
1

“ESTUDIO DE SATISFACCIÓN LABORAL EN EL DEPARTAMENTO DE
VENTAS DE CÍRCULO DE VIAJES UNIVERSAL, SECCIONAL CARTAGENA,

SEDE MANGA”

KATHERINE VELÁSQUEZ FIGUEROA
FABIO ANDRES PUELLO ARRIETA

UNIVERSIDAD DE CARTAGENA
FACULTAD DE CIENCIAS ECONÓMICAS Y CONTABLES

ADMINISTRACIÓN DE EMPRESAS
CARTAGENA DE INDIAS, D. T. Y C.

2015

2

ESTUDIO DE SATISFACCIÓN LABORAL EN EL DEPARTAMENTO DE
VENTAS DE CÍRCULO DE VIAJES UNIVERSAL, SECCIONAL

CARTAGENA, SEDE MANGA.

KATHERINE VELÁSQUEZ FIGUEROA
FABIO ANDRES PUELLO ARRIETA

Trabajo de Grado presentado como requisito para obtener el título de
ADMINISTRADOR DE EMPRESAS

Asesor
ADOLFREDO PEÑA

UNIVERSIDAD DE CARTAGENA
FACULTAD DE CIENCIAS ECONÓMICAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS
CARTAGENA DE INDIAS D, T y C

2015

3

ESTUDIO DE SATISFACCIÓN LABORAL EN EL DEPARTAMENTO DE
VENTAS DE CÍRCULO DE VIAJES UNIVERSAL, SECCIONAL

CARTAGENA, SEDE MANGA.

4

Contenido
INTRODUCCCION .. 11

1. CONTEXTO.. 12

1.1. CARACTERIZACIÓN DE LA EMPRESA. .. 12

1.1.1. Logo de la empresa.. 13

1.1.2. Visión ... 13

1.1.3. Misión... 13

1.1.4. Política de Calidad:... 14

1.1.5. Valores Institucionales:... 14

2. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN 17

2.1. PROBLEMA, OPORTUNIDAD O NECESIDAD A SOLUCIONAR...................... 17

2.1.1. Línea de investigación.. 18

2.2. SISTEMATIZACIÓN DEL TEMA.. 18

2.1.2. Interrogante Principal.. 18

2.1.3. Interrogantes Específicos ... 18

2.3. APORTES ESPERADOS AL FINALIZAR EL PROYECTO................................ 19

2.4. Factibilidad. ... 20

3. OBJETIVOS DE LA INVESTIGACIÓN.. 21

3.1. OBJETIVO GENERAL... 21

3.2. OBJETIVOS ESPECÍFICOS... 21

4. JUSTIFICACION .. 22

5. MARCO REFERENCIAL .. 23

5.1. ANTECEDENTES DE LA INVESTIGACIÓN.. 23

5.2. MARCO TEÓRICO.. 24

5.2.1. Teoría de la jerarquización de las necesidades de Maslow 27

5.2.2. Teoría de los dos factores de Frederick Herzberg (1959): 29

5

5.2.3. Teoría de la equidad, Stacey Adams.. 30

5.2.4. Teoría de las necesidades aprendidas de McClelland (1961):.................... 31

5.2.5. Satisfacción laboral según Büssing (1991) ... 32

5.3. MARCO CONCEPTUAL.. 35

6. DISEÑO METODOLÓGICO. .. 39

6.1. TIPO DE INVESTIGACIÓN ... 39

6.2. FUENTES DE INFORMACIÓN.. 39

6.2.1. PRIMARIAS.. 39

6.2.2. SECUNDARIAS.. 39

6.3. POBLACIÓN Y MUESTRA.. 40

6.4. METODOS DE RECOLECCIÓN DE INFORMACIÓN.. 40

6.5. PROCESAMIENTO Y ANALISIS DE LOS DATOS.. 40

6.6. VALORACION INSTRUMENTO DE RECOLECCION INFORMACION 41

7. CRONOGRAMA DE ACTIVIDADES... 42

8. PRESUPUESTO .. 43

9. ANÁLISIS DE LOS RESULTADOS .. 44

9.1. RESULTADOS .. 44

9.1.1. Resultados variables sociodemográficas... 44

9.1.2. Resultados variables de Satisfacción laboral... 50

9.1.2.1. Factores relacionados con la importancia de la relación jefe – empleados y la

implementación de métodos motivacionales para la consecución de las metas pactadas.

50

9.1.2.2. Factores que identifican las principales causas de deserción laboral en el

departamento de ventas de Círculo de Viajes Universal, seccional Cartagena, sede

Manga. 59

9.1.2.3. Factores para determinar si el sistema salarial que aplica la empresa a sus

vendedores es el más adecuado. .. 70

6

9.2. CONCLUSIONES DE RESULTADOS ... 88

10. FACTORES QUE ESTABLECEN LA IMPORTANCIA JEFE –EMPLEADO........... 91

11. FACTORES DETERMINANTES DE LA DESERCIÓN LABORAL......................... 94

12. SALARIOS DEPARTAMENTO DE VENTAS CIRCULO DE VIAJES EL

UNIVERSAL. S.A... 97

13. CONCLUSIONES ... 102

14. RECOMENDACIONES ... 104

15. BIBLIOGRAFIA ... 105

ANEXOS ... 107

7

LISTA DE GRAFICAS

Gráfica 1. Distribución porcentaje de participación por rangos de edad en el

departamento de ventas de Circulo de Viajes Universal. ... 45

Gráfica 2. Distribución porcentaje de participación por género en el departamento de

ventas de Circulo de Viajes Universal.. 46

Gráfica 3. Distribución porcentaje de participación por estado civil en el departamento de

ventas de Circulo de Viajes Universal.. 47

Gráfica 4. Distribución porcentaje de participación por nivel jerárquico en el departamento

de ventas de Circulo de Viajes Universal. .. 48

Gráfica 5. Distribución porcentaje de participación por tiempo de servicio en el

departamento de ventas de Circulo de Viajes Universal. ... 49

Gráfica 6. Distribución porcentaje variable 6... 50

Gráfica 7. Distribución porcentaje variable 7... 52

Gráfica 8. Distribución porcentaje variable 8... 53

Gráfica 9. Distribución porcentaje variable 9... 54

Gráfica 10. Distribución porcentaje variable 10... 55

Gráfica 11. Distribución porcentaje variable 11... 56

Gráfica 12. Distribución porcentaje variable 12... 57

Gráfica 13. Distribución porcentaje variable 13... 58

Gráfica 14. Distribución porcentaje variable 14... 59

Gráfica 15. Distribución porcentaje variable 15... 60

Gráfica 16. Distribución porcentaje variable 16... 61

Gráfica 17. Distribución porcentaje variable 17... 62

Gráfica 18. Distribución porcentaje variable 18... 63

Gráfica 19. Distribución porcentaje variable 19... 64

Gráfica 20. Distribución porcentaje variable 20... 65

Gráfica 21. Distribución porcentaje variable 21... 66

Gráfica 22. Distribución porcentaje variable 22... 67

Gráfica 23. Distribución porcentaje variable 23... 68

Gráfica 24. Distribución porcentaje variable 24... 69

Gráfica 25. Distribución porcentaje variable 25... 70

Gráfica 26. Distribución porcentaje variable 26... 71

8

Gráfica 27. Distribución porcentaje variable 27... 72

Gráfica 28. Distribución porcentaje variable 28... 73

Gráfica 29.Distribución porcentaje variable 29... 74

Gráfica 30.Distribución porcentaje variable 30... 75

Gráfica 31.Distribución porcentaje variable 31... 76

Gráfica 32.Distribución porcentaje variable 32... 77

Gráfica 33.Distribución porcentaje variable 33... 78

Gráfica 34.Distribución porcentaje variable 34... 79

Gráfica 35.Distribución porcentaje variable 35... 80

Gráfica 36.Distribución porcentaje variable 36... 81

Gráfica 37.Distribución porcentaje variable 37... 82

Gráfica 38.Distribución porcentaje variable 38... 83

Gráfica 39.Distribución porcentaje variable 39... 84

Gráfica 40.Distribución porcentaje variable 40... 85

Gráfica 41.Distribución porcentaje variable 41... 86

Grafica 42. Rango de salarios Departamento de Ventas, Círculo de Viajes el Universal . 98

Grafica 43. Salarios Vs. Aspiración Salarial, Departamento de Ventas, Círculo de Viajes el

Universal ... 99

9

LISTA DE TABLAS
Tabla 1. Edad.. 44

Tabla 2. Genero.. 45

Tabla 3. Estado Civil .. 46

Tabla 4. Nivel Jerárquico .. 47

Tabla 5. Tiempo de servicio ... 48

Tabla 6. Pregunta 6. .. 50

Tabla 7. Pregunta 7. .. 51

Tabla 8. Pregunta 8. .. 52

Tabla 9. Pregunta 9. .. 54

Tabla 10. Pregunta 10. .. 55

Tabla 11. Pregunta 11. .. 56

Tabla 12. Pregunta 12. .. 57

Tabla 13. Pregunta 13. .. 58

Tabla 14. Pregunta 14. .. 59

Tabla 15. Pregunta 15. .. 60

Tabla 16. Pregunta 16. .. 61

Tabla 17. Pregunta 17. .. 62

Tabla 18. Pregunta 18. .. 63

Tabla 19. Pregunta 19. .. 64

Tabla 20. Pregunta 20. .. 65

Tabla 21. Pregunta 21. .. 66

Tabla 22. Pregunta 22. .. 67

Tabla 23. Pregunta 23. .. 68

Tabla 24. Pregunta 24. .. 69

Tabla 25. Pregunta 25. .. 70

Tabla 26. Pregunta 26 ... 71

Tabla 27. Pregunta 27 ... 72

Tabla 28. Pregunta 28 ... 73

Tabla 29. Pregunta 29 ... 74

Tabla 30. Pregunta 30 ... 75

10

Tabla 31. Pregunta 31 ... 76

Tabla 32. Pregunta 32. .. 77

Tabla 33. Pregunta 33. .. 78

Tabla 34. Pregunta 34. .. 79

Tabla 35. Pregunta 35. .. 80

Tabla 36. Pregunta 36. .. 81

Tabla 37. Pregunta 37. .. 82

Tabla 38. Pregunta 38. .. 83

Tabla 39. Pregunta 39. .. 84

Tabla 40. Pregunta 40. .. 85

Tabla 41. Pregunta 41. .. 86

Tabla 42. Valoración Preguntas. ... 87

Tabla 43. Factores para establecer una mejor relación jefe – empleado. 93

Tabla 42. Factores involucrados en la deserción laboral .. 96

Tabla 44. Hallazgos y Análisis Nivel de Satisfacción Laboral en Circulo de viajes el

Universal, S.A. .. 100

Tabla 45. Relación Preguntas y objetivos del trabajo de Investigación 109

11

INTRODUCCCION

La satisfacción laboral es importante en cualquier tipo de trabajo; no sólo en

términos del bienestar deseable de las personas donde quiera que trabajen, sino

también en términos de productividad y calidad. Así, en el caso de la Institución

objeto de estudio, la variable de satisfacción laboral reviste singular importancia

desde el ámbito de la calidad de la gestión de los grupos de trabajo que ellos

forman al interior de su institución1.

Teniendo en cuenta la repercusión que tiene la satisfacción laboral para los

propósitos de la organización y en particular para Circulo de Viajes Universal, S.A,

por los servicios que se brindan en ella, es que se dio inicio a la investigación,

profundizando en lo relacionado con la satisfacción laboral, específicamente en el

departamento de ventas de la compañía, ubicada en la sede de manga.

El presente estudio exploratorio y descriptivo pretende proponer un estudio de

satisfacción laboral en el departamento de ventas de círculo de viajes universal,

seccional Cartagena, sede manga. El cual busca analizar la satisfacción laboral de

los trabajadores, así como la mejor forma de gestionarla, administrarla o resolverlo

desde la aplicación de la mediación, como método alternativo para la mejora del

clima laboral.

1 Chiang, M., Salazar, C., Huerta, P. & Nuñez, A., 2008: Clima organizacional y satisfacción laboral en organizaciones del
sector estatal (Instituciones públicas) Desarrollo, adaptación y validación de instrumentos,

12

1. CONTEXTO

1.1. CARACTERIZACIÓN DE LA EMPRESA2.

CVU nace hace 45 años en septiembre de 1970, cuando se firma la escritura

pública notarial de constitución de la sociedad bajo el atractivo nombre con el cual

ha perdurado cuarenta y cinco años, de “CIRCULO DE VIAJES UNIVERSAL”.

Esta sociedad tenía como finalidad la creación y montaje en Colombia de lo que

en ese momento podría considerarse un sistema absolutamente novedoso, pues

no existía en el país un negocio como el que esta sociedad planteaba, que

dispusiera para sus clientes planes de ahorro programados a mediano plazo,

exclusivamente para viajar. Su filosofía parte de un reconocimiento y es la

necesidad de contar con los recursos económicos suficientes y viajar luego con la

tranquilidad, sin preocupaciones, sin deudas ni costosos intereses generados por

los créditos de consumo.

Cada mes el cliente ahorra para construir su sueño de viajar, le ofrece la

posibilidad de participar en un sorteo mensual programado para incentivar a

quienes suscriben este contrato, eligiendo el uso de los recursos en el destino de

su preferencia, con el fin de que la persona pueda llegar a este con todas las

comodidades respectivas, teniendo en cuenta que en una oferta tradicional no

podría pagar.

Después de la consolidación en la ciudad de Bogotá, la cual se dio en el año de

1977, la administración considero poner en marcha un ambicioso proceso de

expansión y crecimiento dentro del país, mediante la apertura de varias

sucursales, habida consideración de que Colombia, a diferencia de sus vecinos,

que privilegian solamente sus capitales resulta ser un país con numerosas,

2Edición especial Círculo de Viajes Universal S.A, Publicaciones Reyes Restrepo Editores S.A.S, Septiembre
2010.

13

grandes y pujantes ciudades. Actualmente cuenta con sedes en 19 ciudades del

país y con oficinas en el vecino país de Perú.

En Cartagena que es la ciudad que nos interesa estudiar, cuenta con dos sedes,

una en el barrio La Castellana y otra en el tradicional barrio Manga, la segunda

será el objeto de nuestro estudio.

1.1.1. Logo de la empresa

Ilustración 1. Logo Círculo de Viajes el Universal

1.1.2. Visión3

En el año 2020 queremos ser una empresa multinacional, líder en Latinoamérica

en la oferta de planes de ahorro para viajes y servicios turísticos.

Promovemos la diversificación de nuestras inversiones y la innovación e

investigación permanente en productos y servicios, para satisfacer y fidelizar a

nuestros clientes, con un personal calificado integralmente.

1.1.3. Misión
Ser la organización líder en generar una cultura de previsión de recursos para

viajar y desarrollarla como intermediarios en la prestación de servicios turísticos y

de viajes programados, cumpliendo el compromiso con nuestros clientes, con un

3Página web: www.circulodeviajes.com

14

equipo humano ético y profesional, brindando un servicio óptimo, para contribuir al

desarrollo del sector turístico y del país.

1.1.4. Política de Calidad:
Círculo de Viajes Universal está comprometido en la generación de una cultura de

ahorro para viajar, con personal en permanente capacitación y cercanía hacia los

clientes, mejorando en forma continua los procesos y buscando la eficacia del

Sistema de Gestión de Calidad, para cumplir así los requisitos pactados con el

cliente.

1.1.5. Valores Institucionales:

Los valores que inspiran la gestión del Círculo, desde sus comienzos son:

 Sentido de pertenencia: se expresa en la generación y mantenimiento de un

clima grato y especial en la relación con todos y cada uno de los

colaboradores de la empresa, que los vincula estrechamente a sus

propósitos y los hace sentir como elementos esenciales del trabajo diario,

principio que se recoge en la fórmula de llevar siempre puesta la camiseta

del círculo, logrando que cada uno se sienta parte integrante de un equipo

que vale la pena desarrollar, defender y sobretodo querer.

 Mística: se traduce en el hecho de ponerle el alma y el corazón a las cosas.

Quien labora con mística lo hace simultáneamente con entusiasmo,

entrega, dedicación, y optimismo, valores que integran a las personas y las

identifica, en un mismo circulo, en propósitos comunes de crecimiento

personal y colectivo.

 El respeto por la persona: principio esencial de las relaciones humanas, el

respeto a todos los niveles, se impone como una norma de vida. De los

15

superiores hacia sus subalternos, y de estos hacia aquellos, entre

compañeros y colaboradores, propiciando un clima agradable y sin

tensiones.

