para el trabajo. . Medellín:: Ediciones Gráficas.

Valencia, M. L. (2016). Gestión Humana en Organizaciones de Educación Superior: “una

aproximación a la Gerencia Humana, en universidades públicas y privadas en Colombia”.

Manizales: Universidad de Manizales.

Zapata, V. J. (2007). Caracterización del Desarrollo Humano, el Crecimiento y el Desarrollo

Organizacional en Ocho Compañías Prestadoras de Servicios en Salud Privadas en la

Ciudad de Medellín Revista Ciencias Estratégicas,. Medell{in: vol. 15, núm. 18, julio 211-

222 Universidad Pontificia Bolivariana Medellín, Colombia.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 69

13 Apéndices

Apéndice A. Encuesta

Instrumento Para Medir Motivación Y Clima Laboral En La Organización

ADYLOG.

Este instrumento está compuesto por 60 preguntas, las cuales fueron construidas tomando

referencia el instrumento TECLA (Test de clima organizacional), y las teorías motivacionales de

Herzberg y de la Sinergia Motivacional de Héctor Londoño.

Adicional se tomaron elementos observados en las prácticas de gestión humana que realiza

la organización.

Frederick Herzberg en su teoría motivacional llamada también la teoría de los “Dos

Factores” habla de dos tipos de factores que intervienen en la motivación del trabajador los

Factores Higiénicos y los Factores Motivacionales.

Para este Instrumento de medición los Factores Higiénicos y los Factores Motivacionales

son las categorías que serán objeto de estudio.

Dentro del instrumento cada categoría contiene seis preguntas que corresponde a

afirmaciones positivas y una de forma negativa, que será utilizada como control para la validez del

instrumento.

Para comprender mejor las categorías de se describen a continuación.

Factores Higiénicos: Son factores que no generan satisfacción ni motivación, pero la

ausencia de ellos si genera insatisfacción en el trabajador:

• Condiciones Físicas del Trabajo: se refiere al lugar donde los colaboradores de la

organización llevan a cabo las actividades y tareas labores.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 70

• Supervisión: Se refiere a la presencia de una persona que vigila los procedimientos

realizados durante la jornada de trabajo.

• Salario y Beneficios: Se refiera a la remuneración económica o en especie que

recibe el colaborador como resultado de su trabajo.

• Políticas de la Organización: Se refiere las políticas y al direccionamiento

estratégico que debe cumplir los colaboradores para el cumplimiento de los objetivos y metas de

la organización.

• Relaciones con los compañeros de trabajo: Hace referencia a la comunicación, el

trato y las relaciones con los compañeros y demás personas que conforman la organización de

manera directa e indirecta.

Factores Motivacionales: Se refiera a los estímulos, reacciones y actitudes naturales de

los individuos para realizar actividades que lo llevan a su autorrealización y al desarrollo y

crecimiento del ser humano:

• Logro y reconocimiento: Hace refiere al reconocimiento que realiza la

organización a sus colaboradores por el esfuerzo en la obtención de los resultados esperados y a la

satisfacción propia

• Responsabilidad: Radica en la confianza que la organización deposita en su

colaboradores en el desarrollo de las actividades laborales.

• Trabajo en sí mismo: Se refiere trabajo que se adquiere para alcanzar la auto-

realización.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 71

• Progreso: se refiere al desarrollo continuo para la evolución del ser humano hacia

un estado mejor.

A continuación, encontrará una serie de preguntas cuyas respuestas son Falso y Verdadero,

las cuales están listadas por categorías.

Por favor marque con una X, la opción de respuesta que más se ajuste a su percepción;

recuerde no omitir ninguna respuesta, ya que de estas depende la validez del estudio.

