
LA MOTIVACION COMO FACTOR SIGNIFICATIVO EN EL DESEMPEÑO
LABORAL DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y VENTAS DE LAS

FUNDACIONES QUE OTORGAN MICROCRÉDITO EN LA CIUDAD DE
CARTAGENA

SHIRLEY ESCALANTE DIAZ

CILA GONZALEZ CASTELLAR

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

CARTAGENA

2009

LA MOTIVACION COMO FACTOR SIGNIFICATIVO EN EL DESEMPEÑO
LABORAL DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y VENTAS DE LAS

FUNDACIONES QUE OTORGAN MICROCRÉDITO EN LA CIUDAD DE
CARTAGENA

SHIRLEY ESCALANTE DIAZ

CILA GONZALEZ CASTELLAR

Trabajo de grado presentado como requisito para optar al título de
ADMINISTRADOR DE EMPRESAS

ORLANDO ALVEAR TRISTANCHO

Asesor

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

CARTAGENA

2009

RESUMEN

En la actualidad, ha tomado gran importancia en el ámbito empresarial, el tema de

la motivación, como una forma de que las organizaciones puedan mantenerse en

el tiempo y puedan adquirir renombre y reconocimiento en el mercado y en la

sociedad.

En este contexto se realizó la presente investigación, la cual analizó los factores

motivacionales que influyen en el desempeño de los asesores comerciales de las

fundaciones que otorgan microcréditos en la ciudad de Cartagena, todos los

aspectos sobre la relación motivación – desempeño de dichas fundaciones se

muestran en esta investigación como un resultado de un proceso de indagación,

de recolección de información y de un análisis que permitió saber en qué medida

los asesores se sienten motivados para la realización de su trabajo.

Por todo lo anterior se hace necesaria la realización de este trabajo de

investigación para determinar la influencia de la motivación en el desempeño

laboral de los asesores comerciales de las fundaciones que otorgan microcréditos

en la ciudad de Cartagena. Por lo que resulta necesario, que estos asesores estén

motivados para lograr el máximo desempeño, que estos den lo mejor de si

enfocándose en las metas que tiene cada fundación para hacer llegar a la

comunidad este tipo de crédito que es muy beneficioso para esta parte de la

población que tanta falta le hace por la carencia de oportunidades que tiene este

sector y que además es la mayoría de los cartageneros.

El presente documento contiene el anteproyecto y los resultados de la

investigación, donde se ejecutaron eficazmente las acciones investigativas

pertinentes para dar respuesta al problema planteado en la propuesta

investigativa. El desarrollo de estas acciones permitió desarrollar de forma integral

y estructurada la investigación propuesta para así cumplir eficiente y eficazmente

con los objetivos generales y específicos.

Nota de aceptación

 Firma del presidente del jurado

 Firma del jurado

 Firma del jurado

Cartagena, 25 de Septiembre de 2009.

Apreciados Señores:

La presente es para someter a su consideración el proyecto de grado titulado “LA
MOTIVACION COMO FACTOR SIGNIFICATIVO EN EL DESEMPEÑO LABORAL
DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y VENTAS DE LAS
FUNDACIONES QUE OTORGAN MICROCRÉDITO EN LA CIUDAD DE
CARTAGENA”, como requisito parcial para optar al título de ADMINISTRADOR
DE EMPRESAS.

Cordialmente,

SHIRLEY ESCALANTE DIAZ

Cartagena, 25 de Septiembre de 2009.

Apreciados Señores:

La presente es para someter a su consideración el proyecto de grado titulado “LA
MOTIVACION COMO FACTOR SIGNIFICATIVO EN EL DESEMPEÑO LABORAL
DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y VENTAS DE LAS
FUNDACIONES QUE OTORGAN MICROCRÉDITO EN LA CIUDAD DE
CARTAGENA”, como requisito parcial para optar al título de ADMINISTRADOR
DE EMPRESAS.

Cordialmente,

CILA GONZALEZ CASTELLAR

Cartagena, 25 de Septiembre de 2009

Apreciados Señores:

Por medio de la presente, les informo que he dirigido el proyecto de grado titulado:
“LA MOTIVACION COMO FACTOR SIGNIFICATIVO EN EL DESEMPEÑO
LABORAL DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y VENTAS DE LAS
FUNDACIONES QUE OTORGAN MICROCRÉDITO EN LA CIUDAD DE
CARTAGENA”, en toda la estructura metodológica, teórica, de contenido y en el
proceso de investigación. Considero que este trabajo cumple con los requisitos
exigidos por el programa.

Cordialmente,

ORLANDO ALVEAR TRISTANCHO

 Asesor

8

TABLA DE CONTENIDO

PRESENTACION……………………………………………………………………...10

0.1. EL PROBLEMA DE NVESTIGACION……………………………..…..….…....12

0.1.1 Descripción Del problema………………………………………….….............12
0.1.2 FORMULACION DEL PROBLEMA…………….………………….…..…….13

0.1.3 JUSTIFICACION…………………………………….………………….……... 14

0.1.4 OBJETIVOS DE LA INVESTIGACION.…………………………….………. 16

0.1.4.1 General…………………………….………………………………….…….…..16

0.1.4.2 Específicos…………….………….………………………………..…..…….....16

0.2. MARCO DE REFERENCIA ……………..……………………………….……….17

0.2.1 Marco Legal……………………………………………………………………....17

0.2.2 Marco Teórico………………………………………..…………………………...29

02.3 Marco Conceptual……………………………….…………………….………….51

0.3. METODOLOGIA……………….……………………………………………….….53

0.3.1 Tipo De Investigación…………………………..………………….…….......…..53

0.3.2 Fuentes de información………………………..………………………………..53

0.3.2.1 Primarias…………………………………..………………….………………..53

0.3.2.2 Secundarias………………………………..…………………………………..53

0.3.3 Delimitación del problema……………………………………….……….….….53
0.3.3.1 Tema……………………………………………………..………..…..……..….53

0.3.3.2 Espacial...54

0.3.3.3 Temporal………………………………………………………………..…..….54

0.3.4 Población y muestra. …………………………………………………..………..54

0.3.5 Operacionalización De Las Variables……………………………………….....56

0.4. CRONOGRAMA DE ACTIVIDADES…………………..………………………..57

0.5. PRESUPUESTO……………………..……………………………………….……58

1. CARACTERIZACIÓN SOCIOECONÓMICA DE LOS EMPLEADOS DEL ÁREA

COMERCIAL Y VENTAS DE LAS FUNDACIONES QUE OTORGAN

MICROCRÉDITO EN LA CIUDAD DE CARTAGENA………………………………59

9

1.1 Generalidades……………………………………………………………………….59

1.2 Características de los Hogares…………………………………………………….65

1.3 Servicios Públicos…………………………………………..………………………65

1.4 Características de los ingresos y gastos de los asesores de las
fundaciones……………………………………………………………………………...70

1.5. Nivel Educativo………………………………………………………………….…75

2. INFLUENCIA DE LOS ASPECTOS LABORALES EN EL DESEMPEÑO DE
LOS ASESORES COMERCIALES DE LAS FUNDACIONES QUE OTORGAN
MICROCREDITO EN LA CIUDAD DE CARTAGENA………………………………78

2.1 Experiencias Laborales de los Asesores…………………………………………79

2.2 Tiempo de experiencia en otras entidades……………………………………….81

2.3 Motivos por los cuales ingresaron al oficio de asesor…………………………..82

2.4 Otras ocupaciones de los asesores de las fundaciones que otorgan
microcréditos………………………………………………………………………….….84

2.5 Tiempo de experiencia como asesor comercial…………………………………85

2.6 Remuneración y Trabajo Realizado……………………………………………….88

2.7 Clima Laboral ………………………………………………………………………..90

2.8 Apoyo por parte de la Fundación………………………………………………….91

2.9 Contribución al logro de las ……………………………………………………..…94

2.11 Condiciones del Ambiente físico y Desempeño……………………………..…95

2.12 Desempeño de los Asesores Según Coordinadores…………………………..97

3. ANALISIS DE LAS DIFERENTES CLASES DE RECOMPENSAS O
INCENTIVOS UTILIZADOS POR LAS FUNDACIONES PARA LOGRAR LA
SATISFACCIÓN DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y
VENTAS…………………………………………………………….…………………….99

3.1 Incentivos………………………………………………………………………….…99

3.2 Tipos de recompensa que les gustaría recibir a los asesores de las
fundaciones…………………………………………………………………………….100

3.3 Capacitación recibida para el desempeño de la labor………………………...102

3.4 Aspectos a mejorar en la organización…………………………………………103

3.5 Opinión sobre motivación………………………………………………………..104

CONCLUSIONES……………………………………………………………………...107

RECOMENDACIONES………………………………………………………………..111

BIBLIOGRAFIA…………………………………………………………………………113

ANEXOS

10

PRESENTACIÓN

En la actualidad, ha tomado gran importancia en el ámbito empresarial, el tema de

la motivación, como una forma de que las organizaciones puedan mantenerse en

el tiempo y puedan adquirir renombre y reconocimiento en el mercado y en la

sociedad.

“La empresa no puede mirarse como un ente aislado de la realidades sociales y

económicas de sus empleados ya que estos son la bese y el pilar fundamental de

toda organización y se convierten en el motor que le da vida y dinamiza a los

demás recursos que conforman toda organización. Su gestión debe tener un

sentido integrador de aspectos económicos y sociales, por lo tanto es necesario

tener presente las interrelaciones empresa – trabajador, empresa - consumidor,

empresa - comunidad y empresa – estado, ya que la empresa es ante todo un

cuerpo social.”1

En este contexto se realizó la presente investigación, la cual analizó los factores

motivacionales que influyen en el desempeño de los asesores comerciales de las

fundaciones que otorgan microcréditos en la ciudad de Cartagena, todos los

aspectos sobre la relación motivación – desempeño de dichas fundaciones se

muestran en esta investigación como un resultado de un proceso de indagación,

de recolección de información y de un análisis que permitió saber en qué medida

los asesores se sienten motivados para la realización de su trabajo.

 Por otra parte el sector del microcrédito en la ciudad de Cartagena ha venido

tomando fuerza por la proliferación de proyectos pequeños que necesitan una

fuente de financiamiento para el desarrollo de los mismos. Por consiguiente

resulta necesario que las personas encargadas de ofrecer estos microcréditos

estén siempre dispuestas a llevar hasta la comunidad menos favorecida este tipo

de crédito puesto que no es posible adquirirlos en las entidades financieras de la

1 Toro Olga Lucia y Rey German Editores. Empresa Privada y Responsabilidad Social. P. 54.

11

ciudad; puesto que los requisitos para tener acceso a estos préstamos muchas

veces son difíciles de conseguir ya que son personas de escasos recursos que

generalmente no cuentan con un historial crediticio y no tienen los soportes para

demostrar cuáles son sus ingresos.

Por todo lo anterior se hace necesaria la realización de este trabajo de

investigación para determinar la influencia de la motivación en el desempeño

laboral de los asesores comerciales de las fundaciones que otorgan microcréditos

en la ciudad de Cartagena. Por lo que resulta necesario, que estos asesores estén

motivados para lograr el máximo desempeño, que estos den lo mejor de si

enfocándose en las metas que tiene cada fundación para hacer llegar a la

comunidad este tipo de crédito que es muy beneficioso para esta parte de la

población que tanta falta le hace por la carencia de oportunidades que tiene este

sector y que además es la mayoría de los cartageneros.

El presente documento contiene el anteproyecto y los resultados de la

investigación, donde se ejecutaron eficazmente las acciones investigativas

pertinentes para dar respuesta al problema planteado en la propuesta

investigativa. El desarrollo de estas acciones permitió desarrollar de forma integral

y estructurada la investigación propuesta para así cumplir eficiente y eficazmente

con los objetivos generales y específicos.

12

0.1. EL PROBLEMA DE INVESTIGACION

0.1.1 Descripción Del Problema

Las fundaciones son personas jurídicas creadas por iniciativa particular para

atender, sin ánimo de lucro, servicios de interés social, conforme a la voluntad de

los fundadores. (Artículo 5° del Decreto 3130 de 1968). En Colombia, este tipo de

organizaciones han desempeñado un papel sumamente importante, puesto que a

través de la promoción de actividades de corto, mediano y largo plazo han

ayudado a que esta población genere ingresos para sostener su familia.

Una de las formas de brindar esta ayuda es a través de los microcréditos, que son

pequeños préstamos a personas que por su bajo nivel de ingresos no logran

calificar para que les concedan un crédito en un banco tradicional. Por lo tanto,

llas fundaciones que otorgan microcrédito, han constituido una forma de combatir

la pobreza en la ciudad de Cartagena, presentándole a la población menos

favorecida una forma de mejorar su calidad de vida; a través de este tipo de

préstamos, posibilitando a que muchas personas sin recursos puedan financiar

proyectos empresariales por su cuenta; situación que en los bancos no sería

posible, por aspectos tales como: la infraestructura necesaria es costosa; los

costos son muy altos y los volúmenes pequeños; los riesgos son muy altos y no

existen las tasas de intereses adecuadas que puedan balancear este tipo de

riesgo; entonces resulta claro que para los bancos este tipo de clientes no son

atractivos, por lo tanto en los últimos años en la ciudad de Cartagena se han

ubicado fundaciones que les ofrecen este servicio a la comunidad, pero de igual

manera es muy poco el conocimiento que tienen las personas de los estratos más

bajos de este tipo de instituciones.

13

El desconocimiento de este tipo de fundaciones por parte de la población,

demuestra que estas entidades no tienen una incidencia preponderante en la

comunidad de los estratos más bajos de la ciudad de Cartagena, lo cual implica

que los directivos de estas fundaciones determinen estrategias convenientes para

ingresar en esta población y dentro de estos cursos de acción influir

positivamente en sus empleados especialmente los del área comercial y ventas

que se convierten en la presentación de la empresa y su gestión se ve totalmente

reflejada en el cumplimiento de las metas de las fundaciones; por lo que resulta

conveniente y oportuno que los directivos de estas, conozcan la influencia que

tiene la motivación en el desempeño de los empleados encargados del área

comercial y de ventas; y determinar que clases de recompensas les satisfacen

para alcanzar un exitoso nivel de desempeño; lo anterior, generaría que estos se

comprometieran mas con su institución, realizando eficazmente su labor; lo que se

vería representado en el hecho de que la población cartagenera tenga un mayor

conocimiento y haga uso de este tipo de créditos que tanto le benefician a la

población, generando una mejor calidad de vida para los cartageneros.

0.1.2 FORMULACION DEL PROBLEMA

¿De qué manera influye la motivación en el desempeño laboral de los empleados

del área comercial y ventas de las fundaciones que otorgan microcrédito en la

ciudad de Cartagena y que clases de recompensas les satisfacen para alcanzar

un exitoso nivel de desempeño laboral?

14

0.1.3 JUSTIFICACION

Desde la segunda guerra mundial, en los años ochenta y en la actualidad las

organizaciones se han visto obligadas a cambiar desde sus procesos, hasta la

manera de dirigir a las personas; esto se ha venido dando porque el mundo

constantemente está cambiando y las organizaciones deben estar a la vanguardia

para lograr la anhelada permanencia a través del tiempo.

En el siglo pasado se tenía la concepción de que las maquinas era lo principal

dentro de una empresa; pero con el transcurrir del tiempo esta idea se fue

cambiando hasta el punto de que hoy día, las personas se han convertido en un

factor primordial al interior de una empresa, por lo tanto, es menester que estas

se encuentren altamente motivadas para que estén dispuestos a ofrecer lo mejor

de cada uno en pro de alcanzar los objetivos y metas de la organización.

Está claro que en la mayoría de los ámbitos de la existencia humana interviene la

motivación como herramienta principal para el logro de objetivos y metas; ya que

esta representa un fenómeno humano universal de gran trascendencia para los

individuos y la sociedad.

Entonces, la motivación se convierte en un punto de sumamente importante para

cualquier área, si se aplica en el ámbito laboral se puede lograr que los empleados

motivados, se esfuercen por tener un mejor desempeño en su trabajo, ya que, una

persona satisfecha que estima su trabajo, lo transmite y disfruta de atender a sus

clientes, si eso no es posible, al menos lo intentará.

Así mismo, teniendo en cuenta la individualidad de las personas, cada uno valora

o conceptualiza a su manera las circunstancias que le rodean debido al hecho de

que cada persona es individualmente distinta y lo que para algunos empleados es

una gran recompensa, para otros es indiferente; entonces resulta conveniente,

oportuno y necesario que las instituciones tengan presente que el capital humano

es uno de los principales elementos para que la empresa tenga permanencia en el

tiempo; por lo tanto el que los directivos se interesen en conocer los factores que

motivan a su cliente interno, en saber que las personas difieren enormemente en

http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml

15

el concepto y la forma de percibir las oportunidades de tener éxito en el trabajo, es

de suprema importancia para el logro de las metas y objetivos de la organización.

A partir de lo anterior, nace la necesidad de observar, describir y analizar dentro

de estas fundaciones, los factores que influyen en la motivación de los empleados

del área comercial y ventas, para que estos den el todo por su empresa, logren

dar a conocer a la población cartagenera con menos recursos los beneficios que

se obtienen al acudir a las fundaciones que ofrecen este servicio financiero y

realizar los microcréditos como instrumento financiero, sin demasiados tramites y

requisitos puesto que a esta comunidad de bajos recursos le resulta muy difícil

obtener préstamos debido a que se encuentran fuera del sistema financiero y no

tienen ninguna posibilidad de que una entidad bancaria “tradicional” les otorgue un

crédito para desarrollar algún tipo de negocio, como compra de materias primas

para la venta ambulante, comprar una máquina de coser, entre otros, con la

confianza de que es una fundación vigilada por la Superintendencia Financiera de

Colombia y sus captaciones se encuentran amparadas por el Fondo de Garantías

de Instituciones Financieras a través del seguro de depósito.

Además de lo anterior, en el caso concreto de estas fundaciones, se está

demostrando no solamente que los microcréditos son una herramienta útil para

ayudar a reducir la pobreza, sino que además está demostrando que el prestar un

servicio a la población pobre puede resultar también rentable y que la atención a

este segmento del mercado no tiene que estar sólo basado en acciones altruistas

y benéficas, que dependen del capricho y la buena voluntad de la población más

rica. Al estar los asesores motivados, se sentirán estimulados para ofrecer este

servicio a la comunidad y por ende esto será beneficioso para la fundación, para la

ciudad y nuestro país en general.

16

0.1.4 OBJETIVOS DE LA INVESTIGACION

0.1.4.1 GENERAL

Determinar cuáles son los factores que influyen en la motivación de los empleados

del área comercial y ventas de las fundaciones que otorgan microcrédito en la

ciudad de Cartagena y que clases de recompensas les satisfacen para alcanzar

un exitoso nivel de desempeño laboral.

0.1.4.2 ESPECÍFICOS

 Realizar una caracterización actual socioeconómica de los empleados del

área comercial y ventas de las fundaciones que otorgan microcrédito en la

ciudad de Cartagena.

 Analizar los aspectos laborales de los empleados del área comercial y

ventas de las fundaciones para determinar sí estos influyen en desempeño

de los asesores.

 Analizar y evaluar las diferentes clases de recompensas o incentivos

utilizados por las fundaciones para lograr la satisfacción de los empleados

del área comercial y ventas.

17

0.2 MARCO DE REFERENCIA

0.2.1 MARCO LEGAL

Entre las responsabilidades de un gobierno está la de velar porque su población

este lo mejor posible en cuanto a salud, educación, bienestar social, vivienda y

que su nivel de vida sea por lo menos digno; pero esto se ve influenciado por

múltiples factores como el desplazamiento, la corrupción por parte de los

gobernantes, la miseria, las injusticias y todo aquello que genera violencia.

Colombia, es un claro ejemplo de esta situación y como consecuencia de ella se

presenta una gran población dentro del país que no llega a satisfacer siquiera sus

necesidades básicas por lo que, con el transcurrir de los años, se han ido creando

fundaciones que entre otras acciones, otorgan microcréditos con el fin de financiar

a las poblaciones de las zonas y regiones más oprimidas del país mediante el

acceso fácil y oportuno al crédito y otros servicios, logrando que estas personas

mejoren sus condiciones de vida y el de su familia.

Para estas fundaciones que ofrecen microcréditos, al igual que las demás

organizaciones en Colombia, se aplica la reglamentación estipulada en el

Código Sustantivo del Trabajo, en cuanto a las prestaciones legales estipuladas.

18

TITULO VII.

JORNADA DE TRABAJO

CAPITULO III.

TRABAJO DOMINICAL Y FESTIVO

ARTICULO 181. DESCANSO COMPENSATORIO.

El trabajador que labore habitualmente en día de descanso obligatorio tiene

derecho a un descanso compensatorio remunerado, sin perjuicio de la retribución

en dinero prevista en el artículo 180 del Código Sustantivo del Trabajo.

En el caso de la jornada de treinta y seis (36) horas semanales previstas en el

artículo 20 literal c) de esta ley <161 c.s.t>, el trabajador solo tendrá derecho a un

descanso compensatorio remunerado cuando labore en domingo.

19

CAPITULO IV.

VACACIONES ANUALES REMUNERADAS

ARTICULO 186. DURACION.

1. Los trabajadores que hubieren prestados sus servicios durante un año tienen

derecho a quince (15) días hábiles consecutivos de vacaciones remuneradas.

2. Los profesionales y ayudantes que trabajan en establecimientos privados

dedicados a la lucha contra la tuberculosis, y los ocupados en la aplicación de

rayos X, tienen derecho a gozar de quince (15) días de vacaciones remuneradas

por cada seis (6) meses de servicios prestados.

ARTICULO 189. COMPENSACION EN DINERO DE LAS VACACIONES. Decreto

2351 de

1965. El nuevo texto es el siguiente:>

1. Es prohibido compensar en dinero las vacaciones. Sin embargo, el Ministerio de

Trabajo podrá autorizar que se pague en dinero hasta la mitad de éstas en casos

especiales de perjuicio para la economía nacional o la industria.