 El liderazgo más que la jefatura: las jefaturas se imponen simplemente por

relaciones jerárquicas y de subordinación laborales. El liderazgo en cambio

se gana por la acción, la personalidad y el respeto sincero y comprometido

por los valores antes enunciados. El jefe se le obedece mientras que el líder

se le sigue.

 Motivación permanente: una persona motivada ve más claras sus

posibilidades de desarrollo personal, las que muchas veces están ocultas,

aunque permanezcan en su interior latente. La motivación adecuada y

sincera es un motor inconmensurable para la acción humana.

 La autoestima: pone a las personas en la condición de valorarse a sí

mismas y de fortalecer su propia seguridad para actuar y crecer en un

mundo competitivo y de múltiples y complejas relaciones interpersonales.

Una persona con confianza en sí misma que aprecia sus propias

capacidades, proyecta una imagen positiva que invita al ejemplo.

 Dialogo siempre: quien dialoga esta siempre dispuesto a escuchar y a

valorar las ideas contrarias, prevalido de una buena disposición mental y de

un ánimo tolerante.

 La tolerancia: esta provee a cada quien un espacio donde puede existir la

comprensión humana. Un excesivo rigorismo impide entender

comportamientos o fallas eventuales en las personas, que podrían

corregirse sin necesidad de traumatismos inconvenientes. La tolerancia no

es otra cosa que el respeto sincero por las opiniones ajenas.

16

 La alegría: una persona alegre es un gran bien en una empresa, pues

contagia a los demás una fuerza interior que motiva solo sentimientos

agradables y estimulantes.

 La responsabilidad: resulta fundamental que cada uno acometa sus labores

con responsabilidad, pues es la manera propicia y conducente para que el

conjunto de la empresa funcione adecuadamente.

17

2. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN

2.1. PROBLEMA, OPORTUNIDAD O NECESIDAD A SOLUCIONAR

Circulo de Viajes Universal (CVU) es una empresa dedicada a la venta de

planes de ahorro para viajar, esto a través de un cuerpo de ventas que

promociona dichos planes. Es una empresa que tiene presencia en 19

ciudades de Colombia, permitiendo hacer realidad los sueños de viajar de

sus usuarios. En Cartagena cuenta con dos sedes, una ubicada a la altura

de La Castellana y otra en el tradicional Barrio Manga, para esta

investigación tomaremos como referencia esta última sede, que cuenta con

un cuerpo de ventas de 43 personas. La principal deficiencia en este

departamento (ventas) es la alta rotación de personal, esto debido a la

inestabilidad salarial y al incumplimiento de las metas de ventas

establecidas por la compañía que son causales de despido, otra de las

causales es la frustración que genera en algunos vendedores la negativa de

los potenciales clientes.

Es necesario establecer cuáles son los métodos de motivación de personal

utilizados y las políticas de la empresa en cuanto a salarios y

establecimiento de metas.

CVU es una empresa que continuamente esta en búsqueda de personal

nuevo con altas expectativas y deseos de trabajar, personal que posea

buenas relaciones personales y que irradie energía positiva, es fundamental

que trabaje por competencias, para alcanzar las metas propuestas en aras

de cumplirle a la compañía y de obtener la remuneración deseada, en CVU

el salario depende de la productividad; este es un factor que se considera

influye mucho en la deserción laboral; ya que una persona que no alcanza

las metas o que no vende suficiente no obtiene el salario esperado:

18

Influye mucho el hecho de que en ocasiones los esfuerzos no se ven

recompensados, existen usuarios que no son directos con el vendedor y

juegan con su tiempo porque al final no adquieren el producto, en este caso

plan de viajes; mientras que existen también usuarios dóciles que no le dan

vueltas al asunto y se realiza una venta fácil y rápida. Se hace fundamental

que el personal de ventas este bien capacitado respecto a estas situaciones

y aprenda a identificar los grupos de usuarios para así evitar el sentimiento

de frustración. Es por esto entonces que se decide estudiar el grado de

satisfacción laboral existente en CVU y establecer si está directamente

relacionado con la alta rotación de personal.

2.1.1. Línea de investigación

Desarrollo y Organización Empresarial: Comportamiento Organizacional.

2.2. SISTEMATIZACIÓN DEL TEMA.

2.1.2. Interrogante Principal

¿Cuál es el nivel de satisfacción laboral en el departamento de ventas de

Círculo de Viajes Universal (CVU) seccional Cartagena, sede Manga?

2.1.3. Interrogantes Específicos

¿Cuáles son las principales causas de deserción laboral en CVU seccional

Cartagena, sede Manga?

¿Cómo manejar la frustración que se genera en algunos vendedores ante la

negativa de posibles clientes?

19

¿Se motiva adecuadamente a los vendedores para alcanzar las metas

mínimas de venta establecidas por la compañía?

¿Es adecuado el sistema salarial establecido por la compañía para los

vendedores?

2.3. APORTES ESPERADOS AL FINALIZAR EL PROYECTO

Se espera que una vez finalizada la investigación se pueda determinar el

nivel de satisfacción laboral existente en el departamento de ventas de

Circulo de Viajes Universal, seccional Cartagena, sede Manga, con la

finalidad de tomar las acciones correctivas necesarias, brindándole a la

empresa un informe sobre el estado actual de satisfacción de sus

empleados.

Se busca que esta investigación sirva como base para investigaciones

futuras sobre la misma temática y que permita visualizar la complejidad que

esta abarca. Es trascendental que las empresas comprendan la importancia

de la satisfacción laboral y emprendan mecanismos para generarla en sus

empleados, en aras de mantener un equipo de trabajo consolidado con un

buen ambiente laboral.

Existen diferentes métodos de motivación que serían oportunos conocer y

aplicar en dicho departamento para conseguir empleados más felices con

su trabajo y con ellos mismos, esto resulta beneficioso para la empresa y

para la salud mental del trabajador; por lo tanto en esta investigación se

darán a conocer con el objetivo de que la empresa les de aplicación en sus

diversos departamentos y principalmente en el que requiere de mayor

motivación el de ventas.

20

Pero no solo se busca la aplicación de las teorías de motivación y manejo

de personal en la empresa de estudio, sino que se espera que la

investigación sirva de antecedente o modelo para la ejecución de

actividades motivadoras en cualquier tipo de organización o empresa.

2.4. Factibilidad.

El estudio es factible en la medida que se cuenta con personal dentro de la

compañía que facilita la información y acceso necesarios para la

recopilación de los datos requeridos en esta investigación, además se

cuenta con el apoyo del personal docente de la Universidad de Cartagena,

especialmente del programa de Administración de Empresas quienes

brindaran asesoría y apoyo en el proceso.

Se considera además que quienes están a cargo disponen del tiempo y

recursos para llevar a feliz término el proyecto.

21

3. OBJETIVOS DE LA INVESTIGACIÓN

3.1. OBJETIVO GENERAL

Elaborar un estudio de satisfacción laboral que permita establecer el nivel

de satisfacción existente en el departamento de ventas de Círculo de

Viajes Universal, seccional Cartagena, sede Manga.

3.2. OBJETIVOS ESPECÍFICOS

 Identificar las principales causas de deserción laboral en el departamento

de ventas de Círculo de Viajes Universal, seccional Cartagena, sede

Manga.

 Establecer la importancia de la relación jefe – empleados y la

implementación de métodos motivacionales para la consecución de las

metas pactadas.

 Determinar si el sistema salarial que aplica la empresa a sus vendedores es

el más adecuado.

22

4. JUSTIFICACION

La satisfacción laboral es un tema de actualidad, que debe interesar a todas

las empresas que manejen grupos de trabajadores. Se debe tener en

cuenta que en la satisfacción laboral inciden muchos factores que no solo

atañen a la empresa sino al aspecto personal.

Se debe considerar que la persona antes que trabajador es un ser humano

con necesidades, expectativas y en una constante búsqueda de

autorrealización, como lo menciona Abraham Maslow en su teoría sobre la

motivación humana, por lo tanto las empresas deben tener en cuenta estos

factores en la búsqueda de tener empleados satisfechos puesto que “un

trabajador feliz es un trabajador productivo”.

Determinar el nivel de satisfacción laboral en la empresa a estudiar es

importante para esta, debido a que ayudara a adoptar métodos

motivacionales que prolonguen la permanencia de los empleados del

departamento de ventas; en cuanto a la importancia de esta investigación

para el grupo investigador, tenemos que la experiencia a adquirir seria de

mucha utilidad en su futura vida profesional, resaltando que dejarían un

antecedente sobre el tema para futuros investigadores.

23

5. MARCO REFERENCIAL

5.1. ANTECEDENTES DE LA INVESTIGACIÓN

A pesar de la importancia de la satisfacción de los trabajadores en las

organizaciones, son pocas las investigaciones halladas sobre esta temática, como

consecuencia las empresas cuentan con poco material que les permita innovar o

mejorar en este campo. Entre los antecedentes encontrados están:

 “Importancia de la motivación, la cultura y el clima organizacional como

factores determinantes en la eficacia y eficiencia del personal que labora en

la compañía Colclinker S.A.” realizado por Jerónimo Suarez Simahan,

Jorge Ruydiaz Ebratt y asesorado por Eliecer Mayorca Capataz, en la

Universidad de Cartagena, Facultad de ciencias económicas, Programa de

Administración de Empresas, año 2003. Esta investigación tiene como

objetivos específicos a) Identificar los elementos culturales que inciden en

la eficacia del personal y que intervienen en la cultura organizacional. b)

Describir y analizar la influencia de la motivación como clave del éxito para

mejorar el ambiente laboral. c) Analizar las diferentes teorías de la

motivación como influencia en la cultura organizacional. d) Realizar un

diagnóstico del estado actual de la satisfacción laboral de los empleados.

e) Relacionar los factores que inciden en un clima de trabajo motivante,

retador y participativo.

 “Satisfacción laboral y su influencia en la productividad” realizado por Silvia

María Fuentes Navarro y asesorado por el Licenciado Axel Hernández

Enríquez, en la Universidad San Rafael Landívar, Facultad de

Humanidades, Campus de Quetzaltenango, año 2012. Esta investigación

24

tiene como objetivo general establecer la influencia que tiene la satisfacción

laboral en la productividad del recurso humano. Sus objetivos específicos

son a) Evaluar el nivel de satisfacción laboral y su influencia en la

productividad. b) Determinar la importancia que el personal se sienta

satisfecho con su trabajo y los efectos que conlleva esto en su

productividad. c) Proponer estrategias para mejorar la satisfacción laboral.

Ambas investigaciones coinciden en la importancia de la satisfacción laboral en las

organizaciones y su influencia en la productividad de los empleados.

5.2. MARCO TEÓRICO

La satisfacción laboral, que es el grado de conformidad de las personas respecto a

su entorno de trabajo, la satisfacción incluye la consideración de la remuneración,

el tipo de trabajo, las relaciones humanas, la seguridad.

La satisfacción laboral incide en la actitud del trabajador frente a sus obligaciones.

Puede decirse que la satisfacción surge a partir de la correspondencia entre el

trabajo real y las expectativas del trabajador.

En esencia podemos describirla como una disposición psicológica del sujeto hacia

su trabajo (lo que piensa de él), y esto supone un grupo de actitudes y

sentimientos. De ahí que la satisfacción o insatisfacción con el trabajo dependa de

numerosos factores como el ambiente físico donde trabaja, el hecho de que el jefe

lo llame por su nombre y lo trate bien, el sentido de logro o realización que le

procura el trabajo, la posibilidad de aplicar sus conocimientos, que el empleo le

permita desarrollar nuevos conocimientos y asumir retos.

Hay otros factores que, repercuten en la satisfacción y que no forman parte de la

atmósfera laboral, pero que también influyen en la satisfacción laboral. Por

25

ejemplo, la edad, la salud, la antigüedad, la estabilidad emocional, condición

socio-económica, tiempo libre y actividades recreativas practicadas, relaciones

familiares y otros desahogos, afiliaciones sociales, etc. Lo mismo sucede con las

motivaciones y aspiraciones personales, así como con su realización.

La satisfacción laboral ha sido definida como el resultado de varias actitudes que

tiene un trabajador hacia su empleo, los factores concretos como la compañía, el

supervisor, compañeros de trabajo, salarios, ascensos, condiciones de trabajo y la

vida en general. De modo que la satisfacción laboral es el conjunto de actitudes

generales del individuo hacia su trabajo. Quien está muy satisfecho con su puesto

tiene actitudes positivas hacia éste; quien está insatisfecho, muestra en cambio,

actitudes negativas.

Los Estudios de Satisfacción laboral de Elton Mayo en la Wester Electric

Company4 fueron los primeros que consideraron, en cierta medida, el estudio de

esta variable organizacional y sus resultados evidenciaron una correlación entre el

tipo de supervisión y las actitudes de los trabajadores. A partir de la aplicación de

un conjunto de cuestionarios, lograron identificar los aspectos que representaban

fuentes de satisfacción e insatisfacción y utilizaron estos conocimientos con el

objetivo de mejorar las relaciones humanas. Sus estudios ayudaron a desarrollar

la teoría de las relaciones humanas, cuyo principal objetivo es resaltar la

importancia que tienen los recursos humanos para la organización y reconocer

que el trabajador no solo trabaja por la obtención de dinero, también lo hace para

satisfacer sus necesidades psicológicas y sociales. Elton Mayo establece que por

un lado la Gerencia opera en términos de productividad, eficiencia, costos e

ingresos, mientras que el personal opera en términos de emociones con

racionalidad limitada. Esta teoría es de mucha importancia en nuestra

investigación, dado que es la que da inicio al estudio de la importancia del recurso

humano, ahora llamado Talento Humano, dentro de la organización.

4Pagina web: http://www.eumed.net/rev/cccss/09/dgv.htm

26

En 1935, Hoppock realiza las primeras investigaciones sobre la satisfacción

laboral propiamente dicha; lo que modificó sustancialmente la forma de percibir la

relación entre el individuo que trabaja y su actividad laboral. De este modo, el

análisis de esta variable se convirtió en un tema recurrente en el estudio del

ambiente organizacional debido a sus implicaciones en el funcionamiento de las

organizaciones y en la calidad de vida del trabajador.

La satisfacción laboral ha sido conceptualizada de múltiples maneras en

dependencia de los presupuestos teóricos manejados por los diferentes autores.

Estas diferencias teóricas, evidencian que la satisfacción es un fenómeno en el

que influyen múltiples variables; las cuales se pueden ordenar en tres dimensiones

fundamentales: las características del sujeto, las características de la actividad

laboral y el balance que hace entre lo que obtiene como resultado de su trabajo y

lo que espera recibir a cambio de su esfuerzo físico y mental.

Las características personales juegan el papel decisivo en la determinación de los

niveles individuales de satisfacción. El ser humano es único e irrepetible, por lo

tanto, sus niveles de satisfacción laboral serán también específicos. Los niveles de

satisfacción estarán condicionados por la historia personal, la edad, el sexo, las

aptitudes, la autoestima, la autovaloración y el entorno sociocultural donde se

desenvuelve el sujeto. Estas particularidades desarrollarán un conjunto de

expectativas, necesidades y aspiraciones en relación a las áreas personal y

laboral que determinarán los niveles antes mencionados.

Muchinsky, considera que es una respuesta afectiva y emocional del individuo

ante determinados aspectos de su trabajo. Es la medida en la que la persona

obtiene placer de su trabajo.

En esta definición se observa la tendencia a reducir la satisfacción laboral a una

respuesta afectiva o estado emocional, sin tener en cuenta que esta es un

fenómeno psicosocial estable, con determinada intensidad y con la capacidad de

27

orientar el comportamiento de la persona de forma consistente a favor o contra de

su actividad laboral.

Robbins5, la define como el conjunto de actitudes generales del individuo hacia su

trabajo. Quien está muy satisfecho con su puesto tiene actitudes positivas hacia

éste; quien está insatisfecho, muestra en cambio, actitudes negativas. Cuando la

gente habla de las actitudes de los trabajadores casi siempre se refiere a la

satisfacción laboral; de hecho, es habitual utilizar una u otra expresión

indistintamente.

Esta definición tiene la ventaja de considerar la satisfacción como un proceso

aprendido, que se desarrolla a partir de la interrelación dialéctica entre las

particularidades subjetivas del trabajador y las características de la actividad y del

ambiente laboral en general. Es decir, reconoce que la satisfacción no es algo

innato y la interpreta desde una visión psicosocial.

Otro aspecto que ha sido fuente de debates científicos, en relación con la

satisfacción laboral, lo ha sido el de las teorías o enfoques que pretenden explicar

este fenómeno psicosocial. Estas teorías han sido elaboradas desde puntos de

vista teóricos no siempre coincidentes pero, en definitiva, han aportado un

conjunto de interpretaciones y conocimientos que han servido de soporte teórico a

las investigaciones e intervenciones prácticas.