Condiciones Físicas del Trabajo:

1. Considero que la ubicación y distribución de mi puesto de trabajo me permite

trabajar de forma cómoda y eficiente V___ F____

2. Cuento con los recursos físicos necesarios para realizar las actividades asociadas a

mi trabajo. V___ F___

3. Mi puesto de trabajo cuenta con buena iluminación V___ F____

4. Siento que mi puesto de trabajo se encuentra conforme con las condiciones

ambientales (libre de ruido, y cambios extremos de temperatura) V___ F___

5. La organización me involucra en las actividades enfocadas a la seguridad y salud

en el trabajo V___ F___

6. La organización entrega y vigilar el usos de los elementos de protección personal

cuando los requiero en mi trabajo V___ F___

7. Mi puesto de trabajo no cuenta con la distribución adecuada que me permita

trabajar de forma cómoda y eficiente V___ F___

Salario y Beneficios

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 72

8. Me siento satisfecho con el salario que recibo con relación al trabajo que realizo.

V___ F___

9. Recibo beneficios económicos diferentes a mi salario V____ F____

10. La organización cuenta con un programa de bienestar laboral V___ F ____

11. Me siento satisfecho con las actividades que se realizan en el programa de

bienestar laboral V___ F ____

12. La organización involucra mi núcleo familiar en las actividades de bienestar

laboral V___ F ____

13. Me gusta mi trabajo porque me permite una estabilidad económica V___ F ____

14. Siento que no estoy satisfecho con el salario que recibo con relación al trabajo que

recibo V___ F ____

Políticas de la Organización:

15. La organización publica noticias de interés para los colaboradores V___ F___

16. Me siento trabajando en un ambiente agradable V____ F_____

17. La organización se preocupa por mantenerme actualizado sobre las políticas

organizacionales en pro de los objetivos y metas V____ F _____

18. La organización tiene en cuenta a los colaboradores al momento de diseñar

estrategias y planes de mejoramiento V_____ F ______

19. Considero que los valores de la organización reflejan el estilo de dirección que

actualmente existe en la empresa V_____ F ______

20. Las personas que se vincula a la organización recibe un entrenamiento para

realizar su trabajo. V____ F______

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 73

21. Siento que la organización no toma en cuenta a los colaboradores al momento de

diseñar estrategias y planes de mejoramiento V____ F______

Supervisión

22. Tengo buenas relaciones laborales con mi jefe V_____ F ______

23. Recibo apoyo de mi jefe cuando tengo dificultades para realizar mis actividades

V_____ F ______

24. Me siento vigilado por mi jefe cuando realizo mi trabajo V___ F ____

25. Tengo confianza con mi jefe para discutir dificultades que se presentan en mi

trabajo V___ F ____

26. Mi Jefe se reúne frecuentemente con los colaboradores para coordinar temas de

trabajo V___ F ____

27. Mi jefe antes de tomar una decisión trata de obtener información V___ F ____

28. Cuando tengo dificultades al realizar mis actividades en el trabajo no cuento con

el apoyo de mi jefe V___ F ____

29. Respeto a mi superior porque es el jefe, aunque la mayoría de las veces no estoy

de acuerdo con sus decisiones V___ F ____

Relaciones con los compañeros de trabajo:

30. Percibo un ambiente de cooperación con mis compañeros de trabajo V___ F ____

31. Siento que hay competencia entre compañeros. V___ F ____

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 74

32. Las personas con las que me relaciono en mi trabajo aplican los valores

organizacionales V___ F ____

33. Siento que mis compañeros de trabajo están comprometidos con los objetivos y

metas de la organización V___ F ____

34. Cuando hay cambios en la organización, se tiene en cuenta al personal

involucrado V___ F ____

35. Siento que mis compañeros de trabajo tiene disposición para trabajar en equipo

V___ F ____

36. Siento que en mi área mis compañeros trabajan de forma individual mas no en

equipo V___ F ____

Logro y reconocimiento

37. Mi Jefe se preocupa porque se aporten ideas que mejoren la calidad del trabajo.

V___ F ____

38. La organización me permite tomar decisiones de cómo realizar mi propio trabajo.

V___ F ____

39. Normalmente me dicen todo lo que tengo que hacer. V___ F ____

40. Siento que las actividades que realizo son buena fuente de experiencia laboral

V___ F ____

41. Mi Jefe reconoce mi buen desempeño dentro de la organización V___ F ____

42. La organización tiene en cuenta al personal interno para promociones de cargos

V___ F ____

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 75

43. Siento que en la organización no me permite tomar decisiones de cómo realizar

mejor mi trabajo V___ F ____

Trabajo en sí mismo

44. La organización reconoce mis habilidades y me apoya en el desarrollo de otras

competencias. V___ F ____

45. La organización proporciona espacios para compartir información y experiencias

con otras áreas V___ F ____

46. Actualmente estoy satisfecho con las actividades que realizo dentro de la

organización V___ F ____

47. Siento que la organización se interesa por el balance entre vida personal y trabajo

de los colaboradores V___ F ____

48. La organización cuenta con un plan de formación teniendo en cuenta las

necesidades de aprendizajes de los colaboradores V___ F ____

49. Las actividades que desarrollo en mi trabajo están acorde con mi formación

académica V___ F ____

50. La organización no se preocupa por el balance entre vida personal y trabajo de los

colaboradores V___ F ____

Progreso:

51. Me intereso por adquirir conocimiento para contribuir al logro de los objetivos de

la organización V___ F ____

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 76

52. Siento que he contribuido con el mejoramiento de los procesos del área V___ F

53. Siento que trabajar en esta organización es un medio para alcanzar mis proyectos

V___ F ____

54. En mi trabajo genero ideas para dar solucionar a los requerimientos de los clientes.

V___ F ____

55. La organización se preocupa por promueve espacios de creatividad con sus

colaboradores V___ F ____

56. Siento que tengo la capacidad de adaptación a los cambios continuos que realiza

la organización V___ F ____

57. Siento que la organización no promueve espacios de creatividad a los

colaboradores V___ F ____

58. La organización realiza evaluación de desempeño del personal de forma periódica

V___ F ____

59. Recibo retroalimentación de los resultados de la evaluación de desempeño por

parte de mi líder. V___ F ____

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 77

Apéndice B. Formato de la entrevista

ENTREVISTA DE RETIRO

AD-DHO-RG-015

Versión: 01

Fecha: 25/01/2016

NOMBRE DEL CANDIDATO

EMPRESA

CARGO DESEMPEÑADO

FECHA DE RETIRO

FECHA DE INGRESO

FECHA DE ENTREVISTA

TIPO DE RETIRO

Voluntario ______
Terminación de Contrato

Vencimiento de Contrato

Se realizo proceso disciplinario?

SI _____

NO_____

SU MOTIVO DE RETIRO OBEDECE A:

Entrevistador: Clasifique según el motivo manifestado por el trabajador

Ambiente laboral Evaluación de Desempeño

Sistema de Compensación Gestión de Carrera

Destaque tres aspectos

positivos de la empresa

1.

2.

3.

Destaque tres aspectos

negativos de la empresa

1.

2.

3.

FACTORES MOTIVACIONALES QUE DETERMINAN LA PERMANENCIA DE LOS COLABORADORES DE ADYLOG 78

OBSERVACIONES

FIRMA DE ENTREVISTADOR

INTERPRETACIÓN DE VARIABLES

(información para el entrevistador)

Ambiente Laboral

Hace referencia a las condiciones físico-sociales que se le

proporcionaron al trabajador para la adecuada realización de su

trabajo (seguridad del ambiente, dotación, elementos de

protección, asignación de lockers, ventilación, ruido, relaciones

interpersonales, uso del tiempo, ritmo de trabajo, asignación de

tareas, trabajo en equipo)

Sistema de Compensación

Se refiere a la remuneración por el trabajo realizado y a la

compensación impartida para motivar a los trabajadores hacia el

logro de metas (tipo de contratación, salario, programación de

horas extras, reconocimiento al trabajo, compensación no

monetaria: programas de bienestar, carga laboral)

Evaluación de Desempeño

Se refiere al control y seguimiento al desempeño de las funciones

asignadas a los trabajadores (actividades formales de

retroalimentación, críticas constructivas acerca del rendimiento,

trato justo, reconocimiento formal a tareas bien realizadas)

Gestión de Carrera

Abarca todo lo relacionado con mecanismos de crecimiento y

desarrollo del personal (oportunidades de ascenso, capacitación

interna y externa, desarrollo de habilidades, promoción del

aprendizaje, participación, promoción de liderazgo)