2. Cuando el contrato de trabajo termine sin que el trabajador hubiere disfrutado

de vacaciones, la compensación de éstas en dinero procederá por año cumplido

de servicio y proporcionalmente por fracción de año.

3. Para la compensación de dinero de estas vacaciones, en el caso de los

numerales anteriores, se tomará como base el último salario devengado por el

trabajador.

20

TITULO VIII.

PRESTACIONES PATRONALES COMUNES

CAPITULO I.

DISPOSICIONES GENERALES

ARTICULO 193. REGLA GENERAL.

1. Todos los empleadores están obligados a pagar las prestaciones establecidas

en este Título, salvo las excepciones que en este mismo se consagran.

2. Estas prestaciones dejaran de estar a cargo de los empleadores cuando el

riesgo de ellas sea asumido por el Instituto Colombiano de Seguros Sociales, de

acuerdo con la ley y dentro de los reglamentos que dicte el mismo Instituto.

ARTICULO 196. COEXISTENCIA DE PRESTACIONES.

1. La coexistencia de contratos de que trata el artículo 26 implica la coexistencia

de prestaciones.

2. Cuando un trabajador tenga derecho a que varios empleadores le concedan

una prestación asistencial o en especie, estos empleadores tienen que

suministrarla y costearla en proporción a los salarios que cada uno le pague al

trabajador, y si uno solo de ellos la suministrare íntegramente, quedara subrogado

en las acciones del trabajador contra los demás respecto de la parte o cuota que a

éstos corresponda.

21

ARTICULO 204. PRESTACIONES.

ARTICULO 205. PRIMEROS AUXILIOS.

1. El empleador debe prestar al accidentado los primeros auxilios, aun cuando el

accidente sea debido a provocación deliberada o culpa grave de la víctima.

2. Todo empleador debe tener en su establecimiento los medicamentos

necesarios para las atenciones de urgencias en casos de accidentes o ataque

súbito de enfermedad, de acuerdo con la reglamentación que dicte la Oficina

Nacional de Medicina e Higiene Industrial (Hoy División de Salud Ocupacional).

ARTICULO 206. ASISTENCIA INMEDIATA. El empleador debe proporcionar sin

demora al trabajador accidentado o que padezca enfermedad profesional, la

asistencia médica farmacéutica necesaria.

ARTICULO 218. SALARIO BASE PARA LAS PRESTACIONES.

1. Para el pago de las prestaciones en dinero establecida en este Capítulo, debe

tomarse en cuenta el salario que tenga asignado el trabajador en el momento de

realizarse el accidente o de diagnosticarse la enfermedad.

2. Si el salario no fuere fijo, se toma en cuenta el promedio de lo devengado por el

trabajador en el año de servicios anterior al accidente o la enfermedad, o todo el

tiempo de trabajo si fuere menor.

22

CAPITULO III.

AUXILIO MONETARIO POR ENFERMEDAD NO PROFESIONAL

ARTICULO 227. VALOR DE AUXILIO. En caso de incapacidad comprobada para

desempeñar sus labores, ocasionada por enfermedad no profesional, el trabajador

tiene derecho a que el empleador le pague un auxilio monetario hasta por ciento

ochenta (180) días, así: las dos terceras (2/3) partes del salario durante los

primeros noventa (90) días y la mitad del salario por el tiempo restante.

ARTICULO 228. SALARIO VARIABLE. En caso del que el trabajador no

devengue salario fijo, para pagar el auxilio por enfermedad a que se refiere este

Capítulo se tiene como base el promedio de lo devengado en el año de servicio

anterior a la fecha en cual empezó la incapacidad, o en todo el tiempo de servicios

si no alcanzare a un (1) año.

ARTICULO 229. EXCEPCIONES. Las normas de este Capítulo no se aplican:

a). A la industria puramente familiar.

b). A los trabajadores accidentales o transitorios;

c). A los artesanos que, trabajando personalmente en su establecimiento, no

ocupen más de cinco (5) trabajadores permanentes extraños a su familia,

d). A los criados domésticos, los cuales tienen derecho a la asistencia médica y

farmacéutica corriente en caso de cualquier enfermedad y al pago íntegro de su

salario en caso de incapacidad para desempeñar sus labores a consecuencia de

enfermedad, todo hasta por un (1) mes.

23

CAPITULO IV.

CALZADO Y OBEROLES PARA TRABAJADORES

ARTICULO 230. SUMINISTRO DE CALZADO Y VESTIDO DE LABOR. Todo

empleador que habitualmente ocupe uno (1) o más trabajadores permanentes,

deberá suministrar cada cuatro (4) meses, en forma gratuita, un (1) par de zapatos

y un (1) vestido de labor al trabajador, cuya remuneración mensual sea hasta dos

(2) meses el salario mínimo más alto vigente. Tiene derecho a esta prestación el

trabajador que en las fechas de entrega de calzado y vestido haya cumplido más

de tres (3) meses al servicio del empleador.

ARTICULO 231. CONSIDERACION DE HIJOS Y OTRAS PERSONAS. .

ARTICULO 232. FECHA DE ENTREGA. Los empleadores obligados a suministrar

Permanente calzado y vestido de labor a sus trabajadores harán entrega de

dichos elementos en las siguientes fechas del calendario: 30 de abril, 31 de agosto

y 20 de diciembre.

ARTICULO 233. USO DEL CALZADO Y VESTIDO DE LABOR. . El trabajador

queda obligado a destinar a su uso en las labores contratadas el calzado y vestido

que le suministre el empleador, y en el caso de que así no lo hiciere éste quedara

eximido de hacerle el suministro en el período siguiente.

ARTICULO 234. PROHIBICION DE LA COMPENSACION EN DINERO. Queda

prohibido a los empleadores pagar en dinero las prestaciones establecidas en este

capítulo.

24

ARTICULO 235. REGLAMENTACION. El Ministerio del Trabajo reglamentara la

forma como los empleadores deben cumplir con las prestaciones establecidas en

este capítulo y la manera como deben acreditar ese cumplimiento.

CAPITULO VII.

AUXILIO DE CESANTIA

ARTICULO 249. REGLA GENERAL. Todo empleador está obligado a pagar a sus

trabajadores, y a las demás personas que se indican en este Capítulo, al terminar

el contrato de trabajo, como auxilio de cesantía, un mes de salario por cada año

de servicios y proporcionalmente por fracción de año.

ARTICULO 250. PERDIDA DEL DERECHO.

1. El trabajador perderá el derecho de auxilio de cesantías cuando el contrato de

trabajo termina por alguna de las siguientes causas:

a). Todo acto delictuoso cometido contra el empleador o sus parientes dentro del

segundo grado de consanguinidad y primero en afinidad, o el personal directivo de

la empresa;

b). Todo daño material grave causado intencionalmente a los edificios, obras,

maquinaria y materias primas, instrumentos y demás objetos relacionados con el

trabajo,

c). El que el trabajador revele los secretos técnicos o comerciales o dé a conocer

asuntos de carácter reservado, con perjuicio grave para la empresa.

2. En estos casos el empleador podrá abstenerse de efectuar el pago

correspondiente hasta que la justicia decida.

25

ARTICULO 251. EXCEPCIONES A LA REGLA GENERAL. El artículo 249 no se

aplica:

a). A la industria puramente familiar;

b). A los trabajadores accidentales o transitorios. Numeral declarado inexequible

por la Corte

Constitucional con Sentencia C-823/06 del 04 de octubre de 2006.

c). A los artesanos que, trabajando personalmente en su establecimiento, no

ocupen más de cinco (5) trabajadores permanentes extraños a su familia.

ARTICULO 252. CESANTIA RESTRINGIDA. INEXEQUIBLE. El nuevo texto es el

siguiente:> pero en lo demás quedan sujetos a las normas sobre este auxilio.

2. Para la liquidación de cesantía de los trabajadores del servicio doméstico solo

se computará el salario que reciban en dinero.

3. El tiempo servido antes del primero (1o.) de enero de 1951 por todos aquellos

trabajadores que tuvieron restringido el derecho de cesantía en virtud de la

legislación vigente hasta esa fecha, se liquidará de acuerdo con dicha legislación.

ARTICULO 253. SALARIO BASE PARA LA LIQUIDACION DE LA CESANTIA.

1. Para liquidar el auxilio de cesantía se toma como base el último salario mensual

devengado por el trabajador, siempre que no haya tenido variación en los tres (3)

últimos meses. En el caso contrario y en los salarios variables, se tomará como

base el promedio de lo devengado en el último año de servicios o en todo el

tiempo servido si fuere menor de un año.

26

2. Para el tiempo de servicios anterior al treinta y uno (31) de diciembre de mil

novecientos sesenta y dos (1962) se aplicara las normas vigentes hasta esa

fecha.

ARTICULO 254. PROHIBICION DE PAGOS PARCIALES. Se prohíbe a los

empleadores efectuar pagos parciales del auxilio de cesantías antes de la

terminación del contrato de trabajo, salvo en los casos expresamente autorizados,

y si los efectuaren perderán las sumas pagadas, sin que puedan repetir lo pagado.

ARTICULO 256. FINANCIACION DE VIVIENDAS.

1. Los trabajadores individualmente, podrán exigir el pago parcial de su auxilio de

cesantía para la adquisición, construcción, mejora o liberación de bienes raíces

destinados a su vivienda, siempre que dicho pago se efectúe por un valor no

mayor del requerido para tales efectos.

2. Los empleadores pueden hacer préstamos a sus trabajadores sobre el auxilio

de cesantías para los mismos fines.

3. Los préstamos, anticipos y pagos a que se refieren los numerales anteriores,

deben ser aprobados por el respectivo Inspector del Trabajo, o, en su defecto, por

el Alcalde Municipal, previa demostración de que van a ser dedicados a los fines

indicados en dichos numerales.

4. Los empleadores podrán realizar planes de vivienda, directamente o

contratándolos con entidades oficiales, semioficiales o privadas, en beneficio de

sus trabajadores, financiados en todo o en parte, con préstamos o anticipos sobre

el auxilio de cesantía de los trabajadores beneficiados. En este caso, se requerirá

el consentimiento de éstos y la aprobación previa del Ministerio del Trabajo.

5. Los trabajadores podrán, igualmente, el pago parcial de sus auxilio de cesantías

para realizar planes de vivienda que deberán ser contratados con entidades

oficiales, semioficiales o privadas, previa aprobación del Ministerio del Trabajo.

27

6. Aprobado el plan general de vivienda a que se refieren los numerales 4o. y 5o.

de este artículo, no se requerirá nueva autorización para cada préstamo, o

liquidación parciales.

ARTICULO 257. PATRIMONIO DE FAMILIA. Las casas de habitación adquiridas

por el trabajador antes o dentro de la vigencia de este código, con el auxilio de

cesantía, en todo o en parte, no constituyen por ese solo hecho patrimonio familiar

inembargable.

ARTICULO 258. MUERTE DEL TRABAJADOR. El auxilio de cesantía en caso de

muerte del trabajador no excluye el seguro de vida obligatorio y cuando aquél no

exceda del equivalente a cincuenta (50) veces el salario mínimo mensual más alto,

se pagara directamente por el empleador de acuerdo con el procedimiento

establecido en el artículo 212 del Código Sustantivo del Trabajo.

28

TITULO IX.

PRESTACIONES PATRONALES ESPECIALES

CAPITULO I.

INTRODUCCION

ARTICULO 259. REGLA GENERAL.

1. Los empleadores o empresas que se determinan en el presente Título deben

pagar a los trabajadores, además de las prestaciones comunes, las especiales

que aquí se establecen y conforme a la reglamentación de cada una de ellas en su

respectivo capítulo.

2. Las pensiones de jubilación, el auxilio de invalidez y el seguro de vida colectivo

obligatorio dejaran de estar a cargo de los empleadores cuando el riesgo

correspondiente sea asumido por el Instituto de los Seguros Sociales, de acuerdo

con la ley y dentro de los reglamentos que dicte el mismo Instituto.

29

CAPITULO II.

PENSION DE JUBILACION

ARTICULO 260. DERECHO A LA PENSION. 289 de la Ley 100 de 1993. El texto

derogado continua vigente para los trabajadores sometidos al régimen de

transición creado por el artículo

36 de la Ley 100. Su texto es el siguiente:> 1. Todo trabajador que preste servicios

a una misma empresa de capital de ochocientos mil pesos ($ 800.000) o superior,

que llegue o haya llegado a los cincuenta y cinco (55) años de edad, si es varón, o

a los cincuenta (50) años si es mujer, después de veinte (20) años de servicios

continuos o discontinuos, anteriores o posteriores a la vigencia de este Código,

tiene derecho a una pensión mensual vitalicia de jubilación o pensión de vejez,

equivalente al setenta y cinco por ciento (75%) del promedio de

los salarios devengados en el último año de servicio.

2. El trabajador que se retire o sea retirado del servicio sin haber cumplido la edad

expresada tiene derecho a la pensión al llegar a dicha edad, siempre que haya

cumplido el requisito de los veinte (20) años de servicio.

ARTICULO 261. CONGELACION DEL SALARIO BASE. 289 de la Ley 100 de

1993 y por el artículo 14 de la Ley 171 de 1961.>

ARTICULO 262. DESDE CUANDO SE DEBE.

ARTICULO 263. PROCEDIMIENTO. Las empresas obligadas a pagar jubilación

deben señalar en reglamento especial el procedimiento para obtener el

reconocimiento de la pensión y las condiciones exigidas por este Código para

tener derecho a ella.

30

ARTICULO 266. CONCURRENCIA DE JUBILACION Y CESANTIA. La pensión

de jubilación y el auxilio de cesantía son compatibles. En consecuencia, el

derecho a disfrutar de la pensión de jubilación, cuando se cumplan los requisitos

para esta presentación, no excluye el derecho del trabajador a que se le pague el

auxilio de cesantía por el tiempo servido.

ARTICULO 267. PENSION-SANCION. 133 de la Ley 100 de 1993. El nuevo texto

es el siguiente:> El trabajador no afiliado al Sistema General de Pensiones por

omisión del empleador, que sin justa causa sea despedido después de haber

laborado para el mismo empleador durante diez (10) años o más y menos de

quince (15) años, continuos o discontinuos, anteriores o posteriores a la vigencia

de la presente ley, tendrá derecho a que dicho empleador lo pensione desde la

fecha de su despido, si para entonces tiene cumplidos sesenta (60) años de edad

si es hombre, o cincuenta y cinco (55) años de edad si es mujer, o desde la fecha

en que cumpla esa edad con posterioridad al despido.

Si el retiro se produce por despido sin justa causa después de quince (15) años de

servicios, la pensión se pagará cuando el trabajador despedido cumpla cincuenta

y cinco (55) años de edad si es hombre, o cincuenta (50) años de edad si es

mujer, o desde la fecha del despido, si ya los hubiere cumplido.

La cuantía de la pensión será directamente proporcional al tiempo de servicios

respecto de la que le habría correspondido al trabajador en caso de reunir todos

los requisitos para acceder a la pensión de vejez en el régimen de prima media

con presentación definida y se liquidará con base en el promedio devengado en

los últimos diez (10) años de servicios, actualizado con base en la variación del

índice de precios al consumidor certificada por el DANE.

31

PARAGRAFO 1o. Lo dispuesto en el presente artículo se aplicará exclusivamente

a los servidores públicos que tengan la calidad de trabajadores oficiales y a los

trabajadores del sector privado.

PARAGRAFO 2o. Las pensiones de que trata el siguiente artículo podrán ser

conmutadas con el instinto de Seguros Sociales.

PARAGRAFO 3o. A partir del 1. de enero del año 2014 las edades a que se

refiere el presente artículo, se reajustarán a sesenta y dos (62) años si es hombre

y cincuenta y siete (57) años si es mujer, cuando el despido se produce después

de haber laborado para el mismo empleador durante diez (10) años o más y

menos de quince (15) años, y a sesenta (60) años si es hombre y cincuenta y

cinco (55) años si es mujer, cuando el despido se produce después de quince (15)

años de dichos servicios.

CAPITULO III.

AUXILIO POR ENFERMEDAD NO PROFESIONAL E INVALIDEZ

ARTICULO 277. DERECHO AL AUXILIO POR ENFERMEDAD NO

PROFESIONAL. 28 del Decreto 3743 de 1950. El nuevo texto es el siguiente:>

Todo trabajador que preste servicios a una empresa de capital de (800.000) o

superior, que sufra una incapacidad para desempeñar

sus labores por causa de enfermedad no profesional, tendrá derecho, además del

auxilio monetario establecido en el artículo 227, a la asistencia médica,

farmacéutica, quirúrgica y hospitalaria necesaria, hasta por seis (6) meses.

ARTICULO 278. AUXILIO DE INVALIDEZ. 29 del Decreto 3743 de 1950. El

nuevo texto es el siguiente:>

32

1. Si como consecuencia de la enfermedad no profesional o por lesión distinta de

accidente de trabajo o por debilitamiento de las condiciones físicas o intelectuales,

no provocados intencionalmente le sobrevine al trabajador una invalidez que lo

incapacite para procurarse una remuneración mayor de un tercio de la que

estuviere devengado, tendrá derecho, además, a las siguientes presentaciones en

dinero:

a). En caso de invalidez permanente parcial, a una suma de uno (1) a diez (10)

meses de salario que graduará el médico al calificar la invalidez;

b). En caso de invalidez permanente total, tendrá derecho a una pensión mensual

de invalidez equivalente a la mitad del salario promedio mensual del último año,

hasta por treinta meses (30) meses y mientras la invalidez subsista.

c). En caso de gran invalidez, el trabajador tendrá derecho, a una pensión

mensual de invalidez equivalente a la de jubilación o vejez, durante treinta (30)

meses.

2. Si el trabajador tuviere más de cincuenta y cinco (55) años de edad o los

cumpliere durante la invalidez y tuviere más de quince (15) años de servicios

continuos o discontinuos en la misma empresa, la pensión de invalidez se

convertirá en pensión de jubilación o vejez.

ARTICULO 281. PAGO DE LA PENSION.

1. La pensión de invalidez se paga provisionalmente durante el primer año de

incapacidad, pudiendo examinarse periódicamente al inválido con el fin de

descubrir las incapacidades en evolución, evitar la simulación y controlar su

permanencia. Vencido ese año se practicará examen médico y cesará la pensión

si el inválido ha recuperado más de la tercera parte de su primitiva capacidad de

ganancia.

33

2. Sin embargo, puede cancelarse la pensión en cualquier tiempo en que se

demuestre que el inválido ha recuperado más de la tercera parte de su primitiva

capacidad de ganancia.

CAPITULO V.

SEGURO DE VIDA COLECTIVO OBLIGATORIO

ARTICULO 289. EMPRESAS OBLIGADAS. 12 de la Ley 11 de 1984. El nuevo

texto es el siguiente:> Toda empresa de carácter permanente debe efectuar a su

cargo el seguro de vida colectivo de todos sus trabajadores, excepto de los

ocasionales o transitorios, y cubrir el riesgo de la muerte sea cualquiera la causa

que la produzca.

ARTICULO 290. NOMINA. Para los efectos del artículo anterior, se toma en

cuenta el promedio mensual de la nómina de salarios en el año anterior al

fallecimiento del trabajador, y en caso de lapso menor de actividades de la

empresa, el promedio mensual de salarios en ese tiempo.

ARTICULO 291. CARACTER PERMANENTE. Se entiende que una empresa

tiene carácter permanente cuando su finalidad es la de desarrollar actividades

estables o de larga duración, cuando menos por un tiempo no inferior a un (1) año.

ARTICULO 292. VALOR. Los patronos obligados al pago del seguro de vida de

sus trabajadores, de acuerdo con las disposiciones legales vigentes, mientras el

instituto de Seguros Sociales asume este riesgo, pagarán por este concepto a los

beneficiarios del asegurado:

a). Un (1) mes de salario por cada año de servicios, continuos o discontinuos,

liquidado en la misma forma que el auxilio de cesantía, sin que el valor del seguro

sea inferior a doce (12) meses del salario, ni exceda de cien (100) veces el salario

mínimo mensual más alto,

34

b). Si la muerte del trabajador ocurre por causa de accidente de trabajo o de

enfermedad profesional, el valor del seguro será el doble de lo previsto en el literal

anterior, pero sin exceder de doscientas (200) veces el salario mínimo mensual

más alto.

ARTICULO 293. BENEFICIARIOS.

1. Son beneficiarios forzosos del seguro de vida el cónyuge, los hijos legítimos y

naturales, y los padres legítimos o naturales del trabajador fallecido, en el orden y

proporción establecidos en el ordinal e) del artículo 204.

2. Si no concurriere ninguno de los beneficiarios forzosos, el seguro se pagará al

beneficiario o beneficiarios que el trabajador haya designado, y, en su defecto, a

quien probare que dependía económicamente del trabajador fallecido, si además

fuere menor de dieciocho (18) años o estuviere incapacitado en forma permanente

para trabajar. Si hubiere varias personas en estas circunstancias, la indemnización

se dividirá entre ellas, por partes iguales. A falta de cualquiera de las personas

antes indicadas, el seguro se pagará a quien corresponda conforme a las reglas

de la sucesión intestada establecidas en el Código Civil. (Libro III, Título II del

Código Civil).

ARTICULO 302. SEGUROS EN COMPAÑIAS. Salvo en los casos en que la

empresa obligada al seguro esté autorizada para asumirlo directamente, su pago

se contratará en una compañía de seguros y a favor de la empresa que esté

obligada a esta prestación, pero ocurrida la muerte de uno de los asegurados el

valor del seguro se pagará directamente por la empresa al beneficiario o a los

beneficiarios, la cual cobrará de la compañía de seguro el valor correspondiente.

ARTICULO 303. CERTIFICADO.