5.2.1. Teoría de la jerarquización de las necesidades de Maslow6

Este postula que en cada ser humano se encuentra un ordenamiento de cinco

necesidades:

 Fisiológicas: Hambre, sed y las necesidades de abrigo, sexo y otras de

carácter orgánico.

5Robbins, Stephen P, Comportamiento Organizacional, 10ª. Ed. Pearson Educación, México, 2004.
6Ibid.

28

 De Seguridad: Defensa y protección de daños físico y emocionales.

 Sociales: afecto, sensación de formar parte de un grupo, aceptación y

amistad.

 De estima: factores interno de estima, como el respeto por uno mismo,

autonomía y realizaciones, así como los factores externos de estima como

posición, reconocimiento y tención.

 Autorrealización: el impulso por convertirse en lo que uno es capaz de ser,

crecimiento, desarrollo del potencial propio y autorrealización.

En la medida en que las necesidades quedan razonablemente satisfechas, la

siguiente se vuelve la dominante. Desde el punto de vista de la motivación, la

teoría afirmaría que aunque ninguna necesidad queda satisfecha completamente,

si está lo suficientemente satisfecha deja de motivar. Entonces y de acuerdo con

Maslow, para motivar a una persona hay que comprender en que parte de la

jerarquización se encuentra ahora y centrarse las necesidades del nivel en que se

encuentre en ese momento o de los niveles superiores.

Maslow separó las cinco necesidades en orden superior e inferior. Definió las

necesidades fisiológica y de seguridad como de orden inferior, y las sociales, de

estima y de autorrealización como orden superior. La distinción entre unas y otras

radica en la premisa de que las necesidades de orden superior se gratifican

inmediatamente, dentro de la persona, en tanto que la satisfacción de las

necesidades de orden inferior tiene un origen sobre todo externo (con elementos

como salarios, contratos colectivos y antigüedad).

Esta teoría es de importancia en la investigación en la medida en que ayuda a

identificar las necesidades básicas de toda persona y como el trabajo influye en la

satisfacción de dichas necesidades y a su vez esto genera satisfacción con el

empleo.

29

5.2.2. Teoría de los dos factores de Frederick Herzberg (1959)7:

Frederick Herzberg, en sus estudios sobre motivación en el puesto de trabajo,

identificó dos tipos de factores bien diferenciados entre sí: los que generaban

satisfacción y los que generaban insatisfacción.

Generalmente las personas nos fijamos más, y recordamos mejor aquello que nos

disgusta o nos ha disgustado en el pasado reciente. Y había una seria de factores

que aparecían una y otra vez entre los que producían malestar en el trabajo, como

eran: remuneración, dirección y relaciones humanas, normas y procedimientos de

gestión de la empresa, supervisión técnica y condiciones de trabajo.

Dado a que usualmente recordamos las malas experiencias, surgieron los

denominados factores de insatisfacción o higienizantes. Adoptaron este nombre

debido a que ejercían el mismo papel que la higiene en la salud, es decir no

producían satisfacción pero permitían prevenir la insatisfacción.

Observo igualmente que hay otras situaciones proveedoras de estimulación y

alegría en el trabajo. Son aquellas que se relacionan con el reconocimiento

personal y profesional en la empresa, la propia tarea, la promoción, el ejercicio de

tareas con responsabilidad, el logro de ciertos objetivos, etc. Estos factores fueron

llamados satisfactores o motivadores.

 Los factores motivadores siempre están ligados a la tarea que se ejerce, a

su discurrir en cada momento, al grado de responsabilidad que supone el

ejercicio, al éxito del logro y la alegría del reconocimiento.

 Los factores de higienizantes son ajenos a la tarea y siempre tienen que ver

con el entorno en el que esta se desarrolla: jefes, normas, seguridad

laboral, liderazgo bien entendido etc.

7La productividad y el riesgo psicosocial o derivado de la organización del trabajo. Ricardo Fernández García.

Ed. Club universitario, San Vicente (Alicante), 2010.

30

Una de las conclusiones más valiosas de Herzberg fue que para la mayoría de las

personas, los aspectos que producen satisfacción no son los mismos que aquellos

que producen insatisfacción. Para él el opuesto de la satisfacción laboral no sería

la insatisfacción sino ninguna satisfacción.

Para proporcionar motivación en el trabajo, Herzberg propone el “enriquecimiento

de tareas”, también llamado “enriquecimiento del cargo”, el cual consiste en la

sustitución de las tareas más simples y elementales del cargo por tareas más

complejas, que ofrezcan condiciones de desafío y satisfacción personal, para que

así el empleado continúe con su crecimiento personal.

Se considera esta teoría como la más valiosa para la investigación dado que

aporta factores concretos que ayudan a determinar la satisfacción o no

satisfacción laboral de un individuo y alternativas para motivarlo.

5.2.3. Teoría de la equidad, Stacey Adams8

Surge en 1963, según esta teoría las personas están motivadas cuando

experimentan satisfacción con lo que reciben de acuerdo con el esfuerzo

realizado. Las personas juzgan la equidad de sus recompensas comparándolas

con las recompensas que otros reciben.

Esta teoría sostiene que la motivación, desempeño y satisfacción de un empleado

depende de su evaluación subjetiva de las relaciones de su razón de esfuerzo-

recompensa y la razón de esfuerzo-recompensa de otros en situaciones

parecidas.

En otras palabras más simples la teoría de la equidad es el justo equilibrio entre

un empleado con respecto a los insumos (trabajo duro, nivel de habilidad, la

tolerancia, el entusiasmo, etc.) y un empleado de los resultados (salario, beneficio,

8Página web: http://adamssuteoria.blogspot.com/

31

activos intangibles, como el reconocimiento, etc.) según la teoría, la búsqueda de

este equilibrio, sirve para garantizar una sólida y productiva relación que se logra

con el empleado.

El equilibrio debe estar en lo que el individuo entrega a la empresa con lo que

recibe de la misma.

Es una teoría interesante para la investigación dado a que está se desarrolla en el

departamento de ventas de una empresa que remunera a sus empleados de

acuerdo a su productividad, por lo cual será de gran ayuda para desarrollar la

temática.

5.2.4. Teoría de las necesidades aprendidas de McClelland (1961)9:

Para McClelland el tema de las necesidades es una cuestión de impulsos, en

donde el hombre se mueve bajo cuatro tendencias principales:

 Motivación de logro: es el impulso que tienen algunas personas de

superar retos y obstáculos para alcanzar metas. Un individuo impulsado por

el logro desea desarrollarse, crecer y avanzar en la escala del éxito. El

logro es importante por sí mismo, no por las recompensas que le

acompañan. Generalmente estas personas son aplicadas cuando tienen la

percepción de que serán reconocidas por su esfuerzo, cuando existe riesgo

moderado de fracaso, y cuando son retroalimentadas de manera específica

respecto a un desempeño anterior.

 Motivación de afiliación: consiste en fomentar relaciones sociales con la

gente. Las personas motivadas por afiliación trabajan mejor cuando se les

reconocen sus actitudes positivas de colaboración. Los individuos

motivados por afiliación suelen seleccionar amigos para que trabajen con

9Agustí Casas Romero, Remuneración, Retribución y Motivación de vendedores, Ed. ESIC, 2002.

32

ellos, para estos individuos son importantes los sentimientos personales

que los demás tengan hacia ellos.

 Motivación por competencia: los empleados motivados por competencia

buscan la excelencia en su trabajo, desarrollan habilidades para solucionar

problemas y luchan por ser creativos. En general tienden a desempeñar un

buen trabajo por su satisfacción interna y el reconocimiento de los demás.

Estas personas también esperan un trabajo de alta calidad de sus

asociados y puedes impacientarse si quienes colaboran con ellos no tienen

estas expectativas.

 Motivación por poder: es un impulso por influir en los demás y modificar

situaciones. Las personas motivadas por el poder desean causar un

impacto en su organización y están dispuestas a correr riesgos para

lograrlo. Una vez que obtienen ese poder podrán usarlo constructiva o

destructivamente. Son buenos gerentes cuando su impulso está orientado

hacia un poder institucional y no personal. El primero es la necesidad de

influir en el comportamiento de otros para el bien de la organización.

5.2.5. Satisfacción laboral según Büssing (1991)10

Para Büssing la satisfacción laboral debe ser interpretada como un producto del

proceso de interacción entre la persona y su situación de trabajo, donde juegan un

papel importante variables tales como el control del poder para regular dicha

interacción y, por tanto, las posibilidades de influir en la situación laboral. En este

sentido, la satisfacción laboral es el resultado de un proceso de mayor complejidad

que el mostrado por las teorías tradicionales de carácter estático.

La cantidad y calidad de satisfacción laboral viene determinada por la congruencia

o discrepancia entre el valor real y el valor nominal de las características del

trabajo. Por valor real se entiende el grado en que esas características están en el

10Büssing (1993), citados en Peiró, J.M. y Prieto, F. (1996): “Tratado de Psicología del Trabajo. Vol. I: La
actividad laboral en su Contexto”. Madrid

33

contexto del trabajo. A su vez, el valor nominal, hace referencia al objetivo que la

persona espera obtener de las características en el trabajo.

A partir de este marco, el modelo de las diferentes formas de la satisfacción

laboral se sustenta en tres variables básicas, seis formas de satisfacción laboral y

diferentes pasos para llegar a unas formas de satisfacción u otras. Las variables

del modelo son:

a. Las diferencias entre el valor real de la situación de trabajo y el valor

nominal de la persona.

b. Los cambios en el nivel de aspiraciones.

c. Las conductas para afrontar los problemas.

De este modo y siguiendo el proceso, la persona puede llegar a distintas formas

de satisfacción laboral. Este proceso consta de tres pasos, en el primero el factor

clave es el ajuste entre las expectativas, las necesidades y los motivos, por una

parte, y la situación de trabajo, por la otra. En el segundo paso, el factor clave

serán los cambios en el nivel de aspiraciones y, por último, en el tercer paso, el

elemento diferenciadores la conducta de solución de problemas o afrontamiento.

Las seis formas de satisfacción laboral resultantes son las siguientes:

1- La satisfacción laboral progresiva; el individuo se siente satisfecho con su

trabajo e incrementa su nivel de aspiraciones.

2- La satisfacción laboral estabilizada; el individuo se siente satisfecho con su

trabajo y mantiene su nivel de aspiraciones.

3- La satisfacción laboral resignada; el individuo siente una insatisfacción

laboral indeterminada y reduce su nivel de aspiraciones.

4- La insatisfacción laboral constructiva; el individuo siente insatisfacción y

mantiene su nivel de aspiraciones buscando formas de solucionar y

dominar la situación.

5- La insatisfacción laboral fija; el individuo siente insatisfacción con su

trabajo, mantiene su nivel de aspiraciones y no intenta dominar la situación.

34

6- La pseudo-satisfacción laboral; el individuo siente insatisfacción con su

trabajo, siente frustración y ve los problemas como no solucionables

manteniendo su nivel de aspiraciones.

Se considera que estos enfoques se complementan y aportan una visión holística

e integral de la satisfacción laboral como fenómeno psicosocial. De esta manera,

se puede decir que la satisfacción es el producto de las diferencias que existen

entre lo que espera recibir el individuo en relación a lo que invierten él y sus

compañeros, y lo que él obtiene, comparado con lo que reciben los segundos.

Además, las actitudes que asume el sujeto en relación a estas discrepancias

varían en dependencia de si se trata de factores intrínsecos o extrínsecos.

La satisfacción laboral es un fenómeno multidimensional; en el que influyen las

particularidades individuales de los sujetos, las características de la actividad

laboral y de la organización y de la sociedad en su conjunto.

35

5.3. MARCO CONCEPTUAL

 Satisfacción laboral11

Estado placentero o positivo, resultante de la valoración del trabajo o de las

experiencias laborales del sujeto.

 Satisfacción12

Del latín satisfactio, es la acción y efecto de satisfacer o satisfacerse.

Realización de lo que se deseaba.

 Insatisfacción13

Falta de satisfacción.

 Trabajo14

El trabajo, según el artículo 5 del código sustantivo del trabajo, “es toda actividad

humana libre, ya sea material o intelectual, permanente o transitoria, que

una persona natural ejecuta conscientemente al servicio de otra, y cualquiera que

sea su finalidad, siempre que se efectúe en ejecución de un contrato de trabajo”.

 Contrato de Trabajo15

Articulo 22 código sustantivo del trabajo, “Contrato de trabajo es aquel por el cual

una persona natural se obliga a prestar un servicio personal a otra persona,

natural o jurídica, bajo la continuada dependencia o subordinación de la segunda y

mediante remuneración…Quien presta el servicio se denomina trabajador, quien lo

recibe y remunera, {empleador}, y la remuneración, cualquiera que sea su forma,

11Relaciones entre el clima organizacional y la satisfacción laboral, Margarita Chiang, Mª José Martin y
Antonio Suarez Núñez, Universidad Pontificia Comillas. Ed. R.B servicios editoriales, Madrid, 2010.
12Larousse diccionario básico escolar, Ramón García Pelayo y Gross. Ed. Larousse, 2005
13Larousse diccionario básico escolar, Ramón García Pelayo y Gross. Ed. Larousse, 2005
14Código Sustantivo del trabajo decreto 2663 de 1950, Ministro de la protección Social Diego Palacio
Betancourt. Ed. Unión Ltda., 2010.
15 Código Sustantivo del trabajo decreto 2663 de 1950, Ministro de la protección Social Diego Palacio
Betancourt. Ed. Unión Ltda., 2010.

36

salario.”

 Remunerar16

Pagar con dinero un trabajo, favor o servicio.

 Motivación17

Una motivación se basa en aquellas cosas que impulsan a un individuo a llevar a

cabo ciertas acciones y a mantener firme su conducta hasta lograr cumplir todos

los objetivos planteados. La noción, además, está asociada a la voluntad y

al interés. En otras palabras, puede definirse a la motivación como la voluntad

que estimula a hacer un esfuerzo con el propósito de alcanzar ciertas metas.

 Clima organizacional18

El clima es la atmosfera psicológica y social que rodea el ambiente de trabajo, es

el conjunto de percepciones que tienen los trabajadores acerca de las condiciones

del ambiente de trabajo y la resultante de las emociones, sentimientos y actitudes

que surgen en las comunicaciones e interacciones de los integrantes de

una organización.

 Estado emocional19

Los estados emocionales son el motor del ser humano, forman parte de nuestra

existencia, y sin ninguna duda, ellos condicionan nuestras acciones, las que

vemos como posibles y las que no, y también las decisiones que tomamos.

16Diccionarios Norma, básico escolar. Ed. Carvajal Educación S.A.S. 2012.
17Pagina web: http://definicion.de/motivacion/
18Pagina web: http://psicologiayempresa.com/el-clima-organizacional-conceptos.html
19Pagina web: http://www.execoach.es/estados-emocionales/

37

 Psicosocial20

Estudia de qué manera los pensamientos, comportamientos y sentimientos de las

personas se ven influenciados por las demás personas.

 Estímulo21

Lo que incita a una persona a determinada actividad o a un mayor ritmo en ella.

 Necesidades22

Son aquellas sensaciones de carencia, propias de los seres humanos y que se

encuentran estrechamente unidas a un deseo de satisfacción de las mismas.

 El comportamiento organizacional23

Campo de estudio que se encarga de investigar el impacto que los individuos, los

grupos y la estructura organizativa, tienen sobre el comportamiento en las

organizaciones, con el fin de aplicar esta información al mejoramiento de la

eficacia de la organización.

 Relaciones humanas24

Se les identifica como las normas que regulan la interacción entre las personas y

los grupos; se les señala como el conjunto de reglas para el logro de buenas

relaciones obrero-patronales, o bien se les confunde con la administración de

personal.

20Pagina web: http://definicion.mx/psicosocial/
21Diccionarios Norma, básico escolar. Ed. Carvajal Educación S.A.S. 2012.
22Pagina web: http://www.nodo50.org/cubasigloXXI/economia/grodriguez1_310904.htm
23 Comportamiento Organizacional, Eduardo Amorós. USAT escuela de economía, Perú.
24 Soria, Víctor Manuel, Relaciones Humanas, 2da Ed. México: Limusa, 2004.

38

 Entorno sociocultural25

Puede ser considerado como un conjunto de sistemas interrelacionados.