1. Las empresas que estén obligadas al pago del seguro deben expedir a cada

uno de sus trabajadores un certificado sobre lo siguiente:

35

1o). Fecha de su expedición.

2o). La obligación de pagar el seguro.

3o). Si la empresa está debidamente autorizada para constituirse en aseguradora,

el número y fecha de la resolución administrativa correspondiente, o, en caso

contrario, el nombre de la compañía aseguradora y el número y fecha de la póliza

colectiva.

4o). Nombre del trabajador asegurado y fecha de su ingreso a la empresa,

expresando claramente día, mes y año.

5o). Bases para liquidación del seguro de acuerdo con el artículo 292.

6o). Nombre del beneficiario o de los beneficiarios forzosos o, a falta de éstos, de

quienes el trabajador, indicando las cuotas o proporción que señale a cada uno

cuando los beneficiarios designados libremente sean varios, y además, el nombre

o los nombres de quienes dependan económicamente del asegurado y que se

encuentren en las condiciones de que trata el artículo 293 en su último inciso. Si

no se expresare por el trabajador el nombre el nombre de los beneficiarios o de

alguno de alguno de ellos, así se hará constar en el certificado.

7o). Prohibición de negociar o ceder el seguro sin perjuicio de su pignoración para

la financiación de vivienda, como se establece en el artículo siguiente.

8o). Extinción del seguro a la terminación del contrato, salvo en los casos y por el

tiempo señalado en el artículo 298.

2. Este certificado se extiende al papel común, se firma por empleador o su

representante, el asegurado y los testigos, en dos (2) ejemplares, uno para la

empresa y el otro para el asegurado, y no está sujeto a impuesto de timbre

nacional.

36

CAPITULO VI.

PRIMA DE SERVICIOS

ARTICULO 306. PRINCIPIO GENERAL.

1. Toda empresa de carácter permanente está obligada a pagar a cada uno de sus

trabajadores, excepto a los ocasionales o transitorios, como prestación especial,

una prima de servicios, así:

a). Las de capital de doscientos mil pesos ($200.000) o superior, un mes de

salario pagadero por semestres del calendario, en la siguiente forma: una

quincena el último día de junio y otra

quincena en los primeros veinte días de diciembre, a quienes hubieren trabajado o

trabajaren todo el respectivo semestre, o proporcionalmente al tiempo trabajado, y

b). Las de capital menor de doscientos mil pesos ($200.000), quince (15) días de

salario, pagadero en la siguiente forma: una semana el último día de junio y otra

semana en los primeros veinte (20) días de diciembre, pagadero por semestres

del calendario, a quienes hubieren trabajado o trabajaren todo el respectivo

semestre; o proporcionalmente al tiempo trabajado.

2. Esta prima de servicios sustituye la participación de utilidades y la prima de

beneficios que estableció la legislación anterior.

ARTICULO 307. CARACTER JURIDICO. La prima anual no es salario, ni se

computará como factor del salario en ningún caso.

ARTICULO 308. PRIMAS CONVENCIONALES Y REGLAMENTARIAS. Las

empresas que por pactos, convenciones colectivas, fallos arbitrales o reglamentos

de trabajos estén obligadas a conocer a sus trabajadores primas anuales o primas

de navidad, tendrán derecho a que el valor de estas primas, se impute a la

37

obligación de que trata el presente capítulo, pero si la prima de servicios fuere

mayor deberán pagar el complemento.

CAPITULO XIII.
EMPLEADORES SIN CARACTER DE EMPRESA

ARTICULO 338. PRESTACIONES SOCIALES.

1. Los empleadores que ejecutan actividades sin ánimo de lucro quedan sujetos a

las normas del presente Código; pero para los efectos de las prestaciones sociales

a que están obligados, el Gobierno puede efectuar la clasificación de estos

empleadores y señalar la proporción o cuantía de dichas prestaciones.

2. Lo dispuesto en este artículo no será aplicable a aquellas personas que, de

acuerdo con el Concordato, están sometidas a la legislación canónica.

Por otra parte, cabe anotar que cada fundación que otorga microcrédito en

Cartagena, es autónoma de incluir dentro de sus políticas la manera de motivar a

su fuerza de venta, ya que cada organización posee unas metas y objetivos

particulares a alcanzar y como su nombre lo indica estas “prestaciones

extralegales”, no son de obligatorio cumplimiento, pero que cada organización

brinda a sus colaboradores y son estipuladas por los directivos según criterios de

equidad e igualdad para todos los asesores, según sea el tamaño de la empresa,

según sea la posición de esta en el mercado, entre otros.

0.2.2 MARCO TEORICO

Está conformado por los referentes teóricos, que hacen referencia a la

fundamentación teórica, a los conceptos que manejan los libros sobre el tema

tratado en esta investigación y que es validado por las citas bibliográficas además,

se encuentra la definición de términos, que está compuesta por las distintas

palabras con sus significados que se utilizan en este estudio.

38

Investigaciones Previas

Luego de investigaciones presenciales en diferentes instituciones de educación

superior en la ciudad de Cartagena, como Universidad de Cartagena, Universidad

Tecnológica de Bolívar, Universidad San Martin, Universidad Libre, Corporación

Universitaria Rafael Núñez, Universidad San Buenaventura, entre otras, y en

distintas bibliotecas virtuales; no se encontraron registros de estudios específicos

acerca del tema concreto que se está desarrollando, por lo cual esta tesis

representa un valioso instrumento de referencia para los gerentes de estas

fundaciones que otorgan microcrédito conozcan el nivel de satisfacción que tienen

sus colaboradores con respecto a su trabajo.

Referentes Teóricos

Antecedentes De La Motivación

La palabra motivación deriva del vocablo latino “Moviere” que significa mover.

Pero hoy el termino tiene un significado más amplio, este término surge por el año

1700, en el viejo mundo europeo cuando los antiguos talleres de artesanos se

transformaros en fabricas donde decenas y centenares de personas producían

operando maquinas; los contactos simples y fáciles entre el artesano y sus

auxiliares se complicaron. Había que coordinar innumerables tareas ejecutadas

por un gran número de personas y cada una de ellas pensaba de manera distinta,

empezaron los problemas de baja productividad y el desinterés en el trabajo.

Entonces, surge como alternativa ante los conflictos, la falta de entendimiento

entre las personas, la frustración, por mencionar algunos; lo que se convierte en

una alternativa que logra la mediación entre los intereses patronales y las

expectativas de los trabajadores, porque en donde existen varias personas

laborando las relaciones se complican y se deben decidir acciones en fin de lograr

la satisfacción del trabajador con su empleo, lo cual conlleva de cierta forma al

aumento de la productividad de la empresa.

39

Por otra parte, cabe mencionar que en relación al tema que nos ocupa, desde

1920 La Organización Internacional del Trabajo (OIT), ha luchado por el bienestar

del trabajador ya que es una agencia especializada de la Organización de

Naciones Unidas (ONU), prevista por el Tratado de Versalles en 1919. Tiene

como objetivos principales mejorar las condiciones de trabajo; promover empleos

productivos para el necesario desarrollo social así como mejorar el nivel de vida

de todo el mundo.

Conceptos de motivación

A lo largo de todos los tiempos se han creado nuevos conceptos que cada autor

aporta dependiendo de su materia y punto de vista. La motivación está constituida

por todos los factores capaces de provocar, mantener y dirigir la conducta hacia

un objetivo, es decir, la motivación nos dirige para satisfacer la necesidad, es a la

vez objetivo y acción. El sentirse motivado significa identificarse con el fin, en

caso contrario, sentirse sin motivación representa la pérdida del interés y al

significado del objetivo o lo que es lo mismo, la imposibilidad de conseguirlo. La

motivación viene a ser el resultado de la interacción del individuo con la situación.

Se dice que los gerentes e investigadores de la administración se han enfrentado

al concepto de la motivación ya que se tiene asimilada una idea general de lo que

este concepto abarca, según el texto las organizaciones es un “Proceso que

controla la elección de las formas alternativas de control sobre la actividad

voluntaria”2 lo que quiere decir que la motivación se presenta por pasos en los

que cada persona elige voluntariamente entre las diferentes alternativas.

“Deseo de hacer mucho esfuerzo por alcanzar las metas de la organización,

condicionado por la posibilidad de satisfacer alguna necesidad individual. La

motivación en general se refiere al esfuerzo por conseguir cualquier meta

organizacional”3 lo anterior hace referencia al hecho de que cada persona es un

individuo y como tal tiene necesidades que el satisfacerlas puede llegar a ser

motivador para él, pero el satisfacer esta necesidad en otro individuo, puede no

2 GIBSON, Ivancevich, Donelly. Las Organizaciones. Ed Mc Graw Hill, 2001, Pág 145
3
 STEPHEN Robins, Comportamiento Organizacional. Prentice Hall, 1999, pag 168

40

tener el mismo resultado, lo cual quiere decir que la persona encargada del

departamento de recurso humano debe tener muy claro que es un error muy

extendido creer que lo que es motivador para algunos es motivador para otros y

partiendo de esto incentivar el deseo de que los trabajadores quieran esforzarse

por alcanzar las metas de la organización,

 Son muchísimos los conceptos existentes sobre motivación pero que se resumen

a todos los factores que son capaces de provocar, mantener y dirigir la conducta

hacia un objetivo, que en este caso serian las metas de la empresa.

LA MOTIVACIÓN

Según el autor Idalberto Chiavenato, en el texto “Administración de los Recursos

Humanos” (1994), existen tres premisas que explican el comportamiento humano.

 El Comportamiento es causado: Es decir, existe una causa interna o

externa que origina el comportamiento humano producto de la influencia

de la herencia y del medio ambiente. El comportamiento es causado por

estímulos internos y externos.

 El comportamiento es motivado: En todo comportamiento existe un

“impulso” un “deseo” una “necesidad” una “tendencia” exposiciones que

sirven para indicar los motivos del comportamiento.

 El Comportamiento está orientado hacia objetivos: En todo

comportamiento humano existe una finalidad, dado que hay una causa

que lo genera. El comportamiento no es causal ni aleatorio, siempre está

dirigido y orientado hacia algún objetivo.

La conducta motivada requiere de voluntad. Asimismo, la motivación presenta

ciertos componentes tales como:

 Una necesidad, son los anhelos de satisfacer alguna carencia o

desequilibrio fisiológico (necesidad de agua, alimentos, etc.) y

41

psicológicos (necesidad de compañía, de adquirir algo, etc.) son

fundamentales para la especie, pueden ser innatas o adquiridas, como

las presenta Maslow la jerarquía está determinada por necesidades

fisiológicas – sociales.

 Los estímulos, es todo agente concreto o simbólico que al actuar sobre

el organismo y ser percibido mediante los órganos de los sentidos,

sistema nervioso, se interioriza, puede darse y estar en el ambiente o

dentro del mismo organismo, además tiene estructura y fuerza.

 Un impulso, es el estado resultante de la necesidad fisiológica, o un

deseo general de lograr una meta.

No conviene confundir la necesidad con los estímulos ni con los impulsos, los tres

impulsan a actuar, pero su origen y sus funciones son muy diferentes. El hombre,

generalmente vive ligado a la importancia que le da motivo y todos los

componentes mencionados anteriormente, forman parte de la composición del

motivo. Es el hombre quien interioriza el estímulo dándole un sentido, dirección,

respeto a lo que quiere alcanzar, teniendo que ser persistente.

CLASES DE MOTIVOS Y CARACTERÍSTICAS

Los motivos son tan complejos y actúan unos con otros de tal modo que

clasificarlos en categorías claras y bien delimitadas es obviamente imposible.

La expresión de un motivo dado no sólo varía de una persona a otra

(especialmente a través de grupos culturales), sino que algunos motivos pueden

ser expresados por diferente conducta, e inversamente, una conducta similar

puede representar la expresión de diferentes motivos.

a) Se distinguen según algunos autores en 3 clases: los fisiológicos, sociales

y psicológicos.

42

 Los motivos Fisiológicos: o primarios: "motivación humana por cosas

que son necesarias para sobrevivir, como alimento, agua y calor"4 Son

motivos no aprendidos que responden a necesidades y desequilibrios

que se producen en el organismo (por ejemplo, hambre, sed, necesidad

de aire, de dormir etc); se originan en las necesidades fisiológicas y los

procesos de autorregulación del organismo, están presentes en el

momento del nacimiento es decir, son innatos.

 Los motivos sociales: Son motivos aprendidos que se adquieren en el

curso de la socialización dentro de una cultura o sociedad determinada,

se forman con respecto a las relaciones interpersonales, valores

sociales, las normas se deben tener en cuenta que una vez despertado

un motivo influye sobre la conducta independientemente de su origen.

 Los motivos psicológicos: Se desarrollan mediante procesos de

aprendizaje, solamente aparecen cuando se han satisfecho las

necesidades fisiológicas este tipo de motivación varía de un individuo a

otro, y esa está en función de sus experiencias pasadas y de la clase

de aprendizaje que haya tenido. “los motivos sociales difiere de cultura

a cultura, y aun entre miembros de la misma cultura. Estas diferencias

se originan, en que los motivos sociales se aprenden y expresan por

medio de una conducta aprendida"
5
.

b) Características:

1. Los motivos se caracterizan porque no son estáticos, por el contrario, son

fuerzas dinámicas y persistentes que provocan comportamientos. Con el

aprendizaje y la repetición (refuerzo), los comportamientos se vuelven más

eficaces en la satisfacción de ciertas necesidades.

2. Por otra parte una necesidad satisfecha no es motivadora de comportamiento,

ya que no causa tensión o incomodidad. Una necesidad puede ser satisfecha,

4 LAHEY, B.B. Introducción a la psicología. Madrid. McGraw-Hill, 2003 pág. 411
5 Hilgard , Enciclopedia de la Psicología, pág. 189 ,1967

http://www.monografias.com/trabajos14/problemadelagua/problemadelagua.shtml
http://www.monografias.com/trabajos15/transf-calor/transf-calor.shtml

43

frustrada o compensada (transferencia a otro objeto). En el ciclo motivacional

muchas veces la tensión provocada por el surgimiento de una necesidad,

encuentra una barrera o un obstáculo para su liberación.

Al no encontrar la salida normal, la tensión del organismo busca un medio

indirecto de salida, ya sea por vía psicológica (agresividad, descontento,

tensión emocional, apatía, indiferencia, etc.), o por la vía fisiológica (tensión

nerviosa, insomnio, repercusiones cardiacas y digestivas, etc.)

En otras ocasiones, la necesidad no es satisfecha, no frustrada, sino

transferida o compensada. Ello ocurre cuando la satisfacción de otra necesidad

reduce la intensidad de una necesidad que no puede ser satisfecha, por

ejemplo cuando el motivo de una promoción para un cargo superior es

compensado por un aumento de salario o por un nuevo puesto de trabajo.

3. Ya que al quedar satisfecha una necesidad, aparecen otros. Es decir, la

motivación humana es cíclica y orientada por diferentes necesidades ya sean

psicológicas, fisiológicas o sociales.

El comportamiento es casi un proceso de resolución de problemas, de

satisfacción de necesidades, cuyas causas pueden ser específicas o

genéricas. El motivo busca un curre al motivo y trata de hacerle actuar

mediante la promesa del logro de una necesidad urgente.

4. En cualquier modelo de motivación, el factor inicial es el motivo para actuar, la

razón, el deseo, la necesidad inadecuadamente satisfecha. Los motivos hacen

que el individuo busque la realización e inicie la acción, inicialmente los

motivos pueden satisfacer en muchas formas. La existencia del motivo mismo

determina inmediatamente el curso final del comportamiento.

5. El incentivo es la fuerza que atrae la atención del individuo, porque le promete

recompensas y logros que pueden satisfacer sus deseos y motivos. La

consideración principal de este punto se centra en el grado de satisfacción que

logrará mediante el esfuerzo dedicado a ellos si el esfuerzo es eficaz y si

percibe la recompensa prometida.

44

El trabajador como empleado potencial investiga sus propias aptitudes y

conocimientos para determinar si se considera capaz de trabajar para lograr la

recompensa anticipada, analiza los recursos de que dispone, considera

también el grado y tipo de ayuda que puede esperar de sus superiores,

compañeros y demás personal del que puede depender.

Es por ello que el comportamiento humano, es un proceso de resolución de

problemas, de satisfacción de necesidades, cuyas causas pueden ser

especificadas o genéricas. Las necesidades humanas específicas cambian con

el tiempo, y con cada persona, un motivo urgente hoy puede dejar de serlo

mañana.

Esto significa que un incentivo que puede servir en determinado momento,

puede perder su fuerza después, por lo que hay que descubrir otros incentivos

que concuerden con otros nuevos motivos. Estas características están en

relación con las experiencias vividas y las expectativas de las personas, por lo

que debemos pensar en dar un incentivo igual a todas las personas, cada

individuo es diferente.

 TEORÍAS DE MOTIVACIÓN:

A continuación, las principales teorías de motivación que sustentan nuestro

estudio.

1. Teoría de las necesidades de Maslow

La teoría de jerarquía de las necesidades6 del hombre, propuesta por Maslow,

parte del supuesto que el hombre actúa por necesidades, nuestro objetivo es

mostrar la importancia de esta teoría, tan trascendental para el comportamiento

organizacional.

6 Maslow, Abraham, Teoria de la Motivación Humana, 1943

45

Cofer7, Maslow. (2000) contempla a la motivación humana en términos de una

jerarquía de cinco necesidades que las clasifica a su vez en necesidades de orden

inferior y necesidades de orden superior.

Entre las necesidades de orden inferior se encuentran.

 Fisiológicas: Son necesidades de primer nivel y se refieren a la

supervivencia, involucra: aire, agua, alimento, vivienda, vestido, etc.

 Seguridad: Se relaciona con la tendencia a la conservación, frente a

situaciones de peligro, incluye el deseo de seguridad, estabilidad y ausencia

de dolor.

Entre las necesidades de orden superior se encuentran:

 Sociales o de amor: El hombre tiene la necesidad de relacionarse de

agruparse formal o informalmente, de sentirse uno mismo requerido.

 Estima: Es necesario recibir reconocimiento de los demás, de lo contrario

se frustra los esfuerzos de esta índole generar sentimientos de prestigio de

confianza en sí mismo, proyectándose al medio en que interactúa.

 Autorrealización: Consiste en desarrollar al máximo el potencial de cada

uno, se trata de una sensación autosuperadora permanente. El llegar a ser

todo lo que uno se ha propuesto como meta, es un objetivo humano

inculcado por la cultura del éxito y competitividad y por ende de prosperidad

personal y social, rechazando el de incluirse dentro de la cultura de derrota. 8

Esta teoría sostiene que la persona está en permanente estado de motivación, y

que a medida que se satisface un deseo, surge otro en su lugar9.

El enfoque de Maslow, aunque es demasiado amplio, representa para la

administración de recursos humanos un valioso modelo del comportamiento de las

personas, basado en la carencia (o falta de satisfacción es una necesidad

7 COFER, C. "Psicología de la Motivación" (1993). 2da Edición. Edit. Trillas, México

8 DAVIS y Newsttrom, Comportamiento Humano en el Trabajo. Ed Mc Graw Hill. 2000 Pág 75

9 MASLOW, A. H. “A Theory of Human Motivation”, Psychological Review, Vol. 50, NO. 4, pp. 370-396.

46

específica) y complacencia que lo lleva al individuo a satisfacer dicha necesidad.

Sin embargo una vez que sea cubierta disminuirá su importancia y se activará el

siguiente nivel superior. En esta forma una necesidad no tiene que satisfacerse

por completo antes de que emerja la siguiente.

En las sociedades modernas muchos trabajadores ya han satisfecho sus

necesidades de orden inferior y están motivados por necesidades psicológicas de

orden superior. Sin embargo esto sucederá en países altamente desarrollados,

pero en países como el nuestro aún existe mucha gente que trabaja para

satisfacer necesidades primarias.

MODELO DE PROCESOS

Se mencionan a continuación las dos teorías de procesos que mejoran y explican

las formas de motivar al trabajador para un desempeño adecuado.

a. Teoría de las expectativas de Vroom10

Fue, otro de los exponentes de esta teoría contemporánea que da explicaciones

ampliamente aceptadas acerca de la motivación, en la que reconoce la

importancia de diversas necesidades y motivaciones individuales. Adopta una

apariencia más realista que los enfoques propugnados por Maslow y Herzberg.

Furnham Adrián11 (2000) “Psicología organizacional” propone un modelo de

expectativas de la motivación basado en objetivos intermedios y graduales

(medios) que conducen a un objetivo final. De esta manera Vroom se acerca al

concepto de “Armonía de objetivos” en donde las personas tienen sus propias

metas que son a su vez diferentes a los de la organización, pero posibles de

armonizar ambas como un todo. Esta teoría es consistente tal como se percibe en

el “sistema de administración por objetivos”.

Según este modelo la motivación es un proceso que regula la selección de los

comportamientos. El modelo no actúa, en función de necesidades no satisfechas,

10 VROOM, V: "Work and Motivation" John Wiley and Sons, Nueva York, 1964
11 FURNHAM, Adrian. Psicología Organizacional: "El Comportamiento del Individuo en las Organizaciones."
(2000). Cuarta Edición. Edit. Oxford University. Londres.

47

o de la aplicación de recompensas y castigos, sino por el contrario, considera a las

personas como seres pensantes cuyas percepciones y estimaciones de

probabilidades de ocurrencia, influyen de manera importante en su

comportamiento.

La teoría de las expectativas supone que la motivación no equivale al desempeño

en el trabajo, sino es uno de varios determinantes. La motivación, junto con las

destrezas, los rasgos de personalidad, las habilidades, la percepción de funciones

y las oportunidades de un individuo también se combinan para influir en el

desempeño del trabajo. Es importante reconocer que la teoría de las expectativas

considera con gran objetividad a través de los años, se han adoptado y modificado

las ideas fundamentales.

Al parecer es más ajustable a la vida real, el supuesto de que las percepciones de

valor, varían de alguna manera entre un individuo y otro, tanto en diferentes

momentos como en diversos lugares. Coincide además con la idea de que los

administradores deben diseñar las condiciones ideales para un mejor desempeño.

 b) Teoría de Porter y Lawler (1988)12

Basándose en gran medida en la teoría de las expectativas de Vroom, Porter y

Lawler arribaron a un modelo más completo de la motivación que lo aplicaron

primordialmente en instituciones. Así tenemos que este modelo de teoría sostiene:

 Que el esfuerzo o la motivación para el trabajo es un resultado de lo atractivo

que sea la recompensa y la forma como la persona percibe la relación

existente entre esfuerzo y recompensa.

 La segunda parte de este modelo es la relación entre el desempeño y las

recompensas. Las personas esperan quienes realicen los mejores trabajos

sean quienes perciban los mejores salarios y obtengan mayores y más

rápidas promociones.

12

 PORTER, LYMAN W y LAWLER, EDUARD E: "Managerial Attitudes and Perfomance" Richard D. Irwin,
Hommewood, 1988.

48

Cabe resaltar que en los últimos estudios se ha concluido que para el logro del

aumento de la productividad en la empresa, se debe tener en cuenta la

complejidad de necesidades materiales y espirituales comunes a todos los

hombres, por lo tanto, el papel que tiene la administración en este tiempo está

íntimamente ligada con el mejoramiento social de la humanidad y uno de los

mayores bienes de las organizaciones es un trabajador motivado lo cual significa

no solo aumento de la productividad sino de la eficiencia y reducción de las

sustituciones de personal.

Una persona manifiesta una conducta positiva cuando le produce satisfacción

ejecutar una labor determinada y relacionada con otros beneficios que obtiene en

el ambiente laboral. Como repercusión negativa se presenta la frustración, que

afecta su estado psicológico y se origina cuándo el trabajo se realiza como algo

obligatorio sin tener satisfacción alguna. Al final lo psicológico determina la

conducta positiva o negativa del individuo hacia el trabajo, el jefe, los compañeros

y la organización.

Hubo una época en que se creía que la única forma de conseguir que el trabajador

hiciera un esfuerzo adicional era pagándole más, otorgándole mayores

prestaciones y si eso no deba resultados, amenazándole con el despido. Como

sucedía en la administración científica de Taylor, en la cual apareció el concepto

de homo-economicus, que significa hombre económico, según el cual se cree que

toda persona está motivada únicamente por las recompensas salariales,

económicas. Lo cual quiere decir que el ser humano solo trabaja por miedo al

hambre y porque necesita dinero para vivir.

En la actualidad, se sabe que no solo el dinero da por resultado una mayor

productividad, al contrario. Un número cada vez mayor de organizaciones llegan a

49

la conclusión que lo que más valoran los trabajadores son los “intangibles”.13

Como el hecho de ser apreciados por el trabajo realizado, el mantenerlos

informados acerca de las cosas que afectan al conjunto, tener un jefe agradable

que tenga tiempo para escucharlos, etc. Ninguno de los intangibles es muy

costoso, pero si toman tiempo y dedicación por parte de los supervisores

Lawler14 concluyó que su teoría tiene tres fundamentos sólidos:

 Las personas desean ganar dinero, no sólo por que este les permite

satisfacer sus necesidades fisiológicas y de seguridad, sino también porque

brinda las condiciones para satisfacer las necesidades sociales, de

autoestima y de autorrealización. El dinero es un medio, no un fin.

 Si las personas perciben y creen que su desempeño es, al mismo tiempo,

posible y necesario para obtener más dinero, ciertamente, se desempeñarán

de la mejor manera posible.

 Si las personas creen que existe relación directa o indirecta entre el aumento

de la remuneración y el desempeño, el dinero podrá ser motivador excelente.

Se establece que se podría mejorar el desempeño con la implantación de

sistemas de remuneraciones sensibles y justas, basadas en méritos (sistemas de

administración del desempeño) en administrar las recompensas con un valor

positivo para los trabajadores. Es un error suponer que ha todos los trabajadores

les interesan las mismas recompensas que otorgan sus compañías, algunas

reconocen la importancia de sueldos, otros mayor número de días de vacaciones ,

mejores prestaciones de seguro, guarderías para sus hijos, etc., con esto son

cada vez más las empresas que instituyen planes de prestaciones a la carta:

sistemas de incentivos en los que los empleados eligen sus prestaciones de un

menú de posibles opciones, esto puede ser una estrategia efectiva de motivación.

13 http//www.puntoclave21.com
14 Lawler III, Edward E., Pay and Organization Development, Addison Wesley Publishing, Reading, Mass., Ed. Mc Graw Hill,
(1981)

50

Así mismo la teoría de las expectativas, ayuda explicar por qué muchos

empleados no están motivados en sus trabajos y simplemente hacen lo mínimo

necesario para mantenerse, por lo que se deben dar importancia al diseño de los

tipos de recompensas basadas en las necesidades individuales del empleado, y

no caer en el error de que todos los empleados quieren lo mismo, en

consecuencia pasan por alto los efectos de la diferencia de las recompensas en la

motivación.

Se infiere que las teorías presentadas de manera breve, coinciden en ver al

empleador como el ser que busca el reconocimiento dentro de la organización y la

satisfacción de sus necesidades, al satisfacer estos dos objetivos, su motivación

se convertirá en el impulsor para asumir responsabilidades y encaminar su

conducta laboral a lograr metas que permitirán a la organización a lograr su razón

de ser, con altos niveles de eficacia. Las motivaciones se dan cuando los objetivos

de la organización y los objetivos individuales están alineados y se satisfacen

mutuamente.

El desarrollo de un clima organizacional que origine una motivación sostenida

hacia las metas de la organización es de suma importancia por lo que se debe

combinar los incentivos propuestos por la organización con las necesidades

humanas y la obtención de las metas y objetivos.

El clima organizacional está ligado al grado de motivación de los empleados.

Cuando tienen una gran motivación, el clima motivacional permite establecer

relaciones satisfactorias de animación, interés colaboración, etc. cuando la

motivación es escasa por frustración o por impedimentos para la satisfacción de

necesidades, el clima organizacional tiende a enfriarse, desinterés, apatía,

descontento, hasta llegar a estados de inconformidad.

Por consiguiente, la motivación es resultado de la interacción entre el individuo y la

situación, y que el grado de ella varía en todas las personas e individualmente,

según el momento y la manera en que cada empleado valore los estímulos de la

organización como satisfactores de sus necesidades. Es por ello que no puede

51

hablarse de motivación del empleado sin dejar presente que la organización sólo

la facilitará o dificultará al estimular al empleado, conociéndolo y dándole aquellos

incentivos que considera lo impulsarán hacia el logro de las metas.

FACTORES DE MOTIVACIÓN Y SU RELACIÓN CON EL DESEMPEÑO

LABORAL

1. Relacionar las recompensas con el rendimiento, individualizarlas, que sean

justas y valoradas: En este punto nos referimos al sistema de salarios y

políticas de ascensos que se tiene en la organización. Este sistema debe ser

percibido como justo por parte de los empleados para que se sientan

satisfechos con el mismo, no debe permitir ambigüedades y debe estar acorde

con sus expectativas.

En casi todas las teorías contemporáneas de la motivación se reconoce que

los empleos no son homogéneos, todos tienen diferentes necesidades,

también difieren en términos de actitudes, personalidad y otras importantes

variables individuales.

Es preciso que los empleados perciban que las recompensas o resultados son

proporcionales a los insumos invertidos. José Rodríguez (2001)15; manifiesta

que en el sistema de recompensa se deberá ponderar probablemente los

insumos en diferentes formas para encontrar las recompensas adecuadas para

cada puesto de trabajo. Se dice que el incentivo más poderoso que pueden

utilizar los gerentes es el reconocimiento personalizado e inmediato.

Reconocer el comportamiento y desempeño de los empleados se traduce en

tangibles y positivos efectos al ampliar los niveles de satisfacción y retención

15 RODRÍGUEZ, José. "El Factor Humano en la Empresa" (2001) Primera Edición. Edit. Deusto S.A. España.

http://www.monografias.com/trabajos6/hies/hies.shtml

52

así como al mejorar la rentabilidad y productividad de la organización a todos

los niveles y a un bajo coste16.

La gente que se siente apreciada posee una actitud positiva, mayor confianza

en sí mismos y habilidad por contribuir y colaborar. La gente con suficiente

autoestima son potencialmente mejores empleados. Estas creencias sobre el

reconocimiento son comunes y globales entre los empleados.

Se puede reconocer de forma individual, a un equipo o a nivel organizacional y

se puede hacer de dos formas, mediante el reconocimiento informal o el

formal.

Reconocimiento informal

Se trata de un sistema que, de una forma simple, inmediata y con un bajo

coste refuerza el comportamiento de los empleados. Se puede poner en

práctica por cualquier directivo, con un mínimo de planificación y esfuerzo y

puede, por ejemplo, consistir en una tarjeta de agradecimiento, un correo

electrónico, una palmadita en la espalda o un agradecimiento público

inesperado.

A pesar de lo fácil que parece el realizarlo, es el que menos utilizan las

empresas, pues siempre existe cualquier cosa más importante para los

directivos que pensar y dedicarse por unos momentos a sus empleados o

colaboradores.

Reconocimiento formal

Es fundamental para construir una cultura de reconocimiento y su efecto,

cuando se realiza eficazmente, es muy visible en cuanto a resultados y

rentabilidad. Se utiliza para felicitar a un empleado por sus años en la empresa,

celebrar los objetivos de la organización, reconocer a la gente extraordinaria,

reforzar actividades y aportaciones, afianzar conductas deseadas y

demostradas, premiar un buen servicio o reconocer un trabajo bien hecho.

16 Benjamin Lewin, Andrés Aguilera López , Genes, Ed, Mc Graw Hill, 1996

53

El reconocimiento formal es la base de una estrategia de reconocimiento que,

conduce hacia la retención de los empleados.17

Los gerentes tendrán que usar sus conocimientos de las diferencias entre los

empleados, para poder individualizar las recompensas, en virtud de que los

empleados tienen necesidades diferentes, lo que sirve de reforzador con uno

de ellos, puede ser inútil con otro, esto hace que las personas se den cuenta

que se aprecia sus aportaciones, mencionamos algunas de las recompensas

que se usan: el monto de paga, promociones, autonomía, establecimiento de

metas y en la toma de decisiones.

2. Se debe mencionar también El dinero (salario) es un incentivo complejo18, uno

de los motivos importantes por los cuales trabaja la mayoría de las personas,

que tiene significado distinto para las personas. Para el individuo que está en

desventaja económica, significa preverse de alimento, abrigo, etc, para el

acaudalado, significa el poder y prestigio. Debido a este significado, no puede

suponerse que un aumento de dinero dará como resultado mayor productividad

y satisfacción en el trabajo.

Se le considera como un reforzador universal, probablemente uno de los pocos

que tiene ese carácter de universalidad; con él se pueden adquirir diversos

tipos de refuerzos, se puede acumular previendo necesidades futuras o usarse

para producir más dinero. La gente no trabaja por el dinero en sí mismo19, que

es un papel sin valor intrínseco; trabaja porque el dinero es un medio para

obtener cosas. Sin embargo el dinero no es la única fuente de motivación en el

trabajo.

Aunque en los últimos años los beneficios cobraron mayor trascendencia, para

Koontz20 y Werhric (1999) el salario básico sigue siendo el factor más

importante de motivación a pesar de que algunas teorías sostienen que el

sueldo no motiva.

17 Abad, Raul, El poder del reconocimiento, Ed Deusto, pág 207, 2005
18 Varela, Juares Ricardo Administración de la Compensación: sueldos, salarios y prestaciones, Ed Pretince Hall,2006
19 Casas Romeo A. “Remuneración, Retribución y Motivación de vendedores”, pg. 119 “Relación entre Dinero y Motivación
20 KOONTZ, Harold y Werkrich. "Administración: Una Perspectiva Global" (1999). Segunda Edición. Edit. Graw Hill.
México.

54

“Una compensación inteligente debería incluir salario fijo y variable, beneficios,

buen ambiente de trabajo y nombre y mística de la empresa”, dice Koontz “El

escenario de cinco años a esta parte en materia de compensaciones y

beneficios cambió mucho. Antes los empleados reclamaban mejores sueldos.

Hoy los reclamos pasan por no recortar salarios o mantener la fuente de

trabajo.”21

En este contexto, entonces, es necesario cambiar las reglas del juego. “Hay

que desarrollar una administración de remuneración inteligente. Ya que hay

poco para repartir, al menos que esté bien administrado. Por eso, hoy más que

nunca, se debe componer un programa a medida de cada persona”,

recomienda Koontz.

Habitualmente los administradores piensan que el pago es la única

recompensa con la cual disponen y creen además, que no tienen nada para

decir con respecto a las recompensas que se ofrecen. Es creencia general que

sólo la administración superior puede tomar estas decisiones. Sin embargo,

hay muchos otros tipos de recompensa o incentivos que podrían ser realmente

apreciadas por el personal, pueden concederse en otras especies. “Muchas

compañías llevan a cabo programas de reconocimiento de méritos, en el curso

de los cuales los empleados pueden recibir placas conmemorativas, objetos

deportivos o decorativos, certificados e incluso días especiales de vacaciones

con goce de sueldo, tiempo libre, banquetes, excursiones, asistencia a

seminarios o eventos de capacitación pagados etc”22.

Como síntesis podría decirse que lo más importante para el administrador es

que sepa contemplar las recompensas con las que dispone y saber además

qué cosas valora el trabajador.

3. Debe considerarse también como factor de motivación la Capacitación del

Personal: La necesidad de capacitación (sinónimo de entrenamiento) surge de

21 FURNHAM, Adrian. Psicología Organizacional: "El Comportamiento del Individuo en las Organizaciones." (2000).
Cuarta Edición. Edit. Oxford University. Londres.
22 McClelland, D. C, 1989, “Estudio de la motivación humana”. Madrid: Editorial Narcea

55

los rápidos cambios ambientales, el mejorar la calidad de los productos y

servicios e incrementar la productividad para que la organización siga siendo

competitiva es uno de los objetivos a alcanzar por las empresas23.

Debe basarse en el análisis de necesidades que parta de una comparación del

desempeño y la conducta actual con la conducta y desempeño que se desean.

El entrenamiento para Chiavenato es un proceso educativo a corto plazo,

aplicado de manera sistemática y organizada, mediante el cual las personas

aprenden conocimientos, actitudes y habilidades, en función de objetivos

definidos. El entrenamiento implica la transmisión de conocimientos específicos

relativos al trabajo, actitudes frente a aspectos de la organización, de la tarea y

del ambiente, y desarrollo de habilidades. Cualquier tarea, ya sea compleja o

sencilla, implica necesariamente estos tres aspectos.

Ésta repercute en el individuo de diferentes maneras: Eleva su nivel de vida ya

que puede mejorar sus ingresos, por medio de esto tiene la oportunidad de

lograr una mejor plaza de trabajo y aspirar a un mejor salario. También eleva

su productividad: esto se logra cuando el beneficio es para ambos, es decir

empresa y empleado. Las actividades de capacitación de desarrollo no solo

deberían aplicarse a los empleados nuevos sino también a los trabajadores

con experiencia. Los programas de capacitación y desarrollo apropiadamente

diseñados e implantados también contribuyen a elevar la calidad de la

producción de la fuerza de trabajo. Cuando los trabajadores están mejor

informados acerca de los deberes y responsabilidades de sus trabajos y

cuando tienen los conocimientos y habilidades laborales necesarios son menos

propensas a cometer errores costosos en el trabajo. La obsolescencia, también

es una de las razones por la cual, las instituciones se preocupan por capacitar

a sus recursos humanos, pues ésta procura actualizar sus conocimientos con

las nuevas técnicas y métodos de trabajo que garantizan eficiencia.

23 Siliceo, Aguilar Alfonso, Capacitación y desarrollo del personal, Ed Limusa, 2004, México

56

“La capacitación a todos los niveles constituye una de las mejores inversiones

en Recursos Humanos y una de las principales fuentes de bienestar para el

personal y la organización”24.

Cómo Beneficia la capacitación a las organizaciones:

 Conduce a rentabilidad más alta y a actitudes más positivas.

 Mejora el conocimiento del puesto a todos los niveles.

 Crea mejor imagen.

 Mejora la relación jefes-subordinados.

 Se promueve la comunicación a toda la organización.

 Reduce la tensión y permite el manejo de áreas de conflictos.

 Se agiliza la toma de decisiones y la solución de problemas.

 Promueve el desarrollo con vistas a la promoción.

 Contribuye a la formación de líderes y dirigentes.

Cómo beneficia la capacitación al personal:

 Ayuda al individuo para la toma de decisiones y solución de problemas.

 Alimenta la confianza, la posición asertiva y el desarrollo.

 Contribuye positivamente en el manejo de conflictos y tensiones.

 Forja líderes y mejora las aptitudes comunicativas.

 Sube el nivel de satisfacción con el puesto.

 Permite el logro de metas individuales.

 Desarrolla un sentido de progreso en muchos campos.

 Elimina los temores a la incompetencia o la ignorancia individual.

4. Se considera también que aumenta la motivación el alentar la participación,

colaboración y la interacción social (relaciones interpersonales). Los

beneficios motivacionales derivados de la sincera participación del empleado

son sin duda muy altos. Pero pese a todos los beneficios potenciales, creemos

24 Ferraro, Alfredo, Administacion de los recursos humanos, Ed Valletta ediciones, pág 160, 2001

57

que sigue habiendo jefes o supervisores que hacen poco para alentar la

participación de los trabajadores. Las personas tratan de satisfacer parte de

sus necesidades, colaborando con otros, las investigaciones han demostrado

que la satisfacción de las aspiraciones se maximiza, cuando las personas son

libres para elegir las personas con las que desea trabajar.

Solana (1973)25 afirma que cualquier interacción de dos o más personas, la

cual no se da solo en la organización sino en todas partes. Las Relaciones

Humanas crean y mantienen entre los individuos relaciones cordiales, vínculos

amistosos, basados en ciertas reglas aceptadas por todos y,

fundamentalmente, en el reconocimiento y respeto de la personalidad humana.

El buen trato con los semejantes, respetando las opiniones de los

subordinados. Así el problema de la convivencia se reduce a los términos del

respeto recíproco que es uno de los engranajes esenciales de las Relaciones

Humanas.

Todo este mecanismo se torna más viable cuando mayor es el grado de cultura

general de las partes, por eso es importante que la empresa propicie la cultural

organizacional de sus integrantes, la que estará constituida por una serie de

conductas y valores que son aceptadas o rechazados dentro de la

organización y que permitirá contar con un material más humano y más rico.

Los hombres trabajan porque se sienten bien con sus compañeros de trabajo,

con los supervisores y los jefes. El grupo de trabajo, que comienza siendo un

medio para un fin, se convierte con el paso del tiempo en un fin en sí mismo; la

persona va a trabajar porque es importante estar en una compañía de sus

colegas, haciendo lo mismo que ellos hacen, disfrutando de su mismo estatus,

teniendo sus mismos intereses, actitudes y obligaciones.

25 SOLANA, Ricardo. "Administración de Organizaciones" (1993) Primera Edición. Edit. Interoceánicas S.A. Buenos Aires.

58

5. También el Proporcionar las condiciones físicas, ambientales, materias

primas, las instalaciones y el ambiente general de una organización pueden

influir grandemente en la actitud y energía de los empleados. ¿Está montada la

organización de tal manera que anime a los empleados a trabajar juntos, o

crea divisiones que desalientan y mina la cooperación y la colaboración? La

mayoría de los trabajadores pasan aproximadamente la tercera parte de su

vida en el trabajo. El lugar de trabajo debe ser un sitio cómodo, acogedor,

donde las personas deseen pasar tiempo en vez de huir.

En la actualidad la Organización Internacional del Trabajo, según Palomino

Antonio (2000)26, viene difundiendo mundialmente el gran aporte de las buenas

condiciones físico-ambientales de trabajo sobre la productividad. Expone

también, cómo empleados que trabajan dentro de adecuadas condiciones y

bajo principios y diseños ergonómicos mejoran su nivel motivacional e

identificación con su empresa.

La lista de condiciones de trabajo incluye:

- Almacenamiento y manipulación de materiales, para un uso más efectivo del

espacio disponible y la eliminación de esfuerzos físicos innecesarios.

- Diseño del puesto de trabajo, mejorando posturas y haciendo el trabajo más

eficiente y seguro.

- Iluminación, uso al máximo de la luz natural, evitando el resplandor y zonas de

sombra. Seleccionando fondos visuales adecuados.

- Servicios de bienestar en el lugar de trabajo. Provisión de agua potable,

pausas y lugares de descanso, lugares para comer, servicios de salud, medios

de transporte y recreo, así como servicios para el cuidado de los niños,

constituyen factores claves para elevar el desempeño, el nivel de motivación y

de compromiso con la empresa.

- Organización del trabajo, trata sobre los flujos de trabajo y materiales, el

trabajo en grupo, nos presenta reglas para elevar el desempeño.

26 PALOMINO, Antonio "Gerencia de Empresas y Administración de la Calidad". (2000). Primera Edición. Edit.
Universidad San Martín de Porras. Lima.

http://www.monografias.com/trabajos3/gerenylider/gerenylider.shtml
http://www.monografias.com/trabajos13/admuniv/admuniv.shtml

59

- Aprovechamiento del aire y mejora de la ventilación, eliminación de fuentes de

contaminación. Prevención de incendios y accidentes de trabajo.