Comprende, por lo tanto, todas las infraestructuras materiales construidas por el

hombre y todos los sistemas sociales e institucionales que ha elaborado. En otras

palabras, esta categoría agrupa a todas las creaciones del hombre. El entorno

sociocultural incluye así todos los aspectos históricos, culturales, económicos,

políticos, morales y estéticos de la vida humana.

25 Programa de introducción a la educación ambiental para profesores e inspectores de ciencias sociales de
enseñanza media; traducido por el Departamento de ordenación territorial, vivienda y medio ambiente del
gobierno Vasco, 1ra Ed. Los libros de Catarata, 1995.

39

6. DISEÑO METODOLÓGICO.

6.1. TIPO DE INVESTIGACIÓN

Es una investigación de tipo exploratorio y descriptivo, exploratorio debido a que

es un tema con pocos antecedentes de investigación. En la búsqueda

bibliográfica se hallaron una cantidad de teorías considerables que sirven de guía

respecto al tema, sin embargo, no se hallaron estudios reales basados en la

temática.

Descriptiva, porque busca evaluar la satisfacción laboral en el personal de ventas

de Círculo de Viajes Universal, seccional Cartagena, sede Manga, determinando

cuales son los principales factores que influyen en dicha satisfacción, y la

incidencia de la misma en la eficiencia y eficacia de los trabajadores.

6.2. FUENTES DE INFORMACIÓN

6.2.1. PRIMARIAS
La principal fuente de información primaria es la encuesta a realizar al personal de

ventas de Círculo de Viajes Universal, Seccional Cartagena, Sede Manga, que

además servirá de evidencia.

6.2.2. SECUNDARIAS
Las fuentes de información secundaria serán las tomadas a partir de libros,

revistas, páginas web, datos aportados por la compañía e investigaciones basadas

en temas relacionados con la Satisfacción Laboral.

40

6.3. POBLACIÓN Y MUESTRA

La población objeto de investigación estará constituida por los empleados del

departamento de ventas de círculo de viajes universal, seccional Cartagena, sede

manga, el cual tiene la siguiente distribución,1 Gerente Operacional de Ventas, 2

Gerentes Divisionales de ventas, 10 Directoras de ventas y 30 Asesoras

Comerciales, arrojando un total de 43 empleados. Debido a que la población es

muy pequeña no se escogerá una muestra y se recolectara la información de

todos los empleados. La población está sujeta a cambios, debidos al aumento o

disminución del personal durante el proceso investigativo.

6.4. METODOS DE RECOLECCIÓN DE INFORMACIÓN

Para adquirir la información necesaria en el proceso de investigación y establecer

la satisfacción o insatisfacción laboral presente en los empleados del

departamento de ventas de Círculo de Viajes Universal, se estarán llevando a

cabo encuestas26, definidas como: averiguación de la opinión dominante sobre

una materia por medio de preguntas hechas a muchas personas.

6.5. PROCESAMIENTO Y ANALISIS DE LOS DATOS

La información recolectada a través de las encuestas será organizada en el

programa Diane y luego de obtener una sistematización de dicha información se

plasmaran los resultados en tablas que ayuden a la interpretación de los

resultados. De esta forma se entregara un análisis concluyente de la información

recolectada que con palabras de fácil entendimiento, que ayuden a establecer los

niveles de satisfacción laboral en los empleados del departamento de ventas de

CVU, sede manga, seccional Cartagena.

26Larousse diccionario básico escolar, Ramón García Pelayo y Gross. Ed. Larousse, 2005

41

6.6. VALORACION INSTRUMENTO DE RECOLECCION INFORMACION

A partir de las preguntas de la escala de valoración, se calcula el promedio

ponderado en función de la ponderación asignada a cada opción de respuesta. Si

es necesario, puede cambiar la ponderación de cada opción de respuesta desde

la sección Diseño de la encuesta, incluso luego de que la encuesta haya

recopilado respuestas.
27La valoración promedio se calcula de la siguiente manera, en la que:

w = ponderación de la opción de respuesta

x = conteo de respuestas para la opción de la respuesta

Es decir en el caso de las preguntas de la encuesta se utilizaron preguntas con

una escala de valoración de 5 puntos. Las ponderaciones asignadas a cada

opción de respuesta se muestran en el cuadro a continuación:
Total Acuerdo 1

De Acuerdo 2

Indiferente 3

Desacuerdo 4

Total Desacuerdo 5

Luego de recopilar respuestas en la encuesta, los resultados se verán así:

Es decir se multiplica cada una de las

respuestas obtenidas por cada valor que

se le da a cada significado, se suma y se

divide entre el total de encuestados.

27 Página web: http://help.surveymonkey.com/articles/es/kb/What-is-the-Rating-Average-and-how-is-it-
calculated

42

7. CRONOGRAMA DE ACTIVIDADES

DESCRIPCIÓN MAR ABRIL MAYO JUNIO JULIO AGOS SEPT OCT NOV DIC ENERO FEB MAR ABRIL

Identificación del Problema
Presentación de la Propuesta
Aprobación de la Propuesta
Investigación Bibliográfica
1er. Avance del anteproyecto
2º Avance del Anteproyecto
3er. Avance del Anteproyecto
4º Avance del Anteproyecto
Entrega final del Anteproyecto
Elaboración del trabajo de grado
Entrega final del trabajo de grado
Aprobación del trabajo de grado

43

8. PRESUPUESTO

DESCRIPCIÓN JUSTIFICACIÓN

FUENTES

TOTALEfectivo Especie

EQUIPOS A
UTILIZAR

Equipo de Computo

Sistematización de la
información, realización de
informes, análisis de datos
recolectados. X 0

SUBTOTAL 0

CAMPO DE
OBSERVACION

Llamadas y Visitas Acercamiento y observación $ 500.000 $ 500.000

Entrevista empleados de la
empresa

Realización de entrevistas a
empleados $ 200.000 $ 200.000

Socialización de resultados

Presentar y socializar los
resultados finales a los
interesados en la empresa
en estudio $ 30.000 $ 30.000

SUBTOTAL $ 730.000

MATERIALES E
INSUMOS

Resma tamaño carta
Impresiones de avances y
trabajo final $ 40.000 $ 40.000

Impresiones y copias
Encuestas, guías de
observación, informe final $ 60.000 $ 60.000

Lapiceros Para encuestas $ 15.000 $ 15.000

Carpetas
Para material general y
evidencias físicas $ 10.000 $ 10.000

Sobre de manila
Para material general y
evidencias físicas $ 5.000 $ 5.000

Resaltadores De uso general $ 10.000 $ 10.000

SUBTOTAL $ 140.000
SUBTOTAL $ 870.000

IMPREVISTOS
Otros

Materiales e imprevistos
durante la investigación $ 0 $ 87.000

TOTAL $ 957.000

44

9. ANÁLISIS DE LOS RESULTADOS

9.1. RESULTADOS

Para el análisis e interpretación de los datos relacionados con el objeto de estudio

de esta investigación, se llevó a cabo el análisis de los datos obtenidos por el

cuestionario presentado a los empleados de la organización se utilizó la tabulación

en el programa Diane. En primer lugar se muestran los resultados de las variables

sociodemográficas del estudio. Compuesta por cinco dimensiones, sexo, edad,

estado civil, nivel jerárquico y tiempo de servicio. En segundo lugar se muestran

los resultados de las variables de Satisfacción Laboral.

9.1.1. Resultados variables sociodemográficas
Teniendo en cuenta los resultados de cada uno de los ítems, se entra a detallar la

información emitida, dando a conocer las variables sociodemográficas que darán

a conocer:

 Edad: Periodo entre la fecha de nacimiento y la fecha del último

cumpleaños del sujeto.

 Género: Se refiere al sexo biológico considerado como la “condición

orgánica que distingue a las personas en hombres y mujeres.

 Estado Civil: Condición de una persona según el registro civil en función de

si tiene o no pareja y su situación legal respecto a esto.

Edad
Tabla 1. Edad

Código Significado Frecuencias %

1 18 a 25 años 5 19%

2 26 a 35 años 6 23%

3 36 a 45 años 7 27%

4 más de 45 años 8 31%

Total frecuencias 26 100%

45

Gráfica 1. Distribución porcentaje de participación por rangos de edad en el

departamento de ventas de Circulo de Viajes Universal.

Fuente: Elaboración propia de los autores

De acuerdo a la gráfica se puede apreciar el número de empleados por rango de

edad, destacándose en un 31% de los empleados que intervinieron en el estudio

con más de 45 años, lo cual puede estar correlacionado con el grado de

antigüedad del empleado en la empresa. Seguidamente se encuentra los

empleados entre 36 a 45 años en un 27%, el rango de edad entre 26 y 35 años,

representa el 23% del total de los empleados, mientras que el rango de los más

jóvenes entre 18 y 25 años, está representado en 19%.

Genero

Tabla 2. Genero
Código Significado Frecuencias %

1 HOMBRE 1 3,85%

2 MUJER 25 96,15%

Total frecuencias 26 100%

46

Gráfica 2. Distribución porcentaje de participación por género en el departamento de ventas de
Circulo de Viajes Universal.

Fuente: Elaboración propia de los autores

La grafica No.2, evidencia la composición por género del personal en el

departamento de ventas de Círculo de Viajes Universal, resaltándose la

participación activa de las mujeres en un 96%, mientras que los hombres solo

representan el 4% en este departamento.

Estado Civil

Tabla 3. Estado Civil
Código Significado Frecuencias %

1 CASADO/A 10 38%

2 SOLTERO/A 8 30,77%

3 UNION LIBRE 4 15,38%

4 DIVORCIADO 3 11,54%

5 VIUDO/A 1 3,85%

Total frecuencias 26 100%

47

Gráfica 3. Distribución porcentaje de participación por estado civil en el departamento de ventas de
Circulo de Viajes Universal.

Fuente: Elaboración propia de los autores

En cuanto al estado civil los datos muestran que 10 personas de las entrevistadas

son casado(as), 8 personas soltero(as), 4 personas viven en unión libre, 3

personas son divorciado (as) y 1 persona es viudo (a).

Nivel Jerárquico

Tabla 4. Nivel Jerárquico
Código Significado Frecuencias %

1 GERENCIAL 1 3,85%

2 DIRECTOR 8 30,77%

3 ASESOR 17 65,38%

Total frecuencias 26 100%

48

Gráfica 4. Distribución porcentaje de participación por nivel jerárquico en el departamento de ventas
de Circulo de Viajes Universal.

Fuente: Elaboración propia de los autores

Esta grafica refleja la conformación por nivel jerárquico de los participantes en el

estudio, mostrando que el grupo de: asesores, es el que domina la estructura de la

organización con 65% de participación. En segundo lugar se encuentra el personal

del grupo de: Directores representado por un 25% de los empleados del

departamento de ventas de Circulo de Viajes Universal, y finalmente el nivel

gerencias que está conformado por un empleado y representa el 4%.

Tiempo de servicio

Tabla 5. Tiempo de servicio
Código Significado Frecuencias %

1 Menos de 1 año 13 50%

2 De 1 a 2 años 6 23,08%

3 De 3 a 4 años 1 3,85%

4 5 años en adelante 6 23,08%

Total frecuencias 26 100%

49

Gráfica 5. Distribución porcentaje de participación por tiempo de servicio en el departamento de
ventas de Circulo de Viajes Universal.

Fuente: Elaboración propia de los autores

En esta grafica se muestra que la participación se concentra en los empleados

relativamente nuevos en el departamento de ventas de Circulo de Viajes

Universal, el 23% de los encuestados tienen de 1 a 2 años de trabajar en la

empresa, al igual que aquellos que tienen 5 años en adelante, mientras que los

que tiene entre 3 a 4 años representan el 4%.

50

9.1.2. Resultados variables de Satisfacción laboral

Para alcanzar la calidad de la vida laboral se debe tener en cuenta: el entorno, el

ambiente, y todo lo necesario para estar satisfechos con el trabajo que se realiza.

Los esfuerzos para mejorar la vida laboral constituyen tareas sistemáticas que

llevan a cabo las organizaciones para proporcionar a los trabajadores una

oportunidad de mejorar sus puestos y su contribución a la institución en un

ambiente de mayor profesionalidad, confianza y respeto. De esta manera es

pertinente decir que, existe una relación directa entre el clima organizacional y la

satisfacción laboral, aunque esta última también está influenciada por otros

factores.

9.1.2.1. Factores relacionados con la importancia de la relación jefe – empleados y
la implementación de métodos motivacionales para la consecución de las
metas pactadas.

Tabla 6. Pregunta 6.

Variable 6: Conoce la visión y la misión de la empresa

Código Significado Frecuencias %
1 Siempre 17 65,38%

2 Casi siempre 7 26,92%

3 Regularmente 0%

4 Algunas veces 1 3,85%

5 Nunca 1 3,85%

Total frecuencias 26 100%

Valoración variable 6 1,54

51

Gráfica 6. Distribución porcentaje variable 6.

Fuente: Elaboración propia de los autores

Según los datos que se observan en la gráfica, y de acuerdo a los resultados, un

65% de los empleados encuestados respondió que siempre ha conocido la visión

y la misión de la empresa, mientras que un 27% dice que casi siempre la ha

conocido, ante ello se considera necesario, una actividad de sensibilización para

dar a conocer de manera más profunda, la visión y la misión de la empresa. Es

importante que los empleados conozcan el plan de su compañía para el futuro,

pues esto los motiva a realizar su trabajo con lo mejor de sus habilidades, por

tanto tendrán presente su objetivo para el que está trabajando y será más

propenso a creer que la empresa sigue siendo viable. Si no conoce el plan, es

posible que no vea razones para hacer bien su trabajo.

Tabla 7. Pregunta 7.

Valoración Variable 7 1,81

Variable 7: ¿Es satisfactoria sus relaciones interpersonales entre sus
compañeros de trabajo?

Código Significado Frecuencias %
1 siempre 11 42,31%

2 casi siempre 11 42,31%

3 Regularmente 2 7,69%

4 Algunas veces 2 7,69%

5 Nunca 0%

Total frecuencias 26 100%

52

Gráfica 7. Distribución porcentaje variable 7.

Fuente: Elaboración propia de los autores

En la pregunta No. 7, referente a la satisfacción de las relaciones interpersonales

entre los compañeros de trabajo, un 42% respondió que siempre y casi siempre se

sienten satisfechos con la relación entre sus compañeros, mientras el 16%

restante dice que regularmente y algunas veces se sienten satisfechos. Las

Relaciones Interpersonales son un aspecto esencial para progresar y mejorar los

rendimientos laborales.

Tabla 8. Pregunta 8.
Variable 8: ¿Se siente a gusto con sus compañeros de trabajos?

Código Significado Frecuencias %
1 siempre 15 57,69%

2 casi siempre 7 26,92%

3 Regularmente 2 7,69%

4 Algunas veces 2 7,69%

5 Nunca 0%

Total frecuencias 26 100%

Valoración Variable 8 1,65

53

Gráfica 8. Distribución porcentaje variable 8.

Fuente: Elaboración propia de los autores

En la gráfica 8, respecto a si los trabajadores se sienten a gusto con sus

compañeros, el 58% respondió que siempre se ha sentido a gusto, seguido de un

27% que dice que casi siempre, sin embargo una pequeña minoría

correspondiente a dos personas del área, dice que algunas veces se ha sentido a

gusto con sus compañeros, esta situación se podría mejorar con talleres de

integración entre los empleados. Aunque la calidad de las relaciones

interpersonales en sí no basta para incrementar la productividad, sí pueden

contribuir significativamente a ella, para bien o para mal.

54

Tabla 9. Pregunta 9.
Variable 9: ¿Mantiene una actitud positiva ante los cambios que se

generan en la institución?
Código Significado Frecuencias %

1 siempre 12 46,15%

2 casi siempre 11 42,31%

3 Regularmente 1 3,85%

4 Algunas veces 1 3,85%

5 Nunca 1 3,85%

Total frecuencias 26 100%

Valoración Variable 9 1,77

Gráfica 9. Distribución porcentaje variable 9.

Fuente: Elaboración propia de los autores

Si bien, los cambios en las empresas, son tomados con diferentes actitudes por

los empleados, en el departamento de ventas de círculo de viajes, el 46% dice que

siempre toma dicho cambios con una actitud positiva, seguido de un 42% que

dice, que casi siempre lo hace. El factor de la actitud positiva frente a los cambios

de la empresa debe mantenerse entre los empleados, por eso el encargado de

siempre velar por el bienestar de ellos es recursos humanos, por tanto, si no se

mantiene una actitud positiva ante el empleo las posibilidades de éxito disminuyen.