Los empleados se interesan en su ambiente de trabajo tanto para el bienestar

personal como para facilitar el hacer un buen trabajo. Los estudios demuestran

que los empleados prefieren ambientes físicos que no sean peligrosos e

incómodos. La temperatura, la luz, el ruido, y otros factores ambientales no

deberían estar tampoco en el extremo, en instalaciones limpias y más o menos

modernas, con herramientas y equipos adecuados que permitan realizar un

desempeño eficaz y de acuerdo a las necesidades requeridas.

0.2.3 MARCO CONCEPTUAL

Ambiente Laboral: El Ambiente laboral generalmente se refiere a las políticas de

recursos humanos que afectan directamente a los empleados, tales como

compensaciones y beneficios, proyección profesional, diversidad, balance trabajo-

tiempo libre, horarios flexibles, seguridad laboral, planes y beneficios para sus

familias y dependientes.

Calidad de Vida: Se define como el bienestar general de los asesores. La calidad

de vida es difícil de medir (sea para un individuo, un grupo o una nación) porque,

además del bienestar material, incluye componentes intangibles como la calidad

del medio ambiente, la seguridad nacional, la seguridad personal y las libertades

políticas y económicas.

Expectativa: Se refiere a la creencia del individuo acerca de una determinada

conducta que le seguirá un resultado particular, son la probabilidad de que algo

ocurra como consecuencia de una conducta.

60

Fundación: son personas jurídicas creadas por iniciativa particular para atender,

sin ánimo de lucro, servicios de interés social, conforme a la voluntad de los

fundadores. (Artículo 5° del Decreto 3130 de 1968). Tiene unas características

como:

 El sustrato de la fundación es la afectación de unos fondos preexistentes a

la realización de un fin de beneficencia pública, de utilidad común o de

interés social (educativos, científicos, tecnológicos, culturales, deportivos o

recreativos).

 Las fundaciones forman una persona jurídica distinta de sus miembros

individualmente considerados, a partir de su registro ante la Cámara de

Comercio con jurisdicción en el domicilio principal de la entidad. (Artículo 40

del Decreto 2150 de 1995)

 Los estatutos en ningún caso podrán ser contrarios al orden público, a las

leyes o a las buenas costumbres.(Parágrafo, artículo 3° del Decreto 1529

de 1990).

Frustración: Resultado de que un deseo (impulso) quede bloqueado y se impida

el alcance de un objetivo trazado.

Necesidad: anhelos de satisfacer alguna carencia o desequilibrio fisiológico

(necesidad de agua, alimentos, etc.) y psicológico (necesidad de compañía, de

adquirir algo, etc.) unido al deseo de satisfacerla.

Satisfacción: Se refiere al gusto que se experimenta una vez cumplido un deseo.

Organización: En esta investigación cuando se utiliza la palabra organización

tiene el mismo significado de empresa que es toda actividad económica

organizada para la producción, transformación, comercialización, administración o

custodia de bienes o para la prestación de servicios. Tiene como propósito crear

un cliente, en ese sentido la empresa comercial tiene dos funciones cruciales: la

comercialización y la innovación.

61

0.3 METODOLOGIA

0.3.1 Tipo De Investigación

La investigación es de carácter descriptivo- exploratorio debido a que se pretende

realizar un análisis, en el cual se identificará y describirá los factores que influyen

en la motivación de los empleados del área comercial de las diferentes

fundaciones que otorgan microcrédito en la ciudad para determinar las clases de

recompensas que les satisfacen; sin llegar a determinar explicaciones por medio

de relaciones de causa efecto, sino más bien explorando desde técnicas de

análisis descriptivo los posibles factores que están relacionados con la motivación

de los empleados del área en mención de las fundaciones que colocan dinero en

Cartagena

0.3.2 Fuentes de información

0.3.2.1 Primarias. Se realizará una encuesta dirigida a los diferentes empleados

del área comercial y ventas de las diferentes fundaciones. Así mismo se

desarrollaran entrevistas con los directivos de las fundaciones que otorgan

microcrédito en la ciudad de Cartagena.

0.3.2.2 Secundarias. Se analizará estudios e investigaciones publicadas acerca

de los factores que influyen en la motivación de empleados, provenientes de la

Universidad de Cartagena, Universidad Tecnológica de Bolívar, Colegio Mayor de

Bolívar y otras instituciones.

0.3.3 Delimitación del problema.

0.3.3.1 Tema. El estudio realizado se centrará principalmente a determinar los

factores que influyen en la motivación de los empleados del área comercial y

ventas de las fundaciones que otorgan microcrédito en la ciudad de Cartagena y

62

que clases de recompensas les satisfacen para alcanzar un exitoso nivel de

desempeño laboral.

0.3.3.2 Espacial. El presente estudio se circunscribirá en la ciudad de Cartagena-

Bolívar.

0.3.3.3 Temporal. El estudio será realizado teniendo en cuenta los datos

obtenidos en la aplicación de la encuesta y entrevistas a empleados del área

comercial y ventas de las diferentes fundaciones en el año 2009.

0. 3.4 Población y muestra.

La población es la totalidad del fenómeno a estudiar, en donde las unidades de

población poseen una característica común. Esta se estudia y da origen a los

datos de la investigación.

Para efectos de la investigación se considera como población de estudio los

cincuenta y seis (56) empleados del área comercial y ventas de las cinco (5)

fundaciones que otorgan microcrédito en Cartagena, que al ser pocas, se

decidido efectuar la recolección de la información al total de individuos que

compone la población objeto de estudio.

A continuación se detallan las entidades del este sector con el número de

asesores del área comercial y ventas:

63

0. 3.4 Población y Muestra

FUNDACIONES QUE OTORGAN

MICROCREDITO

No. ASESORES DEL ÁREA

COMERCIAL Y VENTAS

Fundación Mundo Mujer (FMM) 16

Fundación Mundial de la Mujer

Bucaramanga(FMMB)

 5

Fundación INDUFRIAL 19

Fundación Mario Santodomingo 16

TOTAL 56

64

0.3.5 Operacionalización De Las Variables

Total empleados Numero de empleados del área comercial y

ventas de las fundaciones

Numero total de

empleados

Gerencia de la

fundación
Entrevista

Nivel Educativo Nivel Educativo del área comercial y ventas de

las fundaciones

% de escolaridad en los

diferentes niveles

Empleados del área

comercial y ventas

de las fundaciones

Encuesta

Nive de Ingresos
Ingresos promedio de los hogares

Ingresos promedios en

$

Empleados del área

comercial y ventas

de las fundaciones
Encuesta

Nivel de Gastos

Gastos promedios de los Hogares de los

empleados del área comercial y ventas de las

fundaciones

Gastos promedios en $

Empleados del área

comercial y ventas

de las fundaciones

Encuesta

Experiencia Laboral General Experiencia Laboral General de los empleados

del area comercial y ventas de las fundaciones

Nivel de experiencia

medida en años

Empleados del área

comercial y ventas

de las fundaciones
Encuesta

Experiencia Laboral Especifica
Experiencia Especifica de los empleados del

area comercial y ventas de las fundaciones en

las actividades que actualmente realicen

Nivel de experiencia

medida en años

Empleados del área

comercial y ventas

de las fundaciones

Encuesta

Nivel Salarial Salario de empleados del area comercial y

ventas de las fundaciones

Salarios promedios en

%

Empleados del área

comercial y ventas

de las fundaciones
Encuesta, Gerencia

Determinacion de la selección

del recurso humano del área

comercial y ventas de las

fundaciones.

Vinculacion de Personal

enumeración de los

parametros del proceso

de reclutamiento, de

selección, evaluacion

del desempeño

Empleados del área

comercial y ventas

de las fundaciones

Encuesta

Clima laboral dentro del área

comercial y ventas de las

fundaciones.

Calificación del ambiente laboral en el área de

desempeño

Calificacion de las

diferentes condiciones

del ambiente laboral

Empleados del área

comercial y ventas

de las fundaciones
Encuesta, Observación

Politica de Incentivos
Caracteristicas de las politicas de incentivos

utilizada para motivar la gestion de los

empleados

Enumeracion de las

poliicas de incentivos

Empleados del área

comercial y ventas

de las fundaciones,

Gerentes

Encuesta, Gerencia

Categorias Descriptivas Dimension Indicador Fuente Instrumento

65

0.4. CRONOGRAMA DE ACTIVIDADES

66

0.5. PRESUPUESTO

RECURSOS CANTIDAD VR. UNITARIO VR. TOTAL

Encuestadores 1 150.000 250.000

Digitador 1 300000 300.000

sub.-Total 550.000

MATERIALES

Resma Papel carta 2 12 24,000

CD - Caja 1 15.000 15.000

sub.-Total 39,000

EQUIPOS

Alquiler computador- días 30 30.000 900.000

sub.-Total $ 900.000

OTROS

Anillados 7 4.000 28.000

Transporte 12 60.000 720.000

Empastes 6 14.000 84.000

sub.- Total 832.000

Imprevistos 10% 232,100

TOTAL 2,553,100

67

1. CARACTERIZACIÓN SOCIOECONÓMICA DE LOS EMPLEADOS DEL ÁREA

COMERCIAL Y VENTAS DE LAS FUNDACIONES QUE OTORGAN

MICROCRÉDITO EN LA CIUDAD DE CARTAGENA.

Hoy en día el éxito de muchas fundaciones de las que otorgan microcrédito, se

mide principalmente por la gestión que esta desarrolla, tanto en la administración

de recursos destinados a la microempresa, como en su labor social, además de lo

anterior, por cantidad de clientes que esta posea y la calidad en el servicio que

ofrece su fuerza de ventas.

Estas fundaciones que específicamente se dedican a ofrecer un servicio, donde el

asesor está en constante contacto con los clientes, deben poseer un gran

compromiso con los aspectos socioeconómicos de su fuerza de venta, ya que en

las actividades que realizan, se refleja el sentir positivo o negativo de ellos y a

través de este oficio se vinculan las personas que al final son los que conforman la

fundación

Por lo anterior, el análisis socioeconómico de los asesores de las fundaciones que

otorgan microcrédito en Cartagena, constituye una de las principales guías por la

cual se puede determinar sí las condiciones socioeconómicas influyen en el nivel

de desempeño laboral de los asesores comerciales. Por ello, a continuación se

realiza un análisis socioeconómico que permite dilucidar con conocimiento las

condiciones actuales de los asesores.

68

1.1 Generalidades

Fundación Mundial de la Mujer Bucaramanga

FMMB inicia su programa de Grupos Solidarios, en abril del año de 1987 en la

ciudad de Bucaramanga, Colombia; con recursos provenientes de un préstamo de

fomento a tres años, otorgado por el Fondo de Desarrollo Industrial de Santander

FONDISER, por la suma de $ 500.000 (Quinientos mil) pesos colombianos. Desde

entonces, siguiendo los lineamientos de la red internacional de Women´s World

Banking, a la cual está afiliada desde 1988, su enfoque principal ha sido ofrecer

soluciones de financiamiento a mujeres de bajos ingresos, especialmente a

quienes no tienen acceso a los servicios financieros de entidades reguladas. El

sentido misional ha sido transformar a la mujer de bajos recursos en sujeto de

crédito, para empoderarla e insertarla en la economía productiva.

MISIÓN

Somos una Institución Micro financiera que provee productos y servicios

financieros, desarrollados acorde a los requerimientos de la microempresa,

orientados a impulsar el desarrollo económico y social, preferencialmente de las

mujeres de bajos ingresos.

VISIÓN

En el 2011 operaremos en Colombia en un marco de normas y estándares

generalmente aceptados por el sector financiero, sobre la base de los riesgos y

rasgos particulares de la actividad microfinanciera, de forma competitiva y

rentable.

PRINCIPIOS CORPORATIVOS

 COMPROMISO CON LAS MUJERES MICROEMPRESARIAS DE BAJOS

INGRESOS: La FMMB está comprometida en impulsar el liderazgo de las

mujeres microempresarias de bajos ingresos, facilitando el acceso a

productos y servicios micro financieros, con el objetivo de lograr un impacto

69

significativo en la expansión de sus activos, su participación como

empresarias y agentes de la economía.

 RESPONSABILIDAD SOCIAL: La FMMB está comprometida con el

desarrollo, el bienestar y el mejoramiento de la calidad de vida de los

colaboradores, sus familias y la comunidad en general; por ello funciona

dentro del marco social, aportando a cada actor y medio con justicia y

pertinencia.

 INTEGRALIDAD EN VALORES: La FMMB actúa en correspondencia con la

integración de valores éticos, que promovidos en cada uno de sus

colaboradores, se complementan para generar un impacto positivo.

 COMPROMISO CON LA CALIDAD: El personal de la FMMB está

comprometido con el logro de los mejores resultados a través de la gestión

efectiva de los procesos y recursos.

 EXCELENCIA EN SERVICIO: El personal de la FMMB mantiene una

destacada actitud de servicio frente a sus clientes internos y externos,

buscando soluciones eficaces a sus necesidades y construyendo relaciones

de largo plazo.

VALORES CORPORATIVOS

 HONESTIDAD: Hablar y obrar en coherencia con lo que se piensa y en

respeto a la verdad, logrando transparencia en nuestras relaciones con los

demás.

 RESPETO: Reconocer el valor de las personas y aceptar la variedad de

pensamiento. Este valor es la base para una convivencia sana y pacífica.

 LEALTAD: Firmeza con la que nos identificamos y comprometemos con la

FMMB, adhiriéndonos a sus principios.

70

 RESPONSABILIDAD: Desempeñar nuestro rol con diligencia, seriedad y

prudencia, asumiendo los objetivos de la FMMB como propios.

Fundación Mundo Mujer

Es una organización sin fines de lucro, certificada por el ICONTEC e IQNET en el

Sistema de Gestión de Calidad, afiliada a la Red del Women´s World Banking y a

la Red de Microfinanzas (RMF) – FOMIN

La Institución es un agente de cambio que mejora las condiciones socio-

económicas de las comunidades con las que trabajamos, creando mediante el

crédito cultura de pago, cultura de compromiso y cultura de progreso.

La Fundación Mundo Mujer, en cada una de sus sedes, es ejemplo de desarrollo

y progreso para cada región, ya que nuestro personal se esfuerza cada día en

prestar más y mejores servicios a nuestros clientes, mujeres y hombres que con

su trabajo construyen la Colombia que queremos.

MISIÓN

En la Fundación Mundo Mujer mejoramos la calidad de vida de la mujer

trabajadora de escasos recursos y de su familia, mediante el acceso fácil y

oportuno al crédito y otros servicios. Las actividades se desarrollan a nivel

nacional, con metodología personalizada, buscando la generación de empleo y el

aumento de activos e ingresos para los clientes y para la Fundación el crecimiento

y desarrollo de su talento humano y su solidez y permanencia en el tiempo.

VISIÓN

Seremos una organización financiera líder en el campo de la micro y pequeña

empresa, con enfoque social, ofreciendo productos y servicios que satisfagan las

necesidades de nuestros clientes.

SERVICIOS:

71

 Microcrédito:

-Credinegocio: Crédito FÁCIL y RÁPIDO que le conviene para financiarse y

poder fortalecerse como microempresario(a)

-Creditransporte: Crédito FÁCIL y RÁPIDO que le conviene para financiarse

y poder fortalecerse como microempresario(a)

-Credirural: Crédito FÁCIL y RÁPIDO para que Usted que trabaja en el

campo lo use en el momento que realmente lo necesita.

-Cupoexpres: Un premio para nuestros mejores clientes.

 Credipymes: La alternativa FÁCIL y RÁPIDA para las Pymes y quienes se

han convertido de microempresarios a empresarios de pequeñas o

medianas empresas constituidas como personas naturales o jurídicas.

 Crediconsumo: Crédito FÁCIL y RÁPIDO para que lo use en lo que Usted

más necesite.

 Microseguro: Un microseguro muy económico que le brinda la tranquilidad

que usted y su familia se merecen.

Fundación Indufrial Cartagena

Fiel a sus postulados y objetivos institucionales, La Fundación Indufrial desarrolla

actividades que propendan por el fortalecimiento de la educación y de la

capacitación, y con ello, apoya a la comunidad en la generación de empleo e

ingresos, además de promover la consolidación de actividades cívicas, las cuales

se vienen desarrollando desde hace 11 años en la ciudad de Cartagena y el

departamento de Bolívar.

Como ciudadanos conocedores de las necesidades que aquejan a nuestras

comunidades, los socios de INDUFRIAL S.A. Crean a la "Fundación Indufrial"

como un medio de apoyo para dar respuesta a las mismas. Satisfacer las

72

necesidades de las personas, es una labor que hemos iniciado con el fin de

garantizarles un mejor futuro. Somos conscientes que esta tarea, además de difícil

y ardua, requiere del apoyo de muchas personas e instituciones, que uniendo

esfuerzos, contribuyen a hacer realidad el bienestar de las comunidades

marginadas. La confianza que depositamos en el trabajo personal y comunitario,

de tal manera que se conviertan en protagonistas de su propio desarrollo,

aseguran un futuro promisorio para las nuevas generaciones.

Buscamos el equilibrio entre lo que cada uno se encuentra en capacidad de

aportar; los límites hasta donde pueda llegar y la complementariedad con las

contribuciones de los que están empeñados como nosotros en el desarrollo de

esta labor. Presentamos a ustedes los programas que actualmente desarrollamos

como medio para dinamizar el proceso de cambio en nuestra comunidad.

 Microcréditos

 Instituto de Capacitación No Formal

 Centro de Desarrollo Productivo Metalmecánico.

 Centro de Suministro de Víveres.

 Formación Laboral para Jóvenes

Fundación Mario santo Domingo

La Fundación Mario Santo Domingo fue creada el 20 de abril de 1960 por Don

Mario Santo Domingo en la ciudad de Barranquilla, al norte de Colombia.

Es una entidad privada sin ánimo de lucro dedicada a desarrollar programas

especiales a favor de los sectores populares de la población colombiana.

Durante sus primeros años, la Fundación tuvo como objeto promover, apoyar y

financiar actividades culturales, educativas y de beneficencia participando en la

73

creación de proyectos como la Escuela Técnica Colombo Alemana, el Instituto

Experimental del Atlántico y la Universidad del Norte en la ciudad de Barranquilla.

Hoy, se cuenta con oficinas en Barranquilla, Cartagena y Bogotá D.C., desde las

cuales adelanta acciones para todo el país a través de programas de apoyo a la

microempresa y de desarrollo social.

MISIÓN

Promover el bien común y propiciar el desarrollo social del país dando su apoyo a

actividades y programas de carácter educativo y cultural, investigaciones

científicas y tecnológicas, de salud, beneficencia, generación de ingresos y

empleos y todas aquellas que contribuyen a mejorar la calidad de vida de la

población, especialmente de las comunidades más pobres.

VISIÓN

La Fundación Mario Santo Domingo ha de convertirse en líder a nivel nacional en

programas de fomento, mediante el desarrollo de acciones de apoyo en

financiamiento y capacitación a nivel de la micro y la pequeña empresa en

Colombia y como ejecutora de programas de Desarrollo Integral en comunidades

pobres logrando posicionarse en el ámbito internacional como realizadora de

programas sociales ante las instituciones auspiciadoras de recursos.

1.2 Características de los Hogares

El estudio general de las condiciones socioeconómicas requirió inicialmente

indagar, en la población objetivo, acerca del número de personas que

conformaban el hogar de cada uno de los asesores, determinando de esta forma

características que complementando con otras variables, permitió conocer la

estructura familiar de los hogares (Ver tabla 1). Los resultados muestran que el

mayor porcentaje de los hogares (32.1%) estaban conformados por 3 personas,

seguido por los hogares con cuatro y cinco personas que representaron el 17.9%

74

de la población; hogares con 1 y 2, personas tuvieron una participación del 14.3

%, otras estructuras tuvieron una participación del 3.6% dentro de los resultados

totales.

Lo anterior indica que un gran porcentaje de estos hogares tiene la estructura

similar a la media nacional, donde se establece que el número de personas

promedio en un hogar oscila entre 3 y 5 personas.

El análisis de la estructura familiar de la población se complementa con la posición

de cada uno de ellos dentro del hogar, cuyos resultados se describe

detalladamente en la gráfica 1.

Tabla 1. Número de personas dentro del Hogar

 Fuente: Cálculos del autor con base a encuesta realizada

Gráfica 1. Número de miembros en los hogares de los asesores.

PERSONAS EN EL HOGAR FRECUENCIA PART.

Viven solos 8 14,3%

2 personas 8 14,3%

3 personas 18 32,1%

4 personas 10 17,9%

5 personas 10 17,9%

6 personas 2 3,6%

TOTAL 56 100%

75

Fuente: Cálculos del autor con base a encuesta realizada

Dentro de la estructura del hogar los compañeros o conyugues obtuvieron el

29.27% de participación, los hijos tuvieron la mayor participación con el 39.84%,

los padres con el 18.70% de participación, los hermanos con una participación de

9.76% y los suegros con una participación mínima de 2.44%. Para mayor claridad

observar gráfica 2.

Tabla 2. Posición de los Habitantes dentro del Hogar

Fuente: Cálculos del autor con base a encuesta realizada

Grafica 2. Posición de los Habitantes dentro del Hogar

Fuente: Cálculos del autor con base a encuesta realizada

Posición dentro del Hogar Frecuencia % Particiación

Conyugue 36 29,27%

Hijos 49 39,84%

Padre/Madre 23 18,70%

Suegra 3 2,44%

Hermanos 12 9,76%

Total 123 100%

36 %

49 %

23 %

3%

12 %

Conyugue

Hijos

Padre/Madre

Suegra

Hermanos

76

Otras variables de gran importancia dentro de los aspectos socioeconómicos de

los asesores son las características específicas de sus viviendas, donde se

investigó en primera instancia el tipo de tenencia de la vivienda, donde el 55.4%

de los hogares manifestó tener vivienda arrendada, el 30.4% habitan en vivienda

propia y el 14.3% restante habitan bajo otra modalidad como vivienda familiar.

(Ver Gráfica 3)

Tabla 3. Tipo de vivienda de los asesores

Fuente: Cálculos del autor con base a encuesta realizada

Gráfica 3. Tipo de vivienda de los asesores

Tenencia de la vivienda Frecuencia % Participación

Arrendada 31 55,4%

Propia 17 30,4%

Familiar 8 14,3%

Total 56 100%

54%
32%

14%

Tipo de Vivienda de la Fuerza de Venta de las
Fundaciones que Otorgan Microcréditos en

C/gena

77

Fuente: Cálculos del autor con base a encuesta realizada

Por otra parte, por ser la estratificación de vivienda es uno de los principales

mecanismos utilizados para clasificar y determinar diferentes niveles

socioeconómicos de acuerdo a las características físicas de los inmuebles, se hizo

necesario conocer la clasificación de las viviendas de la población objetivo según

el estrato. Los resultados obtenidos se muestran en la tabla 2.

Tabla 4. Estratificación de las viviendas de la población investigada

Fuente: Cálculos del autor con base a encuesta realizada

Grafica 4. Estratificación de las viviendas de la población investigada

Fuente: Cálculos del autor con base a encuesta realizada

54%
Estrato 3

46%
Estrato 2

Estrato de las Viviendas de los Asesores de
las Fundaciones que Otorgan Microcréditos

en C/gena

Estrato de las viviendas Frecuencia % Participación

Estrato 2 30 46,0%

Estrato 3 26 54,0%

Total 56 100%

78

La clasificación de las viviendas por estrato permite conocer que el 54% se

encuentran en el estrato 3 y que el 46% se encuentra en el estrato 2. Lo anterior

indica que de acuerdo con la estratificación, un gran porcentaje de la población, se

caracteriza por ser de estrato medio y no presentan grandes dificultades en cuanto

al nivel de vida.

Por lo anterior se puede dilucidar de forma preliminar que existe un buen

desarrollo socioeconómico desde la óptica de los estratos ya que se encuentran

en un nivel medio lo cual indica un nivel de vida aceptable y cómodo sin muchas

restricciones económicas.

1.3 Servicios Públicos

La cobertura de servicios públicos domiciliarios, es otra variable relevante para

determinar las condiciones socioeconómicas de los asesores, la investigación

permitió determinar que el 100% de las viviendas de los asesores cuentan con los

servicios de luz, agua, gas natural, alcantarillado y aseo. En términos generales

se puede decir que la cobertura de servicios públicos es plena, es decir, aue la

mayoría de las personas gozan de estos servicios

1.4 Características de los ingresos y gastos de los asesores de las

fundaciones

El análisis de los ingresos y los gastos en los hogares de los asesores, es de vital

importancia para determinar de una manera más clara y precisa las condiciones

económicas en que viven, ya que son estos ingresos familiares los que le permiten

a la población satisfacer sus necesidades básicas, por lo tanto, se convierte en un

79

indicador de bienestar ya que esto es directamente proporcional a la calidad de

vida porque mayores niveles de ingresos mejor calidad de vida tendrán los

asesores de las fundaciones.

1.4.1 Niveles de Ingresos

Inicialmente se determinaron los ingresos de los hogares, representado

principalmente por la sumatoria de todos los salarios, rentas e ingresos

adicionales que tienen cada uno de los miembros de un hogar y que son

destinados esencialmente a la satisfacción de las necesidades de las familias. Los

resultados obtenidos se muestran en la tabla No. 5 y la gráfica No. 5, donde por

rango de ingresos se analiza la participación porcentual.

La información recolectada evidenció que el 32% de los asesores manifestaron

tener ingresos en sus hogares entre $1.500.001 – $2.000.000, seguido por un

29% con ingresos de $1.000.001 – $1.500.000, un 11% con ingresos de $

2.500.001 – $3.000.000 a si mismo un 11% manifestó también poseer ingresos

entre $3.000.001 – 3.500.000, un 7% de los asesores tiene ingresos que van más

allá de los $4.000.000. y un 5% tiene ingresos que van de $2.000.001 –

$2.500.000 y de $3.500.001 - $4.000.000, lo cual se describe en la gráfica No 5.

Tabla 5. Rango promedio de ingresos mensuales de los hogares de los asesores

Fuente: Cálculos del autor con base a encuesta realizada

Nivel de Ingresos Familiares Frecuencia % Participación

Menos de 1.000.000 0 0%

De $1.000.001 a $1.500.000 16 29%

De $1.500.001 a $2.000.000 18 32%

De $2.000.001 a $2.500.000 3 5%

De $2.500.001 a $3.000.000 6 11%

De $3.000.001 a $3.500.000 6 11%

De $3.500.001 a $4.000.000 3 5%

Mas de $4.000.000 4 7%

Total 56 100%

80

Gráfica 5. Ingresos promedios de los hogares de los asesores de las fundaciones

 Fuente: Análisis del autor con base a la información recolectada en la encuesta

Los resultados expuestos indican que la población de ingresos promedios, donde

ninguno manifiesto tener ingresos menores a $1.000.000 y el 32% manifiesto tener

ingresos entre $1.500.001-$2.000.000 mientras que el 11% tiene ingresos entre

$2.500.001 y $3.000.000 y 3.000.001 - 3.500.000, el 7% de los encuestados

manifestó tener ingresos superiores a los $ 4.000.000, mientras que solo el 5%

0

16 asesores

18 asesores

3 asesores

6 asesores 6 asesores

3 asesores
4 asesores

0% 29% 32% 5% 11% 11% 5% 7%

Ingresos Promedios de los hogares de los
asesores de las Fundaciones que otorgan

Microcrédito en C/gena

81

posee ingresos que van de $ 2.000.001 a $2.500.000 y de $ 3.500.001 -

$4.00.000.

 Lo anterior demuestra que los asesores cuentan con los ingresos para satisfacer

sus necesidades básicas y las de los miembros del hogar.

1.4. 2 Niveles de Gastos

Después de analizado los ingresos de los hogares, es preciso conocer sus niveles

de gastos, lo cual permite determinar los montos precisos con que los asesores

satisfacen sus necesidades primaras y secundarias, lo anterior se fundamenta en

el hecho de que la estructura de gasto mensual da una idea de las condiciones en

que la población vive con los niveles de ingresos recibidos por sus actividades

laborales que son sus principales fuentes de ingresos. (Ver gráfico 6)

Tabla 6. Rango promedio de gastos mensuales de los hogares de los asesores

Fuente: Cálculos del autor con base a la encuesta realizada

Nivel de Gastos Familiares Frecuencia % Particiación

Menos de 1.000.000 5 9%

De $1.000.001 a $1.500.000 18 32%

De $1.500.001 a $2.000.000 13 23%

De $2.000.001 a $2.500.000 3 5%

De $2.500.001 a $3.000.000 6 11%

De $3.000.001 a $3.500.000 9 16%

De $3.500.001 a $4.000.000 2 4%

Mas de $4.000.000 0 0%

Total 56 100%

82

Gráfica 6. Gastos promedios de los hogares de los asesores de las fundaciones

Fuente: Análisis del autor con base a la información recolectada en la encuesta

De acuerdo a los resultados de las encuestas, se encontró que el 32% de los

hogares manifestaron tener gastos mensuales entre $1.000.001 – $1.500.000, un

23% manifestó tener gastos entre los $1.500.001 – $2.000.000, con gastos que

5 asesores

18 asesores

13 asesores

3 asesores

6 asesores

9 asesores

2 asesores

09% 32% 23% 5% 11% 16% 4% 0%

Gastos Promedios de los hogares de los
asesores de las Fundaciones que
otorgan Microcrédito en C/gena

83

van desde $3.000.001- $3.500.000 se encuentran el 16% de los asesores, el 11%

de los asesores tienen gastos de entre $2.500001 - $3.000.000, el 9% de los

encuestados manifestaron tener gastos menores de $1.000.000, el 5% de las

personas encuestadas aclaro que en sus familias los gastos van desde

$2.000.001 – $2.500.000 y finalmente solo el 4% respondió que sus gastos van

desde $3.500.001-$4.000.000 lo cual se detalla en el gráfico 6.

La información muestra que en el 55% de los hogares se gastan hasta

$2.000.000 en la satisfacción de todas sus necesidades lo que pone de manifiesto

nuevamente la existencia de un nivel promedio en las condiciones económicas de

los asesores, teniendo en cuenta que estos hogares están conformados en

promedio de 3 a 5 personas las cuales, de acuerdo a los resultados tienen unos

ingresos limitados a satisfacer necesidades básicas dejando a un lado la

satisfacción plena de todas sus necesidades como lo es por ejemplo el

entretenimiento entre otras. Por consiguiente, lo anterior se debe tener en cuenta

si se desea motivar a los asesores de las fundaciones investigadas.

1.5. Nivel Educativo

Otras de las variables relevantes para determinar las condiciones sociales y

económicas es el nivel educativo, ya que esta variable permite conocer el estado

de preparación y conocimiento en que se encuentran los asesores de las

fundaciones, aspecto que es de gran importancia para el desarrollo

socioeconómico del individuo.

Tabla 7. Nivel educativo de los asesores comerciales de las fundaciones en

estudio.

Nivel Educativo de los asesores Frecuencia % Participación

Ninguno 0 0,0%

Primaria 0 0,0%

Secundaria 0 0,0%

Tecnico 2 3,6%

Tecnologo 15 26,8%

Universitario 39 69,6%

Postgrado 0 0,0%

Total 56 100%

84

Fuente: Cálculos del autor con base a la encuesta realizada

 Gráfica 7. Nivel educativo de los asesores de las fundaciones en estudio.

Fuente: Cálculos del autor con base a la encuesta realizada

Tal como se observa en la tabla 7. El nivel educativo en el total de la población

encuestada, muestra que el mayor porcentaje representado por el 69.6% de los

asesores de las fundaciones en estudio han alcanzado a realizar estudios

universitarios, lo cual quiere decir que en su gran mayoría los asesores

comerciales que trabajan en las fundaciones en estudio son personas preparadas

que tienen un nivel educativo alto; en su orden le sigue con un 26.8% aquella

parte de la población encuestada que han logrado desarrollar una carrera

3%

27%

39, 70%

Nivel Educativo De Los Asesores
Ninguno Primaria Secundaria Tecnico

Tecnologo Universitario Postgrado

85

tecnológica, también se pudo establecer que solo el 3.6% ha llegado a realizar el

nivel técnico. (Observar Gráfica 7)

Los resultados arrojados por el nivel educativo muestran el interés que tienen las

personas encuestadas en prepararse, en capacitarse para lograr mejores

resultados en la realización de su trabajo y mejores oportunidades. Esto es

palpable de acuerdo con los resultados ya que la mayoría es decir un 69.6% de los

encuestados opto por realizar carreras universitarias y el 31% restante se preparo en

carreras técnicas y/o tecnológicas.

86

2. INFLUENCIA DE LOS ASPECTOS LABORALES EN EL DESEMPEÑO DE LOS

ASESORES COMERCIALES DE LAS FUNDACIONES QUE OTORGAN

MICROCREDITO EN LA CIUDAD DE CARTAGENA.

En la primera parte se analizaron las condiciones socioeconómicas de la fuerza de

ventas de las fundaciones, condiciones que demostraron una situación de relativo

bienestar. Seguidamente, se hace necesario realizar un análisis de los aspectos

laborales que más influyen en el desempeño de los socios lo cual permitirá

analizar con conocimiento de causa sí estos aspectos influyen en el desempeño

de los asesores.

Relacionar las recompensas con el rendimiento, individualizarlas, que sean justas

y valoradas: En este punto se hace referencia al sistema de salarios y políticas

de ascensos que se tiene en la organización. Este sistema debe ser percibido

como justo por parte de los empleados para que se sientan satisfechos con el

mismo, no debe permitir ambigüedades y debe estar acorde con sus expectativas.

En la mayoría de las teorías contemporáneas de la motivación se reconoce que

los empleos no son homogéneos, todos tienen diferentes necesidades, también

difieren en términos de actitudes, personalidad y otras importantes variables

individuales.

Es preciso que los empleados perciban que las recompensas o resultados son

proporcionales a los insumos invertidos27. José Rodríguez; manifiesta que en el

sistema de recompensa se deberá ponderar probablemente los insumos en

27

 RODRÍGUEZ, José. "El Factor Humano en la Empresa" (2001) Primera Edición. Pág. 498Edit. Deusto S.A. España

http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos12/guiainf/guiainf.shtml#HIPOTES
http://www.monografias.com/trabajos6/hies/hies.shtml

87

diferentes formas para encontrar las recompensas adecuadas para cada puesto

de trabajo. De igual manera, se dice que el incentivo más poderoso que pueden

utilizar los gerentes es el reconocimiento personalizado e inmediato., pero este no

se puede generalizar para todos los empleados, puesto que lo que resulta

motivador para algunos, para otros no lo es; por lo tanto, es necesario que los

gerentes usen sus conocimientos de las diferencias entre los empleados, para

poder individualizar las recompensas, en virtud de que los empleados tienen

necesidades diferentes.

Por lo anterior, resulta necesario efectuar el análisis de los aspectos laborales.

2.1 Experiencias Laborales de los Asesores

El estudio de los aspectos laborales dentro de las fundaciones se hizo necesario

conocer de la población objeto de estudio, cuáles han sido las experiencias

laborales que han tenido a lo largo de su trasegar por el mercado laboral, lo cual

arrojó como resultado la información de la tabla 8.

Tabla 8. Experiencias de los asesores

Cargos Desempeñados Por los Asesores Frecuencia % Participación

Ninguna Experiencia 16 29%

Administrador 5 9%

Asesor Comercial 15 27%

Asistente Administrativo 6 11%

Auditor 3 5%

Aux. contable 2 4%

Aux. de Sistemas 1 2%

Cajero 1 2%

contador 1 2%

Docente 1 2%

Gestor de la Calidad 1 2%

Psicoorientador 1 2%

Supernumerario 1 2%

Supervisor de Seguridad 2 4%

Total 56 100%

http://www.monografias.com/trabajos35/el-poder/el-poder.shtml

88

Fuente: Cálculos de los autores con base a la encuesta realizada

Cabe resaltar, que el 29% que constituye la mayoría de los asesores, no poseen

ninguna experiencia anterior al cargo actual en la fundación, lo cual implica que

quizás estén más motivados, que algunos que ya poseen muchos años de

experiencia, luego esta, un 27% que dice haber laborado antes como asesor

comercial, así como un 11% que se desempeño como asistente administrativo y

un 9% como administrador, y con una participación porcentual muy baja, otros

cargos como docente, cajero, contador entre otros, como lo describe

detalladamente la gráfica 8.

Grafica 8. Experiencias de los asesores

Fuente: Cálculos de los autores con base a la encuesta realizada

29% 9% 27% 11% 5% 4% 2% 2% 2% 2% 2% 2% 2% 4%

Experiencia de los Asesores

89

2.2 Tiempo de experiencia en otras entidades

La investigación muestra que el 29% de la población nunca ha laborado en otra

entidad y corresponde a la misma parte de la población que tiene menos de un

año laborando, lo que quiere decir que esta labor es su primera experiencia laboral

lo cual puede representar tanto un beneficio como una desventaja para la entidad,

debido a que algunos por el solo hecho de recibir su pago se sentirán satisfechos,

pero otros podrían sentirse mal por no estar laborando en el campo de su

preferencia; por cambiar su estado de ama de casa, de estudiante, por tener

varias ocupaciones etc. Sigue en orden de importancia con una participación del

27% la población que ha laborado entre 1 y 2 años, (ver tabla 8), luego con el

18% los asesores que tienen de 6 a 12 meses, el 11% de 2 a 3 años, el 9% con la

población que tiene más de 4 años laborando de 8% de 3 a 4 años y por ultimo

con una participación del 8 % los que tienen menos de 3 a 4 años como lo

muestran la tabla 9 y la grafica 9.

Tabla 9. Experiencias de los asesores

Tiempo de Experiencia Frecuencia % Participación

No tiene experiencia 16 29%

De 6 a 12 Meses 10 17,9%

De 13 a 24 Meses 15 26,8%

De 25 a 36 Meses 6 10,7%

De 37 a 48 Meses 4 7,1%

Más de 48 Meses 5 8,9%

Total 56 100%

90

Fuente: Cálculos de los autores con base a la encuesta realizada

Grafica 9. Experiencias de los asesores

Fuente: Cálculos de los autores con base a la encuesta realizada

2.3 Motivos por los cuales ingresaron al oficio de asesor

El análisis de esta pregunta indica que la mayor participación porcentual como es

el 46.6% de los asesores que ingresaron a este oficio fue por necesidad, luego el

25% porque le gusta, el 19.6% porque le ofrecen un buen salario, seguido de un

9% que se capacitó y por último los que argumentan que fue otro motivo como por

ejemplo, el tener un ingreso adicional lo anterior lo expresa en la tabla y la grafica

10.

Tabla 10. Motivos por el que ingreso a este oficio

No tiene experiencia

De 6 a 12 Meses

De 13 a 24 Meses

De 25 a 36 Meses

De 37 a 48 Meses

Más de 48 Meses

16

10

15

6

4

5

29%

17,9%

26,8%

10,7%

7,1%

8,9%

Periodo de Experiencia de los Asesores

Numero de Asesores Participación Porcentual

Motivo de ingreso de los asesores a las fundaciones Frecuencia % Participación

Necesidad 25 44,6%

Le gusta 14 25,0%

Se capacitó en el área 5 8,9%

Buen salario 11 19,6%

Otro 1 1,8%

Total 56 100%

91

Fuente: Cálculos de los autores con base a la encuesta realizada

Como es evidente, el mayor porcentaje de participación que es 44.6%

corresponde a quienes ingresaron porque poseen carestías, necesidades que

deben satisfacer, porque no han tenido la oportunidad de poner en práctica los

conocimientos que adquirieron con sus estudios; lo que se puede reflejar en la

poca motivación, porque quizás este grupo no trabaja con la concepción de que

están haciendo algo que les satisface sino que lo ven como una obligación, un

deber que tienen que cumplir para satisfacer sus necesidades básicas.

En contraste con lo anterior, hay un 25 % que ingresó porque de verdad le gusta

ser asesor, porque siente que es un trabajo en el que se es muy independiente y

se tiene tiempo para hacer otras actividades, de lo que se puede deducir que se

sienten conforme por el hecho de que no tengan que cumplir horarios y de que su

salario dependa de ellos mismos o de lo que produzcan, y otros niveles de menor

participación se detallan en la gráfica 9.

Grafica 10. Motivos de Ingreso

92

Fuente: Cálculos de los autores con base a la encuesta realizada

2.4 Otras ocupaciones de los asesores de las fundaciones que otorgan

microcréditos.

Otro de los aspectos de gran importancia es el conocer si los asociados tienen

otra ocupación, lo cual arrojo como resultado que el 43% afirma tener un trabajo

adicional al oficio de asesor y un 57% responde que no. De lo cual se puede

entender que un poco más de la tercera parte de la población no depende

únicamente de los ingresos devengados de las fundaciones. Las ocupaciones

adicionales son las relacionadas en la tabla 11.

Tabla 11. Distribución de ocupaciones

Otras ocupaciones de los asesores Frecuencia % Participación

No Tiene 32 57,1%

Comerciante 18 32,1%

Rentista 0 0,0%

Pensionado 0 0,0%

Otro 6 10,7%

Total 56 100%

93

Fuente: Cálculos de los autores con base a la encuesta realizada

De la población que respondió afirmativamente, el 32% es comerciante o se

dedica a la venta de diferentes productos y el 10.7% se dedica a otras

ocupaciones como estudiante, publicista, organizador de eventos y técnico de

computadores. (Ver grafica 11).

Grafica 11. Distribución de la fuerza de venta de las fundaciones con otra

ocupación

94

Fuente: Cálculos de los autores con base a la encuesta realizada

2.5 Tiempo de experiencia como asesor comercial

2.5.1 En la Fundación

El tiempo de experiencia es un punto que se hace necesario al momento de

determinar la influencia de los factores laborales en el desempeño de los

asesores, durante la investigación se logro determinar que por lo menos el 84%

de ellos tiene un periodo menor a tres años en la Fundación (ver tabla12), del

cual, 54% ha laborado durante un periodo igual o inferior a 24 meses, lo que

quiere decir que son relativamente nuevos, en comparación al 7% de los socios

que han estado por más de cuatro años, como se evidencia en la gráfica 12.

Tabla 12. Tiempo de experiencia en la Fundación

Fuente: Cálculos de los autores con base a la encuesta realizada

Gráfica 12. Periodo de experiencia de los asesores en la fundación

Tiempo de Experiencia en la Fundación Frecuencia % Participación

Menos de 6 meses 3 5,4%

De 6 a 12 Meses 7 12,5%

De 13 a 24 Meses 20 35,7%

De 25 a 36 Meses 17 30,4%

De 37 a 48 Meses 5 8,9%

Más de 48 Meses 4 7,1%

Total 56 100%

95

Fuente: Cálculos de los autores con base a la encuesta realizada

2.5.2 En otras entidades

La investigación muestra, que el 75% de la población nunca se había

desempeñado como asesor comercial, convirtiéndose este empleo en su primera

experiencia como asesor, lo cual trae consigo el hecho de que, se puedan sentir

ofuscados por el no logro de las metas, ya que nunca antes trabajaron con unas

metas estipuladas mensualmente; de igual manera, otros, al haber encontrado un

empleo y no estar desempleados podrían estar muy motivados para

desempeñarse en este cargo dentro de la fundación (ver tabla 13)

Tabla 13. Tiempo de experiencia como asesor en otras entidades

Tiempo de Experiencia como Asesor en otras Entidades Frecuencia % Participación

No ha tenido experiencia como asesor 42 75,0%

Menos de 6 meses 1 1,8%

De 6 a 12 Meses 4 7,1%

De 13 a 24 Meses 3 5,4%

De 25 a 36 Meses 2 3,6%

De 37 a 48 Meses 2 3,6%

Más de 48 Meses 2 3,6%

Total 56 100%

96

Fuente: Cálculos de los autores con base a la encuesta realizada

Luego está un 9% que afirma no tener experiencia como asesor mayor en un

periodo superior a un año, seguido de un 12.5% de la población que tiene más de

un año pero menos de dos y un 10.7% quien dice haber laborado como asesor

más de dos años (ver grafica13). Lo anterior indica, que un gran número de

asesores, es decir, la mayoría siendo el 84% de la población encuestada, dice no

haber estado en un cargo de asesor y sí lo ha hecho, no ha sido por un periodo

superior a un año lo que demuestra que son personas con muchas expectativas

acerca de lo que le puede proveer este cargo durante la permanencia en él.