55

Tabla 10. Pregunta 10.
Variable 10: ¿Participa usted en las actividades de integración (social y

deportiva) que hace la empresa?
Código Significado Frecuencias %

1 siempre 10 38,46%
2 casi siempre 8 30,77%
3 Regularmente 1 3,85%
4 Algunas veces 6 23,08%
5 Nunca 1 3,85%

Total frecuencias 26 100%

Valoración Variable 10 2,23

Gráfica 10. Distribución porcentaje variable 10.

Fuente: Elaboración propia de los autores

De total de empleados, encuestados, el 38% dice que siempre participa en las

actividades de integración que hace la empresa, mientras que un seguido número

de porcentaje (31%) dice que casi siempre participa. Los jefes deben evitar que el

desánimo afecte las actividades de sus trabajadores, es recomendable realizar

dinámicas de integración entre los empleados para que se conozcan mejor y de

esta forma aprendan a trabajar en un espacio que se torne agradable. Estos

ejercicios fortalecerán las relaciones entre ellos y fomentan la convivencia de una

manera lúdica, pero también les ayuda a manifestar sus incomodidades para

encontrar posibles soluciones.

56

Tabla 11. Pregunta 11.
Variable 11: ¿Son cordiales y respetuosas, las relaciones laborales

entre directores, gerentes y personal administrativo?
Código Significado Frecuencias %

1 Siempre 16 61,54%
2 Casi siempre 7 26,92%
3 Regularmente 0%
4 Algunas veces 2 7,69%
5 Nunca 1 3,85%

Total frecuencias 26 100%

Valoración Variable 11 1,65

Gráfica 11. Distribución porcentaje variable 11.

Fuente: Elaboración propia de los autores

Con respecto a la pregunta no. 11 del formulario, del total de empleados, se

concluye que el 61% de estos dice que siempre ha existido una relación cordial y

respetuosa entre directores, gerentes y personal administrativo, seguido de un

27%, que dice que casi siempre este tipo de relaciones son cordiales y

respetuosas.

57

Tabla 12. Pregunta 12.
Variable 12: ¿Tiene oportunidad adecuada para influir en la planeación,

los procedimientos y las actividades, de acuerdo a mis
responsabilidades?

Código Significado Frecuencias %
1 siempre 8 30,77%
2 casi siempre 10 38,46%
3 Regularmente 3 11,54%
4 Algunas veces 3 11,54%
5 Nunca 2 7,69%

Total frecuencias 26 100,00%

Valoración Variable 12 2,27

Gráfica 12. Distribución porcentaje variable 12.

Fuente: Elaboración propia de los autores

El desarrollo profesional es un esfuerzo organizado y formalizado que se centra en

el desarrollo de trabajadores más capacitados, la participación de los empleados

en la toma de decisiones de la empresa resulta satisfactoria tanto para el

crecimiento de la empresa como para la productividad del empleado. De acuerdo

a esto y según los datos obtenidos en la pregunta No. 12 el 38% de los empleados

dice que tiene la oportunidad de influir en la planeación, procedimientos y

actividades de la empresa, mientras que otro porcentaje muy cercano (31%) dice

que siempre tiene oportunidad de participar. La planeación es de suma

importancia pues permite proyectar innovaciones y estilos nuevos, para dar

solución a los problemas.

58

Tabla 13. Pregunta 13.
Variable 13: ¿Conflictos interpersonales con sus superiores (jefes,

supervisores y similares)?
Código Significado Frecuencias %

1 Siempre 0,00%
2 Casi siempre 0,00%
3 Regularmente 0,00%
4 Algunas veces 8 30,77%
5 Nunca 18 69,23%

Total frecuencias 26 100,00%

Valoración Variable 13 4,69

Gráfica 13. Distribución porcentaje variable 13.

Fuente: Elaboración propia de los autores

En esta grafica se muestra que la participación se concentra en que el 69% de los

empleados, afirma que nunca se han presentado conflictos interpersonales con

sus superiores y el 31% restante dice que alguna veces si se han presentado. Los

conflictos entre jefes de departamento suelen darse tanto por un desconocimiento

recíproco como por la ignorancia del papel que se debe desempeñar.

59

9.1.2.2. Factores que identifican las principales causas de deserción laboral en el
departamento de ventas de Círculo de Viajes Universal, seccional
Cartagena, sede Manga.

Tabla 14. Pregunta 14.
Variable 14: ¿Cree que su horario sería una de las causas, por las

cuales usted renunciaría?
Código Significado Frecuencias %

1 Siempre 1 3,85%
2 Casi siempre 0,00%
3 Regularmente 0,00%
4 Algunas veces 0,00%
5 Nunca 25 96,15%

Total frecuencias 26 100,00%

Valoración Variable 14 4,85

Gráfica 14. Distribución porcentaje variable 14.

Fuente: Elaboración propia de los autores

Al hacer la pregunta, No. 14 referente a los horarios como motivo de renuncie

entre los empleados, el 96% de los empleados dice que esta nunca sería una

causa por la cual renunciarían de su empleo, este resultado se traduce en que los

empleados en su gran mayoría se sienten conformes con su horario de trabajo. La

inconformidad en los horarios laborales, puede considerarse una causa de

desmotivación laboral dentro de la empresa, lo cual repercute en el clima laboral.

60

Tabla 15. Pregunta 15.
Variable 15: ¿Se encuentra actualmente buscando otro empleo?

Código Significado Frecuencias %
1 Siempre 3 11,54%

2 Casi siempre 1 3,85%

3 Regularmente 1 3,85%

4 Algunas veces 4 15,38%

5 Nunca 17 65,38%

Total frecuencias 26 100,00%

Valoración Variable 15 4,19

Gráfica 15. Distribución porcentaje variable 15.

Fuente: Elaboración propia de los autores

Si bien, en muchas ocasiones los empleados están en búsqueda de mayores

ingresos, estabilidad laboral, beneficios, entre otros, de acuerdo a la pregunta No.

15, el 65% de los empleados dice que actualmente nunca ha buscado trabajo, lo

cual puede ser un determinante de que se encuentran satisfechos con su trabajo o

no tienen tiempo de buscarlo.

61

Tabla 16. Pregunta 16.
Variable 16: ¿Se siente útil con la labor que realiza diariamente?

Código Significado Frecuencias %
1 siempre 15 57,69%

2 casi siempre 7 26,92%

3 Regularmente 2 7,69%

4 Algunas veces 1 3,85%

5 Nunca 1 3,85%

Total frecuencias 26 100,00%

Valoración Variable 16 1,69

Gráfica 16. Distribución porcentaje variable 16.

Fuente: Elaboración propia de los autores

El 58% de los empleados del departamento de ventas, dice que siempre se siente

útil con la labor que hace diariamente, frente una minoría que dice nunca se ha

sentido útil. Por lo general los empleados se sienten insatisfechos en el trabajo, no

solo por lo económico, sino por la sensación de no estar desarrollando todo el

potencial, de sentirse la persona en el sitio equivocado, lo cual produce una gran

insatisfacción en la persona.

62

Tabla 17. Pregunta 17.
Variable 17: Ha sentido deseos de renunciar?

Código Significado Frecuencias %
1 siempre 2 7,69%

2 casi siempre 2 7,69%

3 Regularmente 1 3,85%

4 Algunas veces 12 46,15%

5 Nunca 9 34,62%

Total frecuencias 26 100,00%

Valoración Variable 17 3,92

Gráfica 17. Distribución porcentaje variable 17.

Fuente: Elaboración propia de los autores

En ocasiones los empleados sienten que es momento de cambiar de empleo, pero

les cuesta tomar la decisión final. En el departamento de ventas de Círculo de

Viajes Universal S.A, se evidencia un alto deseo de renuncias, dado que el 46%

opino que algunas veces lo siente, frente a un porcentaje de 34%, los cuales dicen

nunca haber sentido ese deseo.

63

Tabla 18. Pregunta 18.
Variable 18: ¿Siente que su remuneración salarial, es una causa para

renunciar?
Código Significado Frecuencias %

1 Siempre 1 3,85%

2 Casi siempre 2 7,69%

3 Regularmente 1 3,85%

4 Algunas veces 6 23,08%

5 Nunca 16 61,54%
Total frecuencias 26 100,00%

Valoración Variable 18 4,31

Gráfica 18. Distribución porcentaje variable 18.

Fuente: Elaboración propia de los autores

Los bajos salarios y las pocas opciones de ingresos se convierten hoy en día en la

primera causa de renuncias en las empresas, situación que da pasó a que algunos

de los empleados renuncien a sus funciones en busca de mejores condiciones de

vida, sin embargo En el departamento de ventas de Círculo de Viajes Universal

S.A, el 61% de los empleados dice que sus remuneración no es causante de

renuncias, seguido de un 24% que dice que algunas veces si puede ser causal de

renuncia.

64

Tabla 19. Pregunta 19.
Variable 19: ¿Tienes sobrecarga de tareas?

Código Significado Frecuencias %
1 Siempre 3 11,54%

2 Casi siempre 1 3,85%

3 Regularmente 1 3,85%

4 Algunas veces 9 34,62%

5 Nunca 12 46,15%

Total frecuencias 26 100%

Valoración Variable 19 4,00

Gráfica 19. Distribución porcentaje variable 19.

Fuente: Elaboración propia de los autores

Según los empleados de este departamento, un 46% dice que nunca se ha

sentido con sobrecarga de tareas, mientras que un 35% dice alguna veces haberlo

sentido. La sobrecarga genera episodios de estrés en el empleado, pues el tiempo

de entrega para cada una de las tareas que se asigna es muy corto, por lo que es

más fácil que se alarguen las jornada laborales para cumplir con el compromiso, y

la mayoría de las veces no es suficiente, y por lo tanto, se recurre a llevarse el

trabajo a la casa para sacar adelante el exceso de tareas. Esto genera

disminución del tiempo para compartir en familia.

65

Tabla 20. Pregunta 20.
Variable 20: ¿Siente Inestabilidad laboral?

Código Significado Frecuencias %
1 Siempre 3 11,54%

2 Casi siempre 0%

3 Regularmente 0%

4 Algunas veces 8 30,77%

5 Nunca 15 57,69%

Total frecuencias 26 100%

Valoración Variable 20 4,23

Gráfica 20. Distribución porcentaje variable 20.

Fuente: Elaboración propia de los autores

Al tener un empleo, unas de los factores más importante es la estabilidad laboral,

así las cosas, los empleados de este departamento, el 58% dice no haber sentido

inestabilidad laboral, seguido de un 31% que dice haberlo sentido algunas veces.

La inestabilidad laboral, produce tensión, malestar, insatisfacción; el deseo de

todo trabajador es tener un trabajo estable, que obtenga buena remuneración y se

sienta satisfecho.

66

Tabla 21. Pregunta 21.
Variable 21: ¿Siente Sensación de dar mucho en el trabajo y no ser

recompensado?
Código Significado Frecuencias %

1 Siempre 3 11,54%
2 Casi siempre 2 7,69%
3 Regularmente 2 7,69%
4 Algunas veces 5 19,23%
5 Nunca 14 53,85%

Total frecuencias 26 100%

Valoración Variable 21 3,96

Gráfica 21. Distribución porcentaje variable 21.

Fuente: Elaboración propia de los autores

Según el grafico 21, el 54% de los encuestados dice que nunca ha sentido la

sensación de dar mucho en el trabajo y no ser recompensado, antes se sienten

satisfecho con lo que hacen y lo que reciben a cambio de su trabajo, sin embargo

una minoría correspondiente al 11% dice todo lo contrario.

67

Tabla 22. Pregunta 22.
Variable 22: ¿Ha tenido asignación de tareas que no corresponden?

Código Significado Frecuencias %
1 Siempre 2 7,69%
2 Casi siempre 0%
3 Regularmente 1 3,85%
4 Algunas veces 3 11,54%
5 Nunca 20 76,92%

Total frecuencias 26 100%

Valoración Variable 22 4,50

Gráfica 22. Distribución porcentaje variable 22.

Fuente: Elaboración propia de los autores

En su mayoría, un 77% de los encuestados afirma que nunca ha tenido afirmación

de tareas que no corresponden mientras con una parte de los encuestados

correspondiente al 11% dice algunas veces si ha sentido sobreasignación de

tareas. La sobreasignación de tareas trae consigo desmotivación y baja

productividad en los empleados.

68

Tabla 23. Pregunta 23.
Variable 23: ¿Tiene oportunidades de progreso dentro de la

institución?
Código Significado Frecuencias %

1 Siempre 15 57,695
2 Casi siempre 4 15,38%
3 Regularmente 1 3,85%
4 Algunas veces 3 11,54%
5 Nunca 3 11,54%

Total frecuencias 26 100%

Valoración Variable 23 2,04

Gráfica 23. Distribución porcentaje variable 23.

Fuente: Elaboración propia de los autores

Las organizaciones deben conseguir que el desarrollo profesional sea una

estrategia empresarial clave, como estrategia de supervivencia en un entorno

empresarial cada vez más competitivo y global. De acuerdo a esto y según lo

encuestado a si los empleados tiene oportunidad de progreso dentro de la

empresa el 58% de ellos dice que siempre lo ha tenido.

69

Tabla 24. Pregunta 24.

Variable 24: ¿La empresa ofrece beneficios que contribuyen a la
motivación del personal?

Código Significado Frecuencias %
1 Siempre 13 50%
2 Casi siempre 5 19,23%
3 Regularmente 3 11,54%
4 Algunas veces 4 15,38%
5 Nunca 1 3,85%

Total frecuencias 26 100%

Valoración Variable 24 2,04

Gráfica 24. Distribución porcentaje variable 24.

Fuente: Elaboración propia de los autores

El tema de capacitación para las empresas es de vital importancia ya que

contribuye al desarrollo personal y profesional de los individuos a la vez

que ofrecen grandes beneficios a la empresa. La importancia de generar

motivación en los empleados, trae consigo, la capacidad para influir en el cambio y

reducir las resistencias al cambio, contribuyendo a aumentar la autoestima y

reducir el sentimiento de desánimo e indefensión. Así de acuerdo a lo anterior, el

resultado arrojo que el 50% de los empleados dice que siempre ha recibido

beneficios que los motiven.

70

9.1.2.3. Factores para determinar si el sistema salarial que aplica la empresa a
sus vendedores es el más adecuado.

Tabla 25. Pregunta 25.
Variable 25: ¿Su salario es bueno o mejor que aquellos que se pagan

en instituciones similares?
Código Significado Frecuencias %

1 Siempre 10 38,46%

2 Casi siempre 8 30,77%

3 Regularmente 2 7,69%

4 Algunas veces 4 15,38%

5 Nunca 2 7,69%

Total frecuencias 26 100%

Valoración Variable 25 2,23

Gráfica 25. Distribución porcentaje variable 25.

Fuente: Elaboración propia de los autores

En los factores que determinan el salario de los vendedores en el departamento

de ventas de Círculos de viajes Universal, de acuerdo a la pregunta si es salario

es bueno o mejor que aquellos de empresas que ofrecen el mismo servicio el 38%

dice que es bueno frente al de otros, mientras que una minoría del 8% dice que

nunca es comparable con otro pues es muy bajo si se comprar con otro más altos.

La comparación de altos salarios entre empresas que se dedican a la misma

actividad, genera mercado laboral más competitivo, acorde con el cambio

demográfico y generacional.

71

Tabla 26. Pregunta 26
Variable 26: ¿El salario que devenga le permite cubrir su presupuesto

familiar?
Código Significado Frecuencias %

1 Siempre 6 23,08%

2 Casi siempre 6 23,08%

3 Regularmente 6 23,08%

4 Algunas veces 6 23,08%

5 Nunca 2 7,69%

Total frecuencias 26 100%

Valoración Variable 26 2,69

Gráfica 26. Distribución porcentaje variable 26.

Fuente: Elaboración propia de los autores

Aunque el objetivo del salario devengado en una empresa, generalmente le debe

garantizar al empleado, el cubrimiento de las necesidades básicas en cuanto a

alimentación, educación, salud, vivienda, vestido y recreación de un trabajador, sin

embargo en muchos de los casos, estos objetivos no se cumple, puesto que con el

valor del salario devengado no es posible cubrir todas estas necesidades. Así las

cosas, de acuerdo a la pregunta 26, las respuestas fueron dispersas pues un 23%

que siempre le alcanza, seguido de otro 23% dice que casi siempre le alcanza,

seguido de otro 23% que dice que regularmente le alcanza, otro grupo igual dice

que algunas veces le alcanza.

72

Tabla 27. Pregunta 27

Variable 27: ¿En qué rango esta su salario actual?

Código Significado Frecuencias %
1 Menos de 1 SMLV 5 19,23%

2 ENTRE 1 y 2 SMLV 17 65,38%

3 ENTRE 3 y 4 SMLV 2 7,69%

4 Más de 4 SMLV 2 7,69%

Total frecuencias 26 100%

Valoración Variable 27 2,04

Gráfica 27. Distribución porcentaje variable 27.

Fuente: Elaboración propia de los autores

En el departamento de ventas de Circulo de Viajes Universal, los salarios se

encuentran en un 65% en el rango entre 1 y 2 SMLV, seguido de un 19, 2% que

se encuentra menos de 1 SMLV. Estos resultados muestran que los empleados

del departamento se encuentran con ingresos salariales promedio entre $644.350

y 1.288.700.

73

Tabla 28. Pregunta 28

Variable 28: ¿En qué rango esta su aspiración salarial?

Código Significado Frecuencias %
1 Menos de 1 SMLV 1 3,85%

2 ENTRE 1 y 2 SMLV 5 19,23%

3 ENTRE 3 y 4 SMLV 11 42,31%

4 Más de 4 SMLV 9 34,62%

Total frecuencias 26 100%

Valoración Variable 28 3,08

Gráfica 28. Distribución porcentaje variable 28.

Fuente: Elaboración propia de los autores

De acuerdo a las aspiraciones salariales, de los empleados del departamento de

ventas, el 42,3% está de acuerdo en que su salario debe estar ubicado en el rango

equivalente a 3 y 4 SMLV, mientras que 34,6% dice que debe estar entre 4 SMLV.

Si bien la aspiración salarias de los empleados del departamento de ventas de

CVU, están por encima de su realidad salarial obtenida, es importante tener en

cuenta que para aspirar a altos salarios se debe medir el grado de educación y

experiencia, para no pecar por exceso o por defecto.

74

Tabla 29. Pregunta 29

Variable 29: ¿Está conforme con su sueldo?

Código Significado Frecuencias %
1 SI 12 46,15%

2 NO 14 53,85%

Total frecuencias 26 100%

Valoración Variable 29 1,54

Gráfica 29.Distribución porcentaje variable 29.

Fuente: Elaboración propia de los autores

En la pregunta 29, se hizo referencia a la conformidad de los empleados con

respecto al salario que reciben, a lo que un 54% de ellos dice no estar conforme

con lo que recibe de sueldo, mientras que 46% restante dice se sentirse conforme.

Los resultados de la encuesta muestran que más de la mitad de los empleados no

se encuentra conforme con el salario que recibe, lo cual genera insatisfacción,

baja productividad (calidad, servicio, otros) en las empresas no solo afecta

internamente sino se refleja en la colectividad ya que la imagen corporativa

declina, pues no se llenan las expectativas de los empleados.

75

Tabla 30. Pregunta 30
Variable 30: ¿Qué tipo de motivación le proporciona la empresa para

que siga trabajando en ella?
Código Significado Frecuencias %

1 Ascenso de puesto 8 30,77%

2 Premio por puntualidad 9 34,62%
3 Aumento de sueldo 8 30,77%

Total frecuencias 26 100%

Valoración Variable 30 1,92

Gráfica 30.Distribución porcentaje variable 30.

Fuente: Elaboración propia de los autores

Si bien, algunos factores, como el salario, los horarios de trabajo y la falta de

beneficios a los empleados, son detonantes para desmotivarse, en el

departamento de ventas de Circulo de Viajes Universal, proporciona cierto tipo de

motivaciones para que los trabajadores permanezcan en ella, entre las que se

encuentran en un 36% el premio a la puntualidad, seguido de un 32% del aumento

del sueldo e igualmente de un 32% de ascensos en el puesto.

76

Tabla 31. Pregunta 31
Variable 31: ¿Qué le disgusta de la empresa?

Código Significado Frecuencias %
1 Trabajar tiempo extra 10 38,46%
2 Baja remuneración 4 15,38%

3
Trato de sus superiores

3 11,54%

4
Relación con
compañeros 9 34,62%

5 Otro: ¿Cuál? 0%
Total frecuencias 26 100%

Valoración Variable 31 2,42

Gráfica 31.Distribución porcentaje variable 31.

Fuente: Elaboración propia de los autores

Según la pregunta número 31, lo que más le disgusta a los empleados de su

trabajo, es trabajar tiempo extra(38%), seguido de un 35% la relación con sus

compañeros de trabajo y la baja remuneración en 15%. Para los empresarios es

difícil detectar, que desmotiva a los empleados, ya que existen muchos factores

por los cuales todos los administradores quisieran conocer, factores desde el

dinero hasta factores para cubrir las necesidades básicas, aspiraciones y sueños.

77

Tabla 32. Pregunta 32.

Variable 32: ¿cree que renunciaría, en búsqueda de mejores salarios?

Código Significado Frecuencias %
1 Total Acuerdo 10 38,46%

2 De Acuerdo 8 30,77%

3 Indiferente 2 7,69%

4 Desacuerdo 1 3,85%

5 Total Desacuerdo 5 19,23%
Total frecuencias 26 100%

Valoración Variable 32 2,35

Gráfica 32.Distribución porcentaje variable 32.

Fuente: Elaboración propia de los autores

Con respecto a la pregunta ¿cree que renunciaría, en búsqueda de mejores

salarios?, el 38% de ellos respondió que está en total acuerdo que lo haría,

seguido de un 31% que dice que está de acuerdo. Si bien el momento de

renunciar de un empleado algunas veces resulta fácil, algunas veces hay empleos

de los que se quiere ir lo más pronto posible, hay otras ocasiones en que tomar la

decisión no es tan fácil, por lo entra en el dilema de no saber qué hacer o para

dónde coger. La principal causa de cambio en la mejora de empleo es la

oportunidad de tener mejores salarios.

78

Tabla 33. Pregunta 33.
Variable 33: ¿cree que renunciaría, por el trato inadecuado por parte de

algún jefe?
Código Significado Frecuencias %

1 Total Acuerdo 12 46,15%

2 De Acuerdo 9 34,62%

3 Indiferente 0%

4 Desacuerdo 3 11,54%

5 Total Desacuerdo 2 7,69%
Total frecuencias 26 100%

Valoración Variable 33 2,00

Gráfica 33.Distribución porcentaje variable 33.

Fuente: Elaboración propia de los autores

De acuerdo a la pregunta 33, el 46% está en total acuerdo, y dice que renunciaría

por el trato inadecuado por parte de algún jefe, seguido de 35% que está de

acuerdo. El factor de conflicto y mala relación entre los jefes es una causa

suficiente de renuncia en las empresas, pues si un trabajador se encuentra en

un ambiente laboral tenso y cargado de discusiones, tiende a la renuncia, esto

debido a los constantes conflictos con los compañeros o frecuentes regaños del

jefe o superior pueden hacer que decida buscar un empleo con un ambiente más

agradable.

79

Tabla 34. Pregunta 34.

Variable 34: ¿cree que renunciaría, por falta de crecimiento laboral?

Código Significado Frecuencias %
1 Total Acuerdo 13 50%

2 De Acuerdo 5 19,23%

3 Indiferente 1 3,85%

4 Desacuerdo 3 11,54%

5 Total Desacuerdo 4 15,38%
Total frecuencias 26 100%

Valoración Variable 34 2,23

Gráfica 34.Distribución porcentaje variable 34.

Fuente: Elaboración propia de los autores

El crecimiento laboral, en un elemento importante y esencial de gestión que tiene

muchos beneficios tanto para la organización como para los empleados. Así las

cosas, y de acuerdo a la pregunta 34, el 50% está en total acuerdo en que

renunciaría por falta de crecimiento laboral en su puesto de trabajo. Existen

muchos motivos de renuncias en las empresas, sin embargo si el trabajador

percibe que ya no puede subir de puesto, enfrentar nuevos retos, o aprender

nuevas habilidades, o avanzar en la empresa, seguramente buscará un lugar que

le brinde estas oportunidades.

80

Tabla 35. Pregunta 35.
Variable 35: ¿cree que renunciaría, porque el trabajo no es satisfactorio

para el empleado?
Código Significado Frecuencias %

1 Total Acuerdo 12 46,15%

2 De Acuerdo 9 34,62%

3 Indiferente 3 11,54%

4 Desacuerdo 1 3,85%

5 Total Desacuerdo 1 3,85%
Total frecuencias 26 100%

Valoración Variable 35 1,85

Gráfica 35.Distribución porcentaje variable 35.

Fuente: Elaboración propia de los autores

El 46% de los empleados de departamento de ventas, está en total acuerdo, pues

cree que renunciaría por no sentirse satisfecho con su trabajo, seguido de un 35%

que dice que está de acuerdo que renunciaría por esa razón. Esta causa de

renuncia está ligada directamente cuando el empleado siente que sus aportes no

significan nada para la empresa, y que su trabajo y sus opiniones no son tomadas

en cuenta, es probable que su decisión sea renunciar.

81

Tabla 36. Pregunta 36.
Variable 36: ¿Cree que renunciaría, por las condiciones de trabajo

inadecuadas?
Código Significado Frecuencias %

1 Total Acuerdo 9 34,62%
2 De Acuerdo 7 26,92%
3 Indiferente 3 11,54%
4 Desacuerdo 5 19,23%
5 Total Desacuerdo 2 7,69%

Total frecuencias 26 100%

Valoración Variable 36 2,38

Gráfica 36.Distribución porcentaje variable 36.

Fuente: Elaboración propia de los autores

El 35% de los empleados encuestados en el departamento de ventas, dice que

está en total acuerdo que renunciaría en caso de trabajar en condiciones

inadecuadas, seguido además de un 27% que está de acuerdo. Cuando una

persona se siente insatisfecha por no tener las condiciones adecuadas, lo más

probable es que renuncie, pues es esencial para todas las personas que su

trabajo les brinde una calidad de vida aceptable, es decir, que les permita tener

una vida personal armónica fuera del trabajo.

82

Tabla 37. Pregunta 37.

Variable 37: ¿Le gustaría que la empresa mejorara el tipo de
contratos?

Código Significado Frecuencias %
1 Total Acuerdo 17 65,38%
2 De Acuerdo 5 19,23%
3 Indiferente 2 7,69%
4 Desacuerdo 1 3,85%
5 Total Desacuerdo 1 3,85%

Total frecuencias 26 100%

Valoración Variable 37 1,62

Gráfica 37.Distribución porcentaje variable 37.

Fuente: Elaboración propia de los autores

Un 65% de los empleados encuestados del área de ventas, está en total acuerdo

en que le gustaría que la empresa mejorara los tipos de contratos, pues esto les

garantiza a ellos como empleados cierto grado de estabilidad laboral. Muchas

veces, el estancamiento en el tipo de contrato que percibe el trabajador es un

motivo para su renuncia. Esto debido a que se le otorga un contrato de seis meses

o menos, es natural que busque un empleo mejor remunerado en su mismo nivel y

área, además con un tipo de contrato que evidencia estabilidad laboral.

83

Tabla 38. Pregunta 38.
Variable 38: ¿Le gustaría que la empresa mejorara la participación en

toma de decisiones?
Código Significado Frecuencias %

1 Total Acuerdo 4 15,38%
2 De Acuerdo 2 7,69%
3 Indiferente 10 38,46%
4 Desacuerdo 8 30,77%
5 Total Desacuerdo 2 7,69%

Total frecuencias 26 100%

Valoración Variable 38 3,08

Gráfica 38.Distribución porcentaje variable 38.

Fuente: Elaboración propia de los autores

La participación de los empleados en la planeación y demás actividades de la

empresa, resulta ser un canal de conexión de trabajadores con sus jefes. En este

sentido, el 38% de los empleados encuestados en el departamento de ventas le es

indiferente si participa o no en la toma de decisiones de la empresa, seguido de un

31% que está en desacuerdo.

84

Tabla 39. Pregunta 39.

Variable 39: ¿Le gustaría que la empresa mejorara el aumento de
salarios y beneficios?

Código Significado Frecuencias %
1 Total Acuerdo 15 57,69%
2 De Acuerdo 8 30,77%
3 Indiferente 3 11,54%
4 Desacuerdo 0%
5 Total Desacuerdo 0%

Total frecuencias 26 100%

Valoración Variable 39 1,54

Gráfica 39.Distribución porcentaje variable 39.

Fuente: Elaboración propia de los autores

Con respecto a la pregunta 39, los empleados del departamento responden en un

58% estar en total acuerdo en que la empresa aumente los salarios y beneficios,

seguido de un 31% que está de acuerdo y un 11% que le es indiferente.

85

Tabla 40. Pregunta 40.

Variable 40: ¿Le gustaría que la empresa creara más eventos sociales?

Código Significado Frecuencias %
1 Total Acuerdo 2 7,69%

2 De Acuerdo 1 3,85%

3 Indiferente 5 19,23%

4 Desacuerdo 8 30,77%

5 Total Desacuerdo 10 38,46%
Total frecuencias 26 100%

Valoración Variable 40 3,88

Gráfica 40.Distribución porcentaje variable 40.

Fuente: Elaboración propia de los autores

Un 38% de los empleados, dice estar en total desacuerdo en que la empresa

creara eventos sociales, seguido de un 31% que está en desacuerdo. Este tipo de

eventos que dejan por fuera lo laboral, son muy ventajosos, ya que le da la

oportunidad a los trabajadores de tener sano esparcimiento y relacionarse en un

ambiente de ocio y diversión con sus compañeros y jefes.

86

Tabla 41. Pregunta 41.
Variable 41: ¿Le gustaría que la empresa mejorara la formación y

desarrollo del personal?
Código Significado Frecuencias %

1 Total Acuerdo 13 50%

2 De Acuerdo 8 30,77%

3 Indiferente 1 3,85%

4 Desacuerdo 4 15,38%

5 Total Desacuerdo 0%
Total frecuencias 26 100%

Valoración Variable 41 1,85

Gráfica 41.Distribución porcentaje variable 41.

Fuente: Elaboración propia de los autores

El 50% de los empleados está en total acuerdo en que la empresa debe propender

por mejorar la formación y el desarrollo personal de sus empleados, así las cosas,

la encuesta muestra que a un 4% de ellos le es indiferente si la empresa mejora o

no en este aspecto. La capacitación del personal siempre es importante, puesto

que resulta beneficiosa tanto para la empresa como para el empleado, para este

último es importante porque ganar conocimientos y adquirir nuevas experiencias

siempre es satisfactorio y mejora la calidad de vida, y para la empresa porque

tendrá personal más capacitado y acorde a sus necesidades.

87

Tabla 42. Valoración Preguntas.

Pregunta Valoración Observaciones

Valoración Variable 6 1,54
Conoce la visión y la misión de la empresa, fue la pregunta con
menor promedio, pues las respuestas estuvieron dispersas en todas
las opciones

Valoración Variable 7 1,81
Valoración Variable 8 1,65
Valoración Variable 9 1,77
Valoración Variable 10 2,23
Valoración Variable 11 1,65
Valoración Variable 12 2,27
Valoración Variable 13 4,69

Valoración Variable 14 4,85

¿Cree que su horario sería una de las causas, por las cuales usted
renunciaría? - es la pregunta con más puntaje; el resultado se debe
además que los encuestados dirigieron las respuestas solo a dos
opciones.

Valoración Variable 15 4,19
Valoración Variable 16 1,69
Valoración Variable 17 3,92
Valoración Variable 18 4,31
Valoración Variable 19 4,00
Valoración Variable 20 4,23
Valoración Variable 21 3,96
Valoración Variable 22 4,50
Valoración Variable 23 2,04
Valoración Variable 24 2,04
Valoración Variable 25 2,23
Valoración Variable 26 2,69
Valoración Variable 27 2,04
Valoración Variable 28 3,08

Valoración Variable 29 1,54
¿Está conforme con su sueldo? - Por tener solo dos opciones de
respuesta, el promedio que obtuvo fue bajo, los encuestados
respondieron de manera muy pareja.

Valoración Variable 30 1,92
Valoración Variable 31 2,42
Valoración Variable 32 2,35
Valoración Variable 33 2,00
Valoración Variable 34 2,23
Valoración Variable 35 1,85
Valoración Variable 36 2,38
Valoración Variable 37 1,62
Valoración Variable 38 3,08

Valoración Variable 39 1,54
¿Le gustaría que la empresa mejorara el aumento de salarios y
beneficios? – Se evidencia que la mayoría de los encuestados desea
un aumento en su salario.

Valoración Variable 40 3,88
Valoración Variable 41 1,85

Maxima Valoracion 4,85
Minima Valoracion 1,54

88

9.2. CONCLUSIONES DE RESULTADOS

La población encuestada en el departamento de ventas de Circulo de viajes

Universal, oscila entre los siguientes rangos de edades: 31% los empleados que

intervinieron en el estudio con más de 45 años, seguidamente se encuentra los

empleados entre 36 a 45 años en un 27%, el rango de edad entre 26 y 35 años,

representa el 23% del total de los empleados, mientras que el rango de los más

jóvenes entre 18 y 25 años, está representado en 19%. Se evidencia además que

el 96% de los participantes corresponden al género femenino.