Gráfica 13. Periodo de experiencia de los asesores en otras instituciones

97

Fuente: Cálculos de los autores con base a la encuesta realizada

2.6 Remuneración y Trabajo Realizado

Para poder analizar las dimensiones de influencia de los aspectos laborales, es

menester conocer la apreciación que tienen los asesores acerca de sí el dinero

que reciben por su trabajo corresponde al trabajo que realizan, lo cual arrojó los

resultados expuestos en la tabla 14.

Tabla 14. Remuneración y trabajo realizado

Fuente: Cálculos de los autores con base a la encuesta realizada

Lo anterior se podría interpretar, diciendo que el mayor número de asesores, con

una participación porcentual del 80.4% siente que algunas veces su remuneración

corresponde al trabajo que realiza, esta inconformidad, podría ser una

insatisfacción que se vería reflejada en el desempeño de los asesores, puesto

que, sienten que su trabajo no es reconocido económicamente como se lo

merecen. Además de lo anterior, esta un 10.7% que está de acuerdo con que su

Remuneración Correponde al Trabajo Realizado Frecuencia % Participación

Siempre 6 10,7%

A veces 45 80,4%

Nunca 5 8,9%

Total 56 100%

98

remuneración siempre corresponde al trabajo que realiza, lo cual motiva a los

trabajadores; según la teoría de Clay Alderfer (Modelo ERG)28 y un 9% (ver

grafica 14) que afirma que su salario nunca es el que se le debería con relación a

las labores que tiene dentro de su cargo.

Gráfica 14. Remuneración y trabajo Realizado

Fuente: Cálculos de los autores con base a la encuesta realizada

2.7 Clima Laboral

28 PINILLOS, JOSE LUIS: "Principios de Psicología", Alianza Universidad, Madrid 1980

99

La Calificación del clima laboral en la oficina requirió en primera medida analizar

cuál es la percepción de ellos sobre el ambiente en el que se desenvuelven

cuando están dentro de la oficina, para determinar el grado de satisfacción del

mismo; no obstante la valoración del clima laboral, es subjetivo a una calificación

numérica por lo que la investigación planteada estableció como parámetros un

ambiente laboral positivo o negativo a lo que respondieron en un 100% que es

positivo en cuanto al hecho de que es agradable, existe solidaridad entre

compañeros que pueden entenderse perfectamente y se da socialización de la

información. Lo cual resulta interesante para las fundaciones, puesto que, un

buen clima o un mal clima organizacional, tendrá consecuencias para la

organización a nivel positivo y negativo, definidas por la percepción que los

miembros tienen de la organización29; según Goncalves, Alexis. 2000, entre las

consecuencias positivas, podemos nombrar las siguientes: logro, afiliación, poder,

productividad, baja rotación, satisfacción, adaptación, innovación, etc.

Por todo lo anterior, se puede decir que, cuando el ambiente de trabajo es

positivo promoviendo la comunicación directa entre sus miembros; según Eduardo

Amorós (2007) la teoría de afiliación, sociales de Abraham Maslow afirma que

los individuos valoran más un trabajo, cuando lo ven como una ocasión para

entablar relaciones amistosas con los demás, por lo tanto esta necesidad de

afiliación es principal fuente de motivación entre los miembros de una institución.

2.8 Apoyo por parte de la Fundación

En esta parte se refleja cómo percibe la población el apoyo por parte de la

fundación. Los resultados indican que el 84% de la población encuestada, recibe

algún tipo de apoyo esta es una variable muy importante para algunas personas,

29 Goncalves, Alexis. 2000. Fundamentos del clima organizacional. Sociedad Latinoamericana para la calidad (SLC)

100

puesto que el solo el hecho de sentirse apoyado de les satisface enormemente a

ciertas personas y si no es así, esta situación se convertiría en un hecho poco

satisfactorio para desenvolverse en su oficio (ver tabla 15).

Tabla 15. Tenencia del apoyo que ofrecen las fundaciones

Fuente: Cálculos de los autores con base a la encuesta realizada

De la misma manera, se encontró que de esta población, el 35% afirma recibir

apoyo de tipo personal, seguido de un 30.4% con apoyo laboral y un 18% de tipo

económico. Por otra parte, está un 16% quienes sienten no recibir ningún tipo de

apoyo por parte de la fundación (ver grafica 15). Aspecto en el que la empresa

debería enfocarse puesto que este punto es sumamente motivador para algunas

personas y al sentir que su fundación no los apoya podrían disminuir su

desempeño.

Gráfica 15. Tipo de Apoyo que se les ofrece a los asesores

Tipos De Apoyo Que Se Les Ofrece A Los Asesores Frecuencia % Participación

Economicos 10 17,9%

Laborales 17 30,4%

Personales 20 35,7%

Academicos 0 0,0%

No Recibe 9 16,1%

Total 56 100%

101

Fuente: Cálculos de los autores con base a la encuesta realizada

2.9 Contribución al logro de las metas de la cooperativa

La investigación sobre los aspectos laborales muestra que gran parte de los

asesores están siempre dispuestos a dar lo mejor de sí para que la fundación

alcance las metas a pesar de que algunos no se sientan apoyados por esta, y

corresponde al 67% de la población, sigue en orden de importancia los asesores

que opinan que casi siempre están dispuestos a contribuir con una participación

porcentual 32%. (Ver tabla y gráfica 16)

Tabla 16. Disposición de los asesores para contribuir con el logro de las metas

Fuente: Cálculos de los autores con base a la encuesta realizada

Gráfica 16. Contribución a las Metas y Objetivos

Contribucion a las metas y objetivos de la fundacion Frecuencia % Participación

Siempre 38 67,9%

Casi siempre 18 32,1%

Algunas Veces 0 0,0%

Nunca 0 0,0%

Otro 0 0,0%

Total 56 100%

102

Fuente: Cálculos de los autores con base a la encuesta realizada

2.10 Contratación de Personal

Al indagar en los encuestados sobre la contratación del personal la mayoría de la

población encuestada, con una participación porcentual de 59 está de acuerdo con

que la fundación contrata a los asesores teniendo en cuenta que estén calificados

en su labor, que posean conocimientos en ventas, experiencia en cargos

similares y recomendaciones. Además de lo anterior, esta el 34% que opina que

la fundación solo tiene en cuenta que la persona este calificada para su labor al

momento de contratarlo y otras es otras estructuras con una participación mínima

dentro de los resultados totales, para mayor claridad ver la gráfica 17.

Gráfica 17. Percepción de los asesores sobre la contratación de personal.

103

Fuente: Cálculos de los autores con base a la encuesta realizada

2.11 Condiciones del Ambiente físico y Desempeño

Las condiciones ambientales físicas son de gran importancia para el desempeño

de cualquier labor, por esto cuando se identifica un factor de riesgo debe intentar

eliminarse (reemplazando materiales, modificando procesos, etc.) si ello no fuese

posible se deberá intentar evitar la exposición de las personas, ya sea quitando la

operación humana de los procesos riesgosos (automatización) o bloqueando la

fuente productora del riesgo (aislando). Si nada de ello fuera posible, se procederá

al uso de elementos de protección personal que limiten la exposición del

trabajador a ese agente (protección auditiva, abrigos, etc.)

Gráfica 18. Ambiente Físico y su Influencia en el Desempeño de los

Asesores

http://www.monografias.com/trabajos14/propiedadmateriales/propiedadmateriales.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos6/auti/auti.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml

104

Fuente: Cálculos de los autores con base a la encuesta realizada

Los resultados de la encuesta demuestran que el 53.6% de los asesores, piensan

que el ambiente físico poco le ayudan para desempeñarse eficazmente en su

labor, el 35.7% afirma que le ayuda mucho y para el 10.7% es indiferente a este

aspecto, lo anterior, es una muestra de que la mayoría están poco satisfechos con

el ambiente físico donde se encuentran, puesto que muchos aducen que no

tienen suficiente iluminación, o la temperatura del aire acondicionado no es la más

agradable, puesto que no alcanza para toda la oficina entre otros puntos.

Es menester decir que el impacto de la exposición a riesgos físicos como el ruido,

temperaturas extremas e iluminación inadecuada, pueden producir daños

fisiológicos y/o psicológicos en los asesores; para ello es necesario efectuar una

evaluación de riesgos que implique el reconocimiento de su existencia en el medio

ambiente de trabajo, su ubicación y distribución, la identificación de su

peligrosidad, la evaluación de sus efectos sobre la salud, la valoración de la

exposición y los niveles permisibles.

http://www.monografias.com/trabajos11/travent/travent.shtml

105

Según, Ramírez, Cesar (1994) señala que "el rendimiento del trabajo mental es el

más afectado por el ruido ; pero no todos los individuos tienen la misma resistencia

o tolerancia al ruido, ya que unos son más sensibles al mismo.. Los individuos que

trabajan en un ambiente ruidoso, por lo general, son más nerviosos e irritables que

quienes tienen que trabajar en un ambiente silencioso". (p.163). Además de este,

se encuentra la temperatura: que es un factor ambiental que influye en el

bienestar, confort, rendimiento y seguridad del trabajador y cuando en un área de

trabajo los niveles de temperatura se encuentran en los extremos repercute de

forma negativa en el trabajador. En este sentido, Ramírez, Cesar (1994) señala

que "el excesivo calor produce fatiga, necesitándose más tiempo de recuperación

o descanso que si se tratase de temperatura normal". (p.156). De la misma forma

el autor refiere que "el frío también perjudica al trabajador, ya que las temperaturas

bajas le hacen perder agilidad, sensibilidad y precisión en las manos".

2.12 Desempeño de los Asesores Según Coordinadores

La evaluación del desempeño laboral busca conocer el estándar de desempeño

del trabajador de acuerdo a ciertos parámetros que se establecen para tal fin,

como una forma de medida del desempeño que tiene el recurso humano, en las

diferentes actividades, tareas que realiza sin embargo existen factores internos y

externos que inciden en este desempeño.

Sobre este tema los diferentes autores han conceptualizado el desempeño laboral

como el efecto neto del esfuerzo de una persona que se ve modificado por sus

habilidades, rasgos y por la forma en que percibe su papel, entendiéndose que el

esfuerzo es sinónimo de gasto de energía, sea física o mental, o de ambas , que

es gastada cuando las personas realizan su trabajo, pudiéndose concluir que el

http://www.monografias.com/trabajos10/restat/restat.shtml
http://www.monografias.com/trabajos15/transf-calor/transf-calor.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/Fisica/index.shtml

106

rendimiento profesional de las personas varía según sus esfuerzos, habilidades,

rasgos y direccionalidad en que este se realice.

Es conveniente que entender que el desempeño laboral tiene diferentes factores

incidentes en el mismo, como pueden ser factores motivacionales, ampliamente

conocidos, o la existencia de fuerzas ambientales que puedan estar incidiendo en

su desempeño. Cuando son ambientales, muchas veces pueden ser consideradas

como pretextos para excusar la baja producción del trabajador, otras como malas

condiciones de trabajo, equipos defectuosos, falta de cooperación, supervisión

defectuosa, e información insuficiente obstaculiza el verdadero rendimiento del

trabajador.

En el caso particular de las fundaciones, se concretó entrevistas con los

coordinadores de ventas, que son los jefes inmediatos de los asesores por lo

tanto, personas idóneas para responder una evaluación de desempeño donde se

le da una calificación que va desde 25 puntos (muy inferior), 45 (Inferior), 65

(Satisfactorio), 85 (Sobresaliente) hasta 100 (Excelente). Esta evaluación arrojó

como resultado un puntaje de 48 puntos para la fundación Mundo Mujer, 50 para

fundación Indufrial, 59 para fundación Mario Santodomingo y 72 puntos para

fundación Mundial de la Mujer Bucaramanga; puntaje que al promediarlo para

sacar una puntuación general, resulta 56 ubicado dentro de una calificación

inferior, lo anterior muestra que los asesores no están dando el todo por la

fundación y su desempeño no ha sido el mejor.

Cabe resaltar que, los sistemas de evaluación sobre el rendimiento profesional,

existen diferentes enfoques, y los especialistas han planteado una serie de formas

de evaluación, las mismas que coinciden en que miden el esfuerzo desplegado

por el trabajador, teniendo aspectos importantes que tratan de medir lo que hace

el trabajador como parte del cumplimiento de sus obligaciones, identifican

fortalezas y debilidades del trabajador. Estas evaluaciones deben ser aplicadas

por personal capacitado, periódicamente y sobre todo se debe dar

retroalimentación al personal evaluado para que se puedan corregir fallas.

http://www.monografias.com/trabajos13/conce/conce.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos5/teorsist/teorsist.shtml#retrp

107

3. ANALISIS DE LAS DIFERENTES CLASES DE RECOMPENSAS O

INCENTIVOS UTILIZADOS POR LAS FUNDACIONES PARA LOGRAR

LA SATISFACCIÓN DE LOS EMPLEADOS DEL ÁREA COMERCIAL Y

VENTAS.

Un error muy extendido es creer que lo que para unos es motivador debe también

serlo para los demás. A fin de lograr el objetivo del presente capitulo fue

necesario conocer el comportamiento desde el punto de vista motivacional de los

asesores de las fundaciones que otorgan microcrédito en Cartagena, y con ello

conocer la satisfacción que les produce cierto tipo de incentivos en el ejercicio de

su labor.

Una de las características que se observa en el mundo competitivo y globalizado

de hoy es que las empresas se empeñan en ser cada vez mejores, para ello

recurren a todos los medios disponibles con el fin de cumplir con sus objetivos. En

dicho contexto la óptima administración del factor humano tiene una singular

importancia puesto que se ha comprobado que una organización será “buena o

mala”, dependiendo principalmente de la calidad de su recurso humano. Es por

ello que con el fin de aprovechar al máximo el potencial humano las empresas

desarrollan complejos procesos, y entre ellos el motivar a los empleados

constituye en uno de los factores de especial importancia porque al facilitar el

desarrollo del personal será mucho más fácil lograr los objetivos institucionales.

3.1 Incentivos

Los incentivos son utilizados por la mayoría de las empresas para mantener

motivado a sus empleados ya que estos son el eje principal y son los que hacen

crecer la organización, por lo tanto esta debe propender por compromiso, tener

una política empresarial que contemple un programa, sencillo o complejo, de

108

incentivos ya que todas las personas desarrollan su gestión profesional con

propósitos definidos y esperando retribución por el trabajo realizado.

En este sentido y según los resultados obtenidos el 100% de los encuestados

afirman que solo se les ofrece incentivos de tipo financiero, dejando de lado otro

tipo de incentivos igualmente importantes como son el reconocimiento, las

oportunidades de estudio, las oportunidades de ascenso que en ninguna de las

fundaciones encuestadas se aplica, como lo comentaron los asesores, aunque los

coordinadores de venta afirmaron que si se otorgan asensos a los asesores.

Además de esto también se evidencio que no hay una política propiamente dicha

de incentivos, este aspecto solo es estipulado en los contratos de trabajo.

3.2 Tipos de recompensa que les gustaría recibir a los asesores de las

fundaciones.

La investigación sobre los incentivos que les gustaría recibir a los asesores arrojó

los resultados expuestos en la tabla 19. Donde se evidencia que el 32% de los

encuestados reconoció que le gustaría que les ofrecieran más oportunidades de

estudio; lo que quiere decir que a estos asesores se interesan por superarse a

nivel académico, por seguir con sus estudios y el estar mejor capacitados los

satisface tanto que si se le ofreciera este tipo de incentivo, seguramente

mejorarían su desempeño.

Luego está el 23% de los asesores que dice, les gustaría tener oportunidades de

ascenso ya que esta sería un reconocimiento por el esfuerzo realizado, lo cual

quiere decir que este factor intrínseco, como los llama F. Herzberg, resulta de gran

importancia para los asesores. Además de esto se evidencia que al14% de los

asesores les gustaría recibir incentivos que representan dinero como son los

financieros, luego con una participación del 13% se encuentran los programas de

109

esparcimiento y los bonos, y otras participaciones menos representativas

representadas en la gráfica 19.

Tabla 19. Tipo de recompensa que le gustaría recibir a los asesores

Fuente: Cálculos de los autores con base a la encuesta realizada

Grafica 19. Tipo de recompensa que le gustaría recibir a los asesores

Recompensa que le Gustaria Recibir los Asesores Frecuencia % Participación

Participación en las decisiones 1 1,8%

Bonos 7 12,5%

Programas de esparcimiento 7 12,5%

Financieras 8 14,3%

Estudios 18 32,1%

Reconocimiento 2 3,6%

Ascenso 13 23,2%

Total 56 100%

Participación
en las

decisiones
2% Bonos

12%

Programas de
esparcimiento

13%

Financieras
14%

Estudios
32%

Reconocimien
to
4%

Ascenso
23%

Recompensas Que Les Gustaria Recibir a los
Asesores

110

Fuente: Cálculos de los autores con base a la encuesta realizada

3.3 Capacitación recibida para el desempeño de la labor

Teniendo en cuenta, que la capacitación se refiere a los métodos que se usan

para proporcionar a las personas dentro de la empresa las habilidades que

necesitan para realizar su trabajo, abarcando desde pequeños cursos sobre

terminología hasta cursos que le permitan al usuario entender el funcionamiento

del sistema nuevo, ya sea teórico o a base de prácticas o, combinando los dos.

Se podría decir que las fundaciones tienen deficiencia en este aspecto, puesto que

según el 59% de los asesores respondió que es muy regular porque no llena sus

expectativas.

Luego está el 39% que opina que la capacitación recibida es buena y solo el 2%

de los encuestados piensa que es mala.

Grafica 20. Tipo de recompensa que le gustaría recibir a los asesores

Buena
39%Regular

59%

Mala
2%

Capacitacion Recibida Para el
Desempeño de la Labor

http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml

111

Fuente: Cálculos de los autores con base a la encuesta realizada

3.4 Aspectos a mejorar en la organización

Este es uno de los apartados más importantes, ya que revela lo que lo asesores

piensan debe cambiar en las fundaciones que otorgan microcrédito , por eso al

momento de contestar respondieron de la siguiente manera, en su mayoría es

decir el 50% dijeron que el aspecto que debe cambiar es el que tiene que ver con

la remuneración puesto que para ellos el esfuerzo realizado no corresponde al

trabajo que realizan, luego está el 23.2% que piensan que lo mejor es que adapten

lo relacionado con las capacitaciones ofrecidas por las fundaciones a las nuevas

tendencias del mercado porque según su opinión hay que actualizar los

contenidos ya que la competencia así lo exige y además en la medida en que ellos

estén más capacitados asimismo su desempeño y desenvolvimiento aumentara

en beneficio propio y de la fundación.

Además, con una participación porcentual de 19.6 se encuentran los que opinan

que el reconocimiento debe mejorar puesto que solo en una de las fundaciones se

evidencio que se tiene en cuenta este aspecto, ya que tienen un lugar público

donde se puede observar una cartelera con la foto del mejor vendedor del mes.

Lo anterior, es importante para algunas personas que se sienten satisfechas al

tener este tipo de reconocimiento social y provoca un estimulo a seguir en este

lugar, desempeñándose lo mejor posible.

Por su parte tan solo el 8.2% restante opino que lo que debería cambiar es lo que

tiene que ver con los aspectos de relaciones interpersonales y de ambiente físico.

Tabla 21. Aspectos a mejorar en la organización

Aspectos a mejorar en la organización Frecuencia % Participación

Remuneración 28 50,0%

Reconocimiento 11 19,6%

Relaciones interp. 1 1,8%

Ambiente fisico 3 5,4%

Capacitación 13 23,2%

Total 56 100%

112

Fuente: Cálculos de los autores con base a la encuesta realizada

Grafica 21. Aspectos a mejorar en la organización

Fuente: Cálculos de los autores con base a la encuesta realizada

3.5 Opinión sobre motivación

Al indagar sobre la opinión de los asesores acerca de la motivación en las

fundaciones se obtuvieron los siguientes resultados. Ver Gráfica 22.

La gráfica muestra que el 58% de los asesores piensan que la motivación existe

pero es deficiente y debe mejorar en cuanto a capacitaciones y reconocimientos;

de igual manera el 11% opina que se deben aumentar los incentivos financieros,

por su parte hay otros que afirman que no solo el incentivo económico es lo mas

impórtate ya que hay otras maneras de mantener motivado al personal tal como lo

afirman el 9% de los encuestados que opinan que el ascenso, es una buena forma

de incentivarlos, con una participación del 7% se encuentran los que opinan que

las oportunidades de estudio refuerzan los conocimientos y aumentan el nivel

competitivo en el mercado, el 4% restante opina que la motivación está bien pero

además afirman también que sería bueno que dictaran charlas para el manejo del

estrés.