En cuanto al nivel jerárquico se destaca la mayor participación de asesores. De

acuerdo a los factores relacionados con la importancia de la relación jefe –

empleados y la implementación de métodos motivacionales para la consecución

de las metas pactadas, se concluye un 65% de los empleados encuestados dice

que siempre ha conocido la visión y la misión de la empresa, un 42% dice que

siempre y casi siempre se sientes satisfechos con la relación entre sus

compañeros. Así las cosas con respecto a la participación de las actividades de la

empresa, el 38% dice que siempre participa en las actividades de integración que

hace la empresa, mientras que un seguido número de porcentaje (31%) dice que

casi siempre participa.

Por otro lado, según los factores que identifican las principales causas de

deserción laboral en el departamento de ventas de Círculo de Viajes Universal,

seccional Cartagena, sede Manga; referente a los horarios como motivo de

renuncia entre los empleados, el 96% de los empleados dice que esta nunca sería

una causa por la cual renunciarían de su empleo, este resultado se traduce en que

los empleados en su gran mayoría se sienten conformes con su horario de trabajo.

Si bien, en muchas ocasiones los empleados están en busca de mayores

ingresos, estabilidad laboral, beneficios entre otros, el 65% de los empleados dice

que actualmente nunca ha buscado trabajo, lo cual puede ser un determinante de

89

que se encuentran satisfechos con su trabajo o no tienen tiempo de buscarlo. Con

respecto al deseo de renunciar, en el departamento de ventas Círculo de Viajes

Universal S.A, se evidencia un alto deseo de renuncias, pues el 46% opino que

algunas veces lo siente, frente a un porcentaje de 34%, los cuales dicen nunca

haber sentido ese deseo.

Indistintamente del tipo de contrato, los bajos salarios y las pocas opciones de

ingresos se convierten hoy en día en la primera causa de renuncias en las

empresas, situación que da pasó a que algunos de los empleados renuncien a sus

funciones en busca de mejores condiciones, de acuerdo a esto y según la

encuesta el 61% de los empleados dice que sus remuneración no es causante de

renuncias, seguido de un 24% que dice que algunas veces si puede ser causal de

renuncia, esto denota el grado de conformismo que tienen los empleados con sus

salarios actuales.

De acuerdo a los factores para determinar si el sistema salarial que aplica la

empresa a sus vendedores es el más adecuado, los encuestados según, si es

salario es bueno o mejor que aquellos de empresas que ofrecen el mismo servicio

el 38% dice que es bueno frente al de otros, mientras que una minoría del 8% dice

que nunca es comparable con otro pues es muy bajo si se comprar con otro más

altos, coherentes con esta repuesta un 23% dice que siempre le alcanza su salario

para sus gastos familiares, sin embargo las opiniones están divididas

proporcionalmente, pues otro 23% igualmente dice que algunas veces le alcanza,

seguido de otro 23% que dice que regularmente le alcanza.

En el departamento de ventas de Circulo de Viajes Universal, los salarios se

encuentran en un 65% en el rango entre 1 y 2 SMLV, seguido de un 19, 2% que

se encuentra menos de 1 SMLV. Estos resultados muestran que los empleados

del departamento se encuentran con ingresos salariales promedios. Sin embargo y

de acuerdo a la opinión de los encuestados, con respecto a las aspiraciones

90

salariales, el 42,3% está de acuerdo en que su salario debe estar ubicado en el

rango equivalente a 3 y 4 SMLV, mientras que 34,6% dice que debe estar en 4

SMLV. Si bien la aspiración de un empleado asalariado es ganar para solventar

sus gastos, en el departamento de ventas, el 56% no se siente conforme con el

salario que recibe.

Lo que más le disgusta a los empleados de su trabajo, es trabajar tiempo extra

(38%), seguido de un 35% la relación con sus compañeros de trabajo y la baja

remuneración en 15%. Así, también el 38% de los encuestados está de acuerdo

en que renunciaría por buscar mejores salario.

91

10.FACTORES QUE ESTABLECEN LA IMPORTANCIA JEFE –EMPLEADO

La Importancia de la relación jefe – empleados, acompañado de la

implementación de métodos motivacionales para la consecución de las metas

pactadas, genera entre los empleados un alto desempeño laboral. Una buena

forma de mejorar el desempeño laboral de los trabajadores es motivándolos

constantemente, y para ello se pueden utilizar diferentes técnicas, entre las que

está delegar mayor autoridad y responsabilidades, recompensar los logros

obtenidos, ofrecer un buen clima laboral.

Existen muchas técnicas y métodos que permiten motivar a los empleados y así

poder desempeñar su labor de manera más eficaz y más productiva. Para saber

cuál aplicar, la empresa debe conocer las necesidades del trabajador y actuar en

consecuencia. Algunos de estos métodos son:

 Maslow. También conocido como pirámide de Maslow o jerarquía de las

necesidades humanas. “El ser humano es un ser deseante y rara vez

alcanza un estado de plena satisfacción excepto por periodos cortos. Al

satisfacerse un deseo (necesidad), surge otro(a) y toma su lugar. Tenemos

pues que estudiar las relaciones entre las motivaciones y abandonar las

unidades de motivación aisladas (impulsos, necesidades, deseos)”

 A fines de la década de 1950, Frederick Herzberg desarrolló una teoría que

postulaba que existían dos dimensiones en la satisfacción laboral: la

motivación, y la higiene. Esto derivó de entrevistas realizadas por él a un

grupo de empleados, con el objetivo de averiguar que los mantenía

satisfechos o insatisfechos con sus trabajos.

 McGregor. Teoría X y Teoría Y. El creador de las Teorías "X" y "Y",

McGregor, es uno de los personajes más influyentes en la gestión de

recursos humanos. Son dos teorías contrapuestas, en la primera los

directivos de las empresas creen que los empleados solo trabajan bajo

92

amenazas y la segunda se basa en que los jefes creen que los trabajadores

quieres y necesitan trabajar. Esta teoría ha sido usada en el Sistema de

administración de recursos humanos, el comportamiento organizacional, la

comunicación organizacional y el desarrollo organizacional. En ella se

describen dos modelos contrastantes de motivación basada en la fuerza

laboral.

 Locke. Teoría de la fijación de metas. Según esta teoría la intención de

alcanzar una meta es básica para la motivación. Según Locke, las metas

pueden tener varias funciones:

 Centran la atención y la acción estando más atentos a la tarea.
 Movilizan la energía y el esfuerzo.
 Aumentan la persistencia.
 Ayuda a la elaboración de estrategias.

93

Tabla 43. Factores para establecer una mejor relación jefe – empleado.
HERRAMIENTA DESCRIPCION

INFORMACION

Para lograr una comunicación más asertiva con miras a la

motivación es necesario informar sobre la marcha del equipo, lo

que reduce la incertidumbre, la retroalimentación, es importante

para regular el comportamiento de las personas y orientarlo hacia

una meta especifica.

En este caso se debe explicar a los trabajadores lo

que hay que hacer, cómo y por qué.

AGENDA DE TAREAS

Esta estrategia resulta útil para los empleados, pues con ella se

puede diferenciar las actividades por orden de importancia y

urgencia. Con la agenda se dirigen mensajes más concretos y

claros hacia el empleado.

ASIGNACION DE RESPONSABILIDADES
Y AUTORIDAD

Es preciso informar cada una de sus funciones y

responsabilidades dentro de la empresa, hasta donde llega de

acuerdo a sus capacidades.

RECONOCIMIENTO DEL TRABAJO

Este factor resulta ser una de las técnicas más importante, en el

entorno de la relación jefe - empleado, pues regularmente, los

empleados suelen quejarse frecuentemente de que cuando

hacen un trabajo especialmente bien, el jefe no lo reconoce como

ellos quisieran. Esto desmotivar inmediatamente incluso al mejor

de los trabajadores. El jefe debe en lo posible mencionar que a

su empleado, está realizando bien su trabajo o mostrarle su

satisfacción, esto motiva en gran magnitud, al empleado y lo

vuelve más productivo.

FORMACION Y DESARROLLO
PERSONAL

Los trabajadores se sienten más motivados por su crecimiento

personal y profesional, de manera que favorecer la formación es

bueno para su rendimiento y es fundamental para prevenir

riesgos de naturaleza psicosocial.

Fuente. Elaboración propia de los autores

94

11.FACTORES DETERMINANTES DE LA DESERCIÓN LABORAL

Alguna de las causas más comunes y que se sitúan al interior de las

organizaciones, de esta manera y de acuerdo a los resultados obtenidos en la

encuesta, los factores influyentes en el problema de deserción laboral están

estrechamente relacionado con la motivación laboral, la cual se constituye como

Un factor capaz de provocar, mantener y dirigir la conducta hacia un objetivo, sin

embargo se puede identificar elementos que también influyen:

De acuerdo a análisis de los resultados se pudieron identificar factores que

determinan la deserción laboral:

 Salario. Si la remuneración que se ofrece a los empleados no está a la

altura de sus actividades y si no existen estrategias claras sobre la

asignación de aumentos, bonos y otros beneficios, lo más probable es que

abandonen la empresa. El 53% de los empleados no se encuentra

conforme con su sueldo. El salario depende de la productividad; este es un

factor que se considera influye mucho en la deserción laboral; ya que una

persona que no alcanza las metas o que no vende suficiente no obtiene el

salario esperado.

Elementos de deserción laboral

Ambiente Confortable

Ambiente La Motivación

Comunicación

Comunicación Organizacional

Cultura Organizacional

La Satisfacción En El Trabajo

Incentivo y bajos salarios

95

 Ambiente conflictivo. Uno de los factores decisivos en la permanencia de

los trabajadores es el clima laboral. Si la atmósfera que impera en la se

distingue por sus conflictos y discusiones, las posibilidades de que el

talento clave abandone la compañía se incrementan. Un factor que

predomino dentro del análisis es que a los empleados en 34% les disgusta

la relación con sus compañeros.

 Falta de reconocimiento. La clave de las mejores relaciones es el balance

entre lo que se da y se recibe. Los trabajadores ofrecen a la organización

creatividad, trabajo y compromiso, a cambio, lo justo es que la empresa le

brinde reconocimiento e incentivos. Sin éstos, la motivación de los

colaboradores decrecerá hasta que decidan disolver sus vínculos con la

compañía. En el departamento de ventas de Círculo de viajes Universal, los

empleados, están de acuerdo en que el tipo de motivación que les

proporciona la empresa para que siga trabajando en ella, es el premio a la

puntualidad.

 Ausencia de crecimiento profesional. Además de reconocimiento e

incentivos, los empleados también necesitan realizarse profesionalmente.

Si la empresa carece de planes de desarrollo, el riesgo de rotación se

incrementará. Los empleados en un 50% estuvieron totalmente de acuerdo

en que les gustaría que la empresa mejorara la formación y desarrollo del

personal.

96

Tabla 44. Factores involucrados en la deserción laboral

Fuente. Elaboración propia de los autores

FACTORES DESCRIPCION HALLAZGOS

FACTORES
PSICOSOCIALES

Según el Comité mixto de OIT y OMS (1986)
los factores psicosociales en el trabajo
consisten en interacciones entre el trabajo, su
medio ambiente, la satisfacción en el trabajo, y
las condiciones de su organización, las
capacidades del trabajador, sus necesidades,
su cultura y su Situación personal fuera del
trabajo, todo lo cual, a través de percepciones y
experiencias, puede influir en la salud y en el
rendimiento y la satisfacción en el trabajo.

En la pregunta No. 7, referente a la satisfacción de las
relaciones interpersonales entre los compañeros de trabajo, un
42% dice que siempre y casi siempre se sientes satisfechos
con la relación entre sus compañeros, mientras el 16% restante
dice que regularmente y algunas veces se sientes satisfechos.

Referente en la pregunta No. 8, a si los trabajadores se sienten
a gusto con sus compañeros, el 58% respondió que siempre se
ha sentido a gusto, seguido de un 27% que dice que casi
siempre, sin embargo una pequeña minoría correspondiente a
dos personas del área, dice que algunas veces se ha sentido a
gusto con sus compañeros
El factor de la actitud positiva frente a los cambios de la
empresa debe mantenerse entre los empleados, por eso el
encargado de siempre velar por el bienestar de ellos es
recursos humanos, el 46% dice que siempre toma dicho
cambios con una actitud positiva, seguido de un 42% que dice,
que casi siempre lo hace.

FACTORES
PROPIOS DE LA

TAREA

Hace referencia a la sobrecarga de trabajo que
puede ser cuantitativa (cuando hay demasiado
que hacer) o cualitativa (cuando el trabajo se
torna difícil).

La pregunta, No. 14 referente a los horarios como motivo de
renuncie entre los empleados, el 96% de los empleados dice
que esta nunca sería una causa por la cual renunciarían de su
empleo.
El 58% de los empleados del departamento de ventas, dice que
siempre se siente útil con la labor que hace diariamente
Según los empleados del departamento de ventas, un 46%
dice que nunca se ha sentido con sobrecarga de tareas,
mientras que un 35% dice alguna veces haberlo sentido, un
número significativo.
En su mayoría, un 77% de los encuestados afirma que nunca
ha tenido afirmación de tareas que no corresponden mientras

MODALIDADES DE
LA GESTIÓN Y DEL
FUNCIONAMIENTO

DE LA
EMPRESA

Participación de los Trabajadores
Según la (OIT, 1986) La participación de los
trabajadores son los diferentes factores de la
estructura orgánica y del medio ambiente de
una empresa, como su política general, la no
participación en la toma de decisiones, a
limitación de la iniciativa, entre otros,
constituyen un conjunto de elementos
que influyen en gran medida en el bienestar de
los trabajadores.

Un 65% de los empleados encuestados dice que siempre ha
conocido la visión y la misión de la empresa,

El 58% de los empleados del departamento de ventas, dice que
siempre tiene oportunidad de progreso dentro de la empresa, lo
que cual genera confianza y supervivencia dentro de la
empresa por parte del empleado.

En cuanto a los beneficios que ofrece la empresa a los
empleados, el resultado arrojo que el 50% de los empleados
dice que siempre ha recibido beneficios que los motiven.

Un 23% de los empleados está de acuerdo en que su salario
siempre le alcanza para cubrir su presupuesto familiar, y un 8%
dice que nunca le alcanza.

AUSENTISMO
LABORAL

Según la Organización Internacional del
Trabajo (OIT, 2005) define el Ausentismo
Laboral como “la no asistencia al trabajo por
parte de un empleado que se pensaba que iba
a asistir, quedando excluidos los periodos
vacacionales y las huelgas; y el ausentismo
laboral de causa medica como el periodo de
baja laboral atribuible a una incapacidad del
individuo, excepción hecha para la derivada del
embarazo o prisión”.

De acuerdo a las políticas de la empresa, los empleados tienen
la obligación de presentarse diariamente en la oficina a primera
hora, cuando el empleado no asiste durante dos días
consecutivos, sin justa causa, se determina como abandono
del puesto de trabajo. Es responsabilidad de cada director y
gerente de área, llevar control de asistencia de su equipo de
trabajo.

97

12.SALARIOS DEPARTAMENTO DE VENTAS CIRCULO DE VIAJES
UNIVERSAL. S.A

Los vendedores continuamente se enfrentan al rechazo y la frustración. En

algunos casos los clientes, consideran al vendedor como una excelente fuente de

ayuda para resolver inquietudes acerca del producto, en otros casos los clientes

son apáticos y muestran poco interés.

En el departamento de ventas, la gerente operacional se encarga del control de

todo la oficina, la gerente es la encargada de supervisar a los gerentes

divisionales, quienes a su vez supervisan a las directoras de ventas, las cuales

tienen a su cargo asesoras de ventas.

En el departamento de ventas los sueldos son variables y dependen de los niveles

de producción. Según Collado, M (2010) en el Ministerio de trabajo de españa,

define la determinación salarial así: “Así como hay mercados para bienes y

servicios, los hay para los factores de producción. La oferta y la demanda

determinan los precios de los bienes de capital y del trabajo. La diferencia con

este último es que no se compra, sino que los trabajadores ofertan el trabajo y los

emprendedores lo contratan por un determinado tiempo, y lo compensan por

medio de un salario durante el período que dure el acuerdo voluntario al que

ambas partes llegaron.”

En relación, al salario mensual y según la encuesta, los empleados en un 65%,

dicen que su rango salarial actual está entre 1 y 2 SMLV, lo correspondiente a 17

empleados encuestados.