50,0%

19,6%

1,8%
5,4%

23,2%

Aspectos a Mejorar en la
Organización

113

Tabla 23. Opinión de los socios acerca de la motivación que se les ofrece

 Fuente: Cálculos de los autores con base a la encuesta realizada

Gráfica 23 Opinión de los socios acerca de la motivación que se les ofrece

Fuente: Cálculos de los autores con base a la encuesta realizada

Opinión sobre la motivación que se les imparte a los Asesores Frecuencia % Participación

Aumento de incentivos financieros 6 11%

Charlas para manejo de estrés 1 2%

Debe implementarse el reconocimiento 5 9%

Es deficiente y debe mejorarse, implementarse otros incentivos ademas del financiero 16 29%

Esta bien 1 2%

Estudios 4 7%

Mas Capacitación 16 29%

Menos Carga laboral 2 4%

Oportunidades de Ascenso 5 9%

Total 56 100%

Aumento de incentivos financieros

Charlas para manejo de estrés

Debe implementarse el …

Es deficiente y debe …

Esta bien

Estudios

Mas Capacitación

Menos Carga laboral

Oportunidades de Ascenso

6 aseores

1 asesores

5 asesores

16 asesores

1 asesor

4 asesores

16 asesores

2 asesores

5 asesores

11%

2%

9%

29%

2%

7%

29%

4%

9%

Opinión sobre la motivación que se les imparte a
los Asesores

114

Además de lo anterior, se evidencio que en ninguna de las fundaciones

encuestadas se tiene como tal un documento dentro de las políticas de esta,

donde se evidencien los incentivos que se les ofrecen a los asesores.

Se puede decir que a los asesores de las fundaciones en estudio sí se les brindan

incentivos financieros por la realización de su trabajo, que son las llamadas

comisiones por ventas; sin embargo se pudo deducir que dichos incentivos son

vistos por los asesores como parte del salario y no como un incentivo motivacional

como tal.

115

CONCLUSIONES

 En conclusión se podría decir que, en términos generales el nivel

socioeconómico de los asesores de las fundaciones en estudio, es de

relativo bienestar ya que logran satisfacer sus necesidades básicas o

fundamentales30 como son: subsistencia (salud, alimentación, etc.),

protección (sistemas de seguridad y prevención, vivienda, etc.).

 Además de lo anterior y según los resultados de la encuesta, los niveles de

ingresos están por encima del $1.000.000 lo que hace pensar que las

condiciones de vida de los asesores y sus familias están por encima del

promedio nacional, entendiendo por nivel de vida el nivel de confort

material que un individuo o grupo aspira o puede lograr obtener.

 El grado de educación alcanzado por los asesores muestra el progreso, ya

que a través de los resultados obtenidos se demostró que en su gran

mayoría son universitarios y el resto técnico o tecnólogo. Este aspecto es

de vital importancia ya que «el capital humano constituye uno de los

elementos esenciales en la determinación de la capacidad de crecimiento y

nivel de bienestar económico de los países»31 y las empresas.

 Otro aspecto a destacar de las condiciones de socioeconómicas del los

asesores es que viven en un estrato medio, lo que hace suponer que su

nivel de vida, denota cierta comodidad.

 La mayoría de los asesores, no poseen ninguna experiencia anterior al

cargo actual en la fundación, lo cual implica que quizás estén más

motivados, que algunos que ya poseen muchos años de experiencia, por la

expectativa que tienen al iniciar el nuevo trabajo y percibir un salario; pero

de igual manera puede representar un inconveniente para la fundación

30 -MAX -NEEF, M., ELIZALDE, A. y HOPENHAYN, M., 1986. Desarrollo a Escala Humana. Una opción para el futuro.
Cepaur, Fundación Dag Hammarskjold, Santiago de Chile.
31 Solow (1957), Schultz (1960), Romer(1986) y Lucas (1988)

http://es.wikipedia.org/wiki/Individuo
http://es.wikipedia.org/wiki/Grupo

116

puesto que los profesionales que como tal no están desempeñándose en el

campo del que pertenece su profesión, por dejar su ocupación de ama de

casa, de estudiante etc.; podrían sentirse insatisfechos y desmotivados

para cumplir con un buen desempeño.

 Un punto de suprema importancia, es que casi la mitad de la población

encuestada, un 46% ingreso a este oficio por necesidad, porque poseen

carestías, necesidades que deben satisfacer, porque no han tenido la

oportunidad de poner en práctica los conocimientos que adquirieron con

sus estudios; lo que se puede reflejar en la poca motivación, porque quizás

este grupo no trabaja con la concepción de que están haciendo algo que

les satisface sino que lo ven como una obligación, un deber que tienen que

cumplir para satisfacer sus necesidades básicas.

 La investigación muestra, que el 75% de la población nunca se había

desempeñado como asesor comercial, convirtiéndose este empleo en su

primera experiencia como asesor, lo cual trae consigo el hecho de que, se

puedan sentir ofuscados por el no logro de las metas, ya que nunca antes

trabajaron con unas metas estipuladas mensualmente; de igual manera,

otros, al haber encontrado un empleo y no estar desempleados podrían

estar muy motivados

 El 80.4% siente que solo “ algunas veces” su remuneración corresponde al

trabajo que realiza, esta inconformidad, podría ser una insatisfacción que se

vería reflejada en el desempeño de los asesores, puesto que, sienten que

su trabajo no es reconocido económicamente como se lo merecen. En el

lado opuesto esta solo un 10.7% que está de acuerdo con que su

remuneración siempre corresponde al trabajo que realiza y el resto afirman

que su remuneración nunca está en la misma línea con lo que percibe de

salario.

 Acerca del clima laboral, el 100% de los asesores respondió que es

positivo, en cuanto al hecho de que es agradable, existe solidaridad entre

117

compañeros que pueden entenderse perfectamente y se da socialización

de la información. Lo cual resulta interesante para las fundaciones, puesto

que, un buen clima o un mal clima laboral, tendrá consecuencias para la

fundación.

 De igual manera, la mayoría de la población con una participación de 84%

afirman que reciben algún tipo de apoyo por parte de la fundación, esta es

una variable muy importante para algunas personas, puesto que el solo el

hecho de sentirse apoyado de les satisface enormemente a ciertas

personas y si no es así, esta situación se convertiría en un hecho poco

satisfactorio para desenvolverse en su oficio.

 La investigación sobre los aspectos laborales muestra que la mayoría de

los asesores están siempre dispuestos a dar lo mejor de sí para que la

fundación alcance las metas a pesar de que algunos no se sientan

apoyados por esta.

 De acuerdo a la evaluación de desempeño realizada por los coordinadores

de ventas, quienes son los jefes inmediatos de los asesores, se pudo llegar

a la conclusión de que el desempeño de los asesores es insuficiente

puesto que obtuvieron un puntaje de 56 correspondiente según la

clasificación a este rango.

 100% de los encuestados afirman que solo se les ofrece incentivos de tipo

financiero, dejando de lado otro tipo de incentivos igualmente importantes

como son el reconocimiento, las oportunidades de estudio y las

oportunidades de ascenso que en ninguna de las fundaciones encuestadas

se aplica, como lo comentaron los asesores, aunque los coordinadores de

venta afirmaron que si se otorgan asensos a los asesores.

 La tercera parte de los encuestados, de los encuestados reconoció que le

gustaría que les ofrecieran más oportunidades de estudio; lo que quiere

118

decir que a estos asesores se interesan por superarse a nivel académico,

por seguir con sus estudios y el estar mejor capacitados los satisface tanto

que si se le ofreciera este tipo de incentivo, seguramente mejorarían su

desempeño.

 50% dijeron que el aspecto que debe cambiar es el que tiene que ver con la

remuneración puesto que para ellos el esfuerzo realizado no corresponde al

trabajo que realizan.

 Los asesores están de acuerdo en que lo mejor es que adapten lo

relacionado con las capacitaciones ofrecidas por las fundaciones a las

nuevas tendencias del mercado porque según su opinión hay que actualizar

los contenidos ya que la competencia así lo exige y además en la medida

en que ellos estén más capacitados asimismo su desempeño y

desenvolvimiento aumentara en beneficio propio y de la fundación.

 Además de lo anterior, se evidencio que en ninguna de las fundaciones

encuestadas se tiene como tal un documento dentro de las políticas de

esta, donde se evidencien los planes de incentivos que se les ofrecen a los

asesores; solo se les estipula las comisiones en el contrato.

 El 58% de los asesores piensan que la motivación existe pero es deficiente

y debe mejorar en cuanto a capacitaciones y reconocimientos; de igual

manera , aumentar los incentivos financieros, por su parte hay otros que

afirman que no solo el incentivo económico es lo mas impórtate ya que hay

otras maneras de mantener motivados a los asesores.

 Se puede decir que a los asesores de las fundaciones en estudio sí se les

brindan incentivos financieros por la realización de su trabajo, que son las

llamadas comisiones por ventas; sin embargo se pudo deducir que dichos

incentivos son vistos por los asesores como parte del salario y no como un

incentivo motivacional como tal.

119

RECOMENDACIONES

Luego de haber realizado la investigación y de conocer las condiciones en

las que se encuentran los asesores de las fundaciones que otorgan

microcréditos en la ciudad de Cartagena se puede recomendar lo siguiente:

 Se recomienden que se implementen programas de esparcimiento y

recreación que le permitan a los asesores comerciales y a los

demás empleados de las fundaciones que otorgan microcréditos en

la ciudad de Cartagena, interactuar y compartir en ambientes

diferentes al laboral, que se sientan en un ambiente de relajación y

diversión lejos de la cotidianidad del diario vivir y del estrés.

 Además también sería importante que aparte de los incentivos

económicos ofrecidos a los asesores comerciales de las fundaciones

que otorgan microcréditos en la ciudad de Cartagena, tuvieran en

cuenta otro tipo de agentes motivantes como son: las oportunidades

reales de ascenso y de estudio que le permitan a los asesores

desarrollarse intelectualmente y contribuir aun mas con el logro de

los objetivos de las fundaciones que otorgan microcréditos en la

ciudad de Cartagena.

 Después de la investigación realizada se puede decir que la

motivación es directamente proporcional al desempeño laboral, es

decir que en la medida que los asesores se encuentren motivados

así será el desempeño que muestren en su trabajo; por esta razón

es muy relevante que las fundaciones que otorgan microcréditos en

la ciudad de Cartagena tengan como política institucional programas

o planes motivacionales de implementación constante para sus

empleados ya que son estos los que le dan vida con su trabajo a

dichas fundaciones, por tal motivo los aspecto motivacionales no

deben dejarse de lado por el contrario deben ser un compromiso

120

adquirido de las fundaciones que otorgan microcréditos en la ciudad

de Cartagena para con sus asesores.

 El reconocimiento también es un aspecto a mejorar, ya que según los

resultados obtenidos la mayoría de los encuestados no estuvieron de

acuerdo con el poco reconocimiento que se les ofrece, por lo que se

hace necesario reconsiderar los aspectos tenidos en cuenta para

proporcionar reconocimiento.

 Además de lo anterior otro aspecto que debería mejorar son las

relaciones entre los directivos de las fundaciones que otorgan

microcréditos en la ciudad de Cartagena y sus asesores en el

sentido de que haya un mayor conocimiento entre ellos a través de la

organización de charlas reciprocas en las que los asesores hagan

sugerencias acerca de la mejor manera de motivarlos.

 Implantar nuevos sistemas de estimulación, ya sean de forma moral

o material, en correspondencia con los recursos disponibles para

aumentar la motivación y la productividad del trabajo.

 Crear un sistema de remuneración que esté acorde con el trabajo

realizado y que permita aprovechar al máximo las potencialidades de

los trabajadores.

 Capacitación del personal, fundamentalmente a los asesores

comerciales.

 Crear un sistema de selección y capacitación interno que posibilite la

entrada de personal calificado y motivado para disminuir los índices

de fluctuación.

http://www.monografias.com/trabajos15/etica-axiologia/etica-axiologia.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml

121

BIBLIOGRAFIA Y CYBERGRAFIA

CHIAVENATO, Idalberto, Introducción A La Teoría General De La Administración,

Ed Mc Graw Hill, México, 2002

CUESTA, Armando. Tecnología de Gestión de Recursos Humanos. La

Habana.ISPJAE. 1999

DAVIS y Newston, Comportamiento Humano en el Trabajo, Ed Mc Graw Hill 2000

STEPHEN, Robins Comportamiento Organizacional, Ed Prentice Hall 1999

GIBSON, Ivancevich, Donelly, Las organizaciones, décima edición, Ed Mc Graw

Hill, 2001

R, HERNANDEZ, Bautista, Metodología de la Investigación, Ed Mc Graw Hill

HAMPTON, David R, Manual de Desarrollo de Recursos humanos, Ed Trillas 2000

CERVANTES, Vives Melina, Relación entre el cociente emocional y el nivel del

cargo desempeñado.Ed Trillas 2002

NARVAEZ VASQUEZ, Carlos. Implementación de Procedimientos y Normas

administrativas para el Desarrollo del Recurso Humano de la Perfumería Lemaitre

S.A. Cartagena, 1995 120p. Trabajo de Grado.

CERA, Orozco Byron. Motivación laboral de Empleados del Instituto Colombiano

de Bienestar Familiar, 2003. Trabajo de Grado

ECHAVEZ, Garcia Kelly, Influencia de Incentivos No Económicos sobre la

Motivación Laboral de Empleados de Distribuidora de Combustibles la Candelaria,

2001.Trabajo de Grado

OSORIO, Osorio Susana, Incidencia de la Motivación en el Logro de la Calidad de

los Servicios, 2005. Trabajo de Grado.

COFER, C. "Psicología de la Motivación" (1993). 2da Edición. Edit. Trillas, México

http://www.monografias.com/Tecnologia/index.shtml

122

FURNHAM, Adrian. Psicología Organizacional: "El Comportamiento del Individuo

en las Organizaciones." (2000). Cuarta Edición. Edit. Oxford University. Londres.

KEITH, Davis. "El Comportamiento Humano en el Trabajo". Tercera Edición. Edit

Mc Graw-Hill / Interamericana. México. 1991

KOONTZ, Harold y Werkrich. "Administración: Una Perspectiva Global" (1999).

Segunda Edición. Edit. Graw Hill. México.

PALOMINO, Antonio "Gerencia de Empresas y Administración de la Calidad".

(2000). Primera Edición. Edit. Universidad San Martín de Porras. Lima.

PORTER, Lyman y Steve Lawler: "Teorías de Motivación" Edit. Prentice – México

1988.

ROBBINS, Stephen. "Comportamiento Organizacional" (1999) Edit. Pretince Hall.

Octava Edición, México.

RODRÍGUEZ, José. "El Factor Humano en la Empresa" (2001) Primera Edición.

Edit. Deusto S.A. España.

Paginas Web Consultadas:

www.definicion.org/

www.generelmill.com

www.talentohumano,com//stp//teoriascomportamient//eht

www.ibm.com

http://www.fmm.org.co/index.php?section=1

http://www.fundacionindufrial.org/

http://www.fmsd.org.co/index.html

http://www.fmmb.org/

http://www.monografias.com/trabajos35/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos3/gerenylider/gerenylider.shtml
http://www.monografias.com/trabajos13/admuniv/admuniv.shtml
http://www.monografias.com/trabajos6/hies/hies.shtml
http://www.definicion.org/
http://www.generelmill.com/
http://www.talentohumano,com/stp/teoriascomportamient/eht
http://www.ibm.com/
http://www.fmm.org.co/index.php?section=1
http://www.fundacionindufrial.org/
http://www.fmsd.org.co/index.html

123

 ANEXOS

124

Identificación de los factores que influyen en la motivación de la fuerza de venta de

las fundaciones que otorgan microcrédito en la ciudad de Cartagena en 2009

Objetivo: Recolectar información sobre los factores que influyen en la motivación de la fuerza de

venta de las fundaciones que otorgan microcrédito en la ciudad de Cartagena en 2009

EDAD____________________ SEXO_______________

1. Registre los nombres, la edad, sexo y parentescos de las personas que conforman su

hogar.

2. Cuáles son las características de su vivienda con respecto a tenencia, estrato social y

servicios públicos.

3. ¿Cuál es el presupuesto mensual (ingresos y egresos) con que cuenta su hogar?

3.1 Total Ingresos ____________________ 3.2 Total Gastos ___________________

4. Cuál fue el máximo nivel educativo alcanzado por usted:

4.1 Ninguno _____ 4.2Primaria _____ 4.3 Secundaria _____

Jefe Esp. Hijo Y ó N P ó M S Herm. Cuña.

otro

pariente ESM otro

1

2

3

4

5

6

7

SexoEdadNombres y Apellidos

Parentesco

Nº

Arrendada Propia Otra

2.2 Estrato 1 2 3 4 5 6

2,1 Tenencia de la Vivienda S N

S N

S N

S N

S N

Luz

Alcantarillado

Aseo

Gas

2,3 Servicios Publicos

Agua

125

4.4 Tecn. O Tecnólogo __________________4.5 Universitario__________________

5. Diga cuál han sido sus principales experiencias laborales incluyendo tiempo de servicio

y empresa donde laboró

5.1 Cargo (Experiencia) 5.2 Tiempo en meses 5.3 Empresa

6. ¿Cuál fue el motivo por el cual ingreso a este oficio?

6.1 Necesidad_____ 6.2 Le gusta_______ 6.3 Se capacitó en el área______ 6.4 Buen

salario____ 6.5 otro___ ¿Cuál?__________________.

7. Además de ser asesor comercial ¿tiene alguna otra ocupación ocasional o permanente?

7.1 Comerciante_____

7.2 Rentista_____

7.3 Pensionado_____

7.4 Otro____ ¿Cuál?____________________.

8. ¿Cuánto tiempo (Meses) tiene de experiencia como asesor?

8.1 En la Fundación ___________ 8.2 Otra entidad____________

9. ¿La remuneración que percibe Ud. responde al trabajo realizado?

9.1Siempre () 9.2 A veces () 9.3 Nunca ()

126

10. ¿Recibe algún tipo de incentivo o bonificación por su trabajo?

10.1 Si____ ¿Cuál?___________________ 10.2 No__________.

11. ¿Qué tipo de recompensa le gustaría recibir para sentirse satisfecho con su trabajo?

11.2 Participación en las decisiones _____

11.3 Bonos_____

11.3 Programas de esparcimiento______

11.4 Financieras______

11.5 Estudios______

11.6 Reconocimiento________

12. Califique Positiva o negativamente el clima laboral en la fundación:

Positivamente: Agradable, existe la solidaridad entre compañeros, participativo.

Negativamente: Tenso, desagradable, sin cooperación.

12.1 Positivamente _______

12.2 Negativamente ________

13. Considera que recibe apoyo por parte de la fundación cuando se le presentan

situaciones adversas:

13.1 Si _____ 13.2 No____

Económicas____ Personales_____ ¿Por qué?______________________

Laborales_____ Académicas____ ______________________________

14. A nivel personal en el ejercicio de su labor, usted está dispuesto a brindar lo mejor de sí

para contribuir con el logro de las metas y objetivos de la oficina:

14.1 Siempre____ 14.2 Casi siempre____ 14.3 Algunas veces____ 14.4 Según la

ocasión____ 14.5 Nunca_____ 14.6 Otro___ ¿Por qué?

127

15 Al momento de contratar personal en la Fundación usted considera que se hace teniendo

en cuenta:

15.1 Que este calificado en su labor______

15.2 Que posea conocimiento en el área de las ventas______

15.3 Que cuente con experiencia en cargos similares_____

15.4 Que tenga buenas recomendaciones_________

15.5 Todas las anteriores_______

15.6 Ninguna de las anteriores________

16. ¿De qué manera las condiciones del ambiente físico de su trabajo influyen en la forma

que desempeña su trabajo?

16.1 Me ayuda mucho ()

16.2 Me ayuda poco ()

16.3 Ni una cosa ni otra ()

17. ¿Considera Ud. que la capacitación recibida por su institución para el desempeño de sus

funciones ha sido?

17.1 Buena ()

17.2 Regular ()

17.3 Mala ()

18. Actualmente, Cómo considera su desempeño laboral?

18.1 Bueno ()

18.2 Regular ()

18.3 Malo ()

19. ¿En su situación personal, que tendría que mejorarse en la organización?

19.1 Remuneración ()

19.2 Reconocimientos ()

128

19.3 Relaciones interpersonales ()

19.4 Ambiente físico/disposición de recursos ()

19.5 Capacitación ()

20. ¿En relación a la institución donde labora que es lo que debería de mejorarse

prioritariamente?

20.1 Relaciones interpersonales ()

20.2 Remuneraciones ()

20.3 Reconocimientos ()

20.4 Ambiente físico/disposición de recursos ()

20.5 Capacitación ()

21¿Cree Ud. que existe justicia en el pago de remuneraciones para todos los trabajadores

de la institución?

21.2 Creo que sí ()

21.2 Creo que no ()

21.3 No opino ()

22. ¿Cuál es su opinión sobre la motivación que se les ofrece a los asesores? (En qué

debería mejorar, qué se debería incluir, etc.)

http://www.monografias.com/trabajos14/hanskelsen/hanskelsen.shtml

129

CUESTIONARIO DE EVALUACIÓN DE DESEMPEÑO LABORAL

I. INFORMACIÓN ESPECÍFICA

Lea cuidadosamente los rangos de valoración y factores de la calificación.

Marque la opción que mejor identifique a su asesor

ÍTEMS

25 45 65 85 100

(a)

Muy

inferior

(b)

Inferior

(c)

Satisfactorio

(d)

Sobresaliente

(e)

Excelente

Dominio de

conceptos, métodos y

técnicas.

Destrezas para utilizar

conocimientos.

Cumplimiento de

responsabilidades.

Desarrollo de

alternativas de acción

y aprovechamiento de

recursos

Entrega de trabajos.

formularios

Volumen de entrega

de resultados de

acuerdo a metas

http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml

130

propuestas

proyecciones y

necesidades

Nivel de compromiso.

Disposición para

realizar su trabajo

Confidencialidad y

lealtad.

Habilidad para

manejar situaciones.

Capacidad de recibir

sugerencias, brindar

aportes y toma de

decisiones.

Puntualidad

organización de

documentos y

cuidado de equipos.

Suma de puntaje de Items / 12

PUNTAJE FINAL

http://www.monografias.com/trabajos14/comer/comer.shtml