98

Grafica 42. Rango de salarios Departamento de Ventas, Círculo de Viajes el Universal

Fuente: Elaboración propia de los autores

Del mismo modo, 5 empleados, correspondiente al 19.2%, expresaron que su

salario está dentro de menos de 1, SMLV.

En relación a las aspiración salarial de los encuestados, el 42% dice que su salario

debería estar dentro del rango entre 3 y 4 SMLV, seguido de 34.6% que dice que

debe estar entre más de 4 SMLV.

De acuerdo al análisis hecho en la encuesta, se analiza la percepción de los

empleados frente al salario real devengado y las aspiraciones salariales, existe

una evidente brecha en la que denota lo lejos que están los salarios reales de las

aspiraciones salariales de los empleados.

99

Grafica 43. Salarios Vs. Aspiración Salarial, Departamento de Ventas, Círculo de Viajes el Universal

Fuente: Elaboración propia de los autores

De acuerdo a esto y según los datos de la encuesta para que los empleados se

sientan más satisfechos con el salario que devengan este debería estar entre el

rango de 3 a 4 SMLV. Partiendo, del hecho que existe también un 53.8% de la

población encuestada que no se siente conforme con el sueldo que devenga en su

cargo.

100

Tabla 45. Hallazgos y Análisis Nivel de Satisfacción Laboral en Circulo de viajes el Universal, S.A.

OBJETIVO INTERVENCION PERSONAL
OBJETIVO RECURSO

Reforzar la identificación del empleado con
la empresa, a través del reconocimiento de
logros individuales y de equipo; de manera
que el éxito obtenido en el desempeño
laboral sea motivado en continuidad.

*Reuniones quincenales en las cuales se trate de los logros y fracasos del departamento.
*Mantener la comunicación jefe-colaborador de manera abierta a fin de establecer objetivos
claros, concretos y factibles.
*Establecimiento de metas individuales, por equipo o por departamento que podrán ser
propuestas por el mismo equipo de trabajo de manera democrática.
*Las metas deberán establecerse con tiempos límites, para que el reconocimiento o fracaso
tengan parámetros de medición.
*Establecer objetivos medibles y darles seguimiento en las reuniones quincenales.
*Metas adicionales en el área de capacitación, profesionalización y desarrollo de
competencias laborales podrán ser propuestas después de detectar las debilidades
individuales.

Todo el personal que
labora actualmente en

la empresa

Infraestructura física de Circulo de Viajes
Universal, Materiales y equipo, personal,

tiempo, presupuesto de acuerdo a las
actividades que se realizarán

Fortalecer la cultura de trabajo en equipo
actual en la empresa, de manera que las
tareas sean realizadas de manera eficiente y
colaboradora; evitando conflictos que
entorpecen el desempeño individual y
departamental repercutiendo finalmente en
el ambiente de la organización.

*Fortalecer la identificación del empleado con su unidad o departamento, haciéndolo
partícipe de cada actividad o tarea.
*Fortalecer la identificación, participación y pertenencia del empleado con su equipo de
trabajo por medio de actividades recreativas adicionales a las tareas laborales.
*Rotar los equipos de trabajo de manera aleatoria, a fin de que todos los colaboradores se
conozcan y logren integrar equipos con diferentes personas.
*Generar tareas diferentes que requieran interacción con los demás departamentos para
lograr un ambiente de confianza y equipo.
*Capacitar a los líderes de unidad fortaleciendo el liderazgo y la unión de equipo.
*Para cubrir la necesidad de interacción social en el ambiente laboral, el departamento de
recursos humanos puede organizar actividades recreativas fuera del horario laboral que
fomenten el compañerismo.

Todo el personal que
labora actualmente en

la empresa

Infraestructura física de Circulo de Viajes
Universal, Materiales y equipo, personal,

tiempo, presupuesto de acuerdo a las
actividades que se realizarán

Fortalecer la cultura de trabajo en equipo
actual en la empresa, de manera que las
tareas sean realizadas de manera eficiente y
colaboradora; evitando conflictos que
entorpecen el desempeño individual y
departamental repercutiendo finalmente en
el ambiente de la organización

*Revisar el plan de prestaciones y beneficios actual para determinar si existen necesidades
no cubiertas en el mismo.
*Proponer ante la Gerencia General la implementación de prestaciones o beneficios
innovadores que beneficien la imagen de la institución ante sus propios trabajadores.
*Reconocer los logros individuales y de equipo; de forma tanto individual como pública.
*Implementar el reconocimiento al esfuerzo, creatividad, actividades extracurriculares por
medio del programa del "empleado del mes"; o publicando los éxitos en las carteleras
internas o en el periódico interno.
*No relacionar la motivación con incentivos monetarios (salarios, bonificaciones); una
persona puede sentirse insatisfecha con el salario y sin embargo estar a gusto con su trabajo.
*Escuchar a los empleados, ellos pueden proveer de ideas creativas que auto motivarán su
participación y desempeño diario.

Todo el personal que
labora actualmente en

la empresa

Infraestructura física de Circulo de Viajes
Universal, Materiales y equipo, personal,

tiempo, presupuesto

Optimizar los canales estratégicos de
comunicación, a fin de que el empleado esté
enterado de las actividades que la empresa
está realizando. Al mantener informado al
empleado de los cambios, mejoras y

*Actualizar constantemente la información publicada en las carteleras informativas.
*Proponer actividades de emisión de opinión: un buzón de sugerencias, un rota folio de
comentarios anónimos.
*Emitir un medio cíclico de comunicación interna (periódico o boletín interno), en el que se

Todo el personal que
labora actualmente en

la empresa

Infraestructura, Materiales y equipo,
personal, tiempo, presupuesto: estimado

para las asignación de cartelera, boletines y
todas las herramientas con fines

informativos

101

proyectos de la organización, fomentará su
participación y evitará que se forme una
resistencia ante los cambios.

informe de aspectos como cumpleaños, nuevos ingresos, bodas, nacimientos, etc. así como
actividades que la empresa esté planificando o realizando.
*Educar a los líderes de unidad en relación a la objetividad que debe mantenerse para la
recepción de los comentarios y sugerencias que tendrán por parte de su personal, y que de
igual forma, la actividad no sea únicamente escucharlos, sino discutir, acordar y poner en
marcha las buenas ideas.

Crear un ambiente de relaciones armoniosas
entre jefe y subordinados, y que al mismo
tiempo el empleado logre la confianza de su
jefe para la delegación de tareas.

*Fortalecer la comunicación por unidad a través de una política de puertas abiertas que
genere la confianza del empleado hacia su jefe inmediato.
*Fortalecer la confianza de los empleados al poner en práctica las nuevas ideas
proporcionadas por ellos mismos.
*Delegar la responsabilidad de pequeños proyectos en aquellas personas que muestren
iniciativa.
*Capacitar a los niveles jerárquicos, para apoyar de esta forma la relación jefe-subordinado,
reforzando la confianza y apertura de comunicación por parte del empleado, al mismo
tiempo que la jefatura logra mejor rendimiento profesional de su personal.
*Capacitar a los niveles jerárquicos, de esta forma el gerente o jefe de unidad logrará
apoyarse en su personal en la toma de decisiones y acciones inmediatas en la resolución de
problemas.

Todo el personal que
labora actualmente en

la empresa

Infraestructura, Materiales y equipo,
personal, tiempo, presupuesto: estimado

para las capacitaciones

Fortalecer el ambiente de estabilidad que la
empresa ofrece, a través de la formación de
un plan de motivación personal.

*Definir objetivos concretos por puesto, unidad, departamento y organización.
*Evaluar si existe un desarrollo de carrera viable en los puestos de la organización,
considerando los perfiles de puesto, crecimiento personal y laboral, ascensos, traslados.
*Informar al empleado en qué debe mejorar y capacitarse para poder alcanzar los diferentes
puestos en la empresa.
*Crearse como beneficio adicional en la empresa un incentivo que motive al empleado a
continuar sus estudios; apoyo económico tipo beca, mejoras laborales en horario, o bien, la
promoción interna de acuerdo al desarrollo de sus estudios.
*Evaluar la estructura actual del desarrollo ofrecido en cada puesto de trabajo y mejorarla.

Todo el personal que
labora actualmente en

la empresa

Infraestructura, Materiales y equipo,
personal, tiempo, presupuesto: estimado de

acuerdo a las becas que se otorgaran

Elaborar e implementar un programa de
capacitación de directivos y trabajadores
dirigido a mejorar la participación y
fomentar un clima organizacional óptimo.

Desarrollar talleres y seminarios (tanto para directivos como trabajadores), con el apoyo de
especialistas, sobre técnicas para manejar el cambio y el miedo a tomar decisiones

Todo el personal que
labora actualmente en

la empresa

Infraestructura, Materiales y equipo,
personal, tiempo, presupuesto: estimado de

acuerdo al plan de capacitaciones

102

13.CONCLUSIONES

Circulo de viajes Universal S.A es una empresa dedicada a crear planes de

ahorro, para vivir la experiencia de tener vacaciones en familias en cualquier parte

del mundo. Es una empresa que tiene presencia en 19 ciudades de Colombia,

permitiendo hacer realidad los sueños de viajar de sus usuarios. En Cartagena

cuenta con dos sedes, una ubicada a la altura de La Castellana y otra en el

tradicional Barrio Manga, esta última cuenta con 26, empleados en el cuerpo de

ventas, y del cual se derivó esta investigación.

La principal deficiencia en este departamento (ventas) es la alta rotación de

personal, esto debido a la inestabilidad salarial y al incumplimiento de las metas

de ventas establecidas por la compañía que son causales de despido,

adicionalmente, el salario depende de la productividad; este es un factor que se

considera influye mucho en la deserción laboral, ya que una persona que no

alcanza las metas o que no vende suficiente no obtiene el salario esperado.

La mejora en la satisfacción laboral se puede dar con la intervención directa en los

aspectos con mayor prevalencia de significancia para los empleados por medio

de:

• Formación y capacitación

• Bienestar social e incentivos

• Calidad de vida laboral

• Preparación y adaptación al cambio

• Integración de equipos de trabajos

• Rotación de puestos de trabajos

Independientemente de la técnica de desarrollo organizacional que se decida

implementar es necesario:

103

• Crear un ambiente que facilite la intervención.

• Contar con la participación activa de los empleados.

• Relación Jefe - Subordinado

• Facilitar que los grupos desarrollen un plan de acciones y

compromisos.

• Realizar evaluaciones periódicas que identifican el impacto de la

intervención, retroalimentando el proceso.

104

14.RECOMENDACIONES

En la actualidad, pese a diversos factores relacionados, con calidad de vida,

superación personal, mejores ingresos entre otros, indica que

independientemente las personas aceptan un empleo por las oportunidades de

compensación y permanecen en él, por el ambiente entre las personas y el Clima

Organizacional, el departamento de Circulo de Viajes Universal, S.A, debe realizar

una evaluación de los aspectos que debe mejorar para lograr la satisfacción que

los empleados están buscando y que si no lo logran se generara una alta rotación

del personal hacia otras organizaciones.

La intervención de los siguientes factores permitirá una mejora sustantiva en la

satisfacción laboral de los empleados:

 Desarrollo Personal (incentivar el desempeño y desarrollo de las

potencialidades de los empleados).

 Relaciones Sociales (Mejorar las relaciones de jefes con subordinados,

promoviendo la transparencia y la comunicación entre empleados.)

Adicionalmente se debe:

 Establecer canales de comunicación adecuados donde se haga una

verdadera retroalimentación de lo informado.

 Realizar periódicamente diagnósticos que midan el clima laboral dentro de

la entidad.

 Establecer estrategias que permitan fortalecer permanentemente una

cultura organizacional que conlleve a un buen clima organizacional.

105

15.BIBLIOGRAFIA

 Batanero, J. & Sánchez C. (2008) “Propuesta de mejora al clima

organizacional de Danaranjo S.A con base en su valoración a través del

instrumento IMCOC”. Universidad de la Salle, Bogota

 Chiang, M., Salazar, C., Huerta, P. & Nuñez, A., 2008: Clima organizacional

y satisfacción laboral en organizaciones del sector estatal (Instituciones

públicas) Desarrollo, adaptación y validación de instrumentos

 Edición especial Círculo de Viajes Universal S.A, Publicaciones Reyes

Restrepo Editores S.A.S, Septiembre 2010.

 Pagina web: www.circulodeviajes.com

 Pagina web: http://www.eumed.net/rev/cccss/09/dgv.htm

 Robbins, Stephen P, Comportamiento Organizacional, 10ª. Ed. Pearson

Educación, México, 2004.

 La productividad y el riesgo psicosocial o derivado de la organización del

trabajo. Ricardo Fernández García. Ed. Club universitario, San Vicente

(Alicante), 2010

 Pagina web: http://adamssuteoria.blogspot.com/

 Agustí Casas Romero, Remuneración, Retribución y Motivación de

vendedores, Ed. ESIC, 2002.

 Büssing (1993), citados en Peiró, J.M. y Prieto, F. (1996): “Tratado de

Psicología del Trabajo. Vol. I: La actividad laboral en su Contexto”. Madrid

 Relaciones entre el clima organizacional y la satisfacción laboral, Margarita

Chiang, Mª José Martin y Antonio Suarez Núñez, Universidad Pontificia

Comillas. Ed. R.B servicios editoriales, Madrid, 2010.

 Larousse diccionario básico escolar, Ramón García Pelayo y Gross. Ed.

Larousse, 2005

 Código Sustantivo del trabajo decreto 2663 de 1950, Ministro de la

protección Social Diego Palacio Betancourt. Ed. Unión Ltda., 2010.

 Diccionarios Norma, básico escolar. Ed. Carvajal Educación S.A.S. 2012.

106

 Pagina web: http://definicion.de/motivacion/

 Pagina web: http://psicologiayempresa.com/el-clima-organizacional-

conceptos.html

 Pagina web: http://www.execoach.es/estados-emocionales/

 Pagina web: http://definicion.mx/psicosocial/

 Pagina web:

http://www.nodo50.org/cubasigloXXI/economia/grodriguez1_310904.htm

 Comportamiento Organizacional, Eduardo Amorós. USAT escuela de

economía, Perú.

 Soria, Víctor Manuel, Relaciones Humanas, 2da Ed. México: Limusa, 2004.

 Programa de introducción a la educación ambiental para profesores e

inspectores de ciencias sociales de enseñanza media; traducido por el

Departamento de ordenación territorial, vivienda y medio ambiente del

gobierno Vasco, 1ra Ed. Los libros de Catarata, 1995.

107

ANEXOS

108

Ilustración 2. Formulario de encuesta

109

Firma: encuestador__Fecha:_____________________________Hora:______________

28. ¿Cree que renunciaría, por trato inadecuado por
parte de algún jefe?

27. ¿Cree que renunciaría, en búsqueda de mejores
salarios?

MANIFIESTE EL GRADO DE ACUERDO O DESACUERDO DE LAS SIGUIENTES AFIRMACIONES. TA: Total Acuerdo; DA: De Acuerdo; IND: Indiferente; D:
Desacuerdo; TD: Total desacuerdo

Ascenso de puesto Premio por puntualidad Aumento de sueldo
25.- ¿Qué tipo de motivación le proporciona la
empresa para que siga trabajando en
ella?

26.- ¿Qué le disgusta de la empresa? Trabajar tiempo extra Baja remuneracion Trato de sus superiores
Relacion con compañeros Otro:¿Cuál?_______________________

22. En que rango esta su salario actual Menos de 1 SMLV ENTRE 1 y 2 SMLV ENTRE 3 y 4 SMLV Mas de 4 SMLV

MARQUE CON UNA X

O BSERVACIO NES:

GRACIAS!

23. En que rango esta su aspiracion salarial Menos de 1 SMLV ENTRE 1 y 2 SMLV ENTRE 3 y 4 SMLV Mas de 4 SMLV

29. ¿Cree que renunciaría, por falta de crecimiento
laboral?

24.-¿Esta conforme con su sueldo?
SI NO

30. ¿Cree que renunciaría, porque el trabajo no es
satisfactorio para el empleado?

31. ¿Cree que renunciaría, por las condiciones de
trabajo inadecuadas?

MANIFIESTE EL GRADO DE ACUERDO O DESACUERDO DE LAS SIGUIENTES AFIRMACIONES. TA: Total Acuerdo; DA: De Acuerdo; IND: Indiferente; D:
Desacuerdo; TD: Total desacuerdo

32- ¿Le gustaría que la empresa mejorara el tipo de
contratos?

33. ¿Le gustaría que la empresa mejorara la
participación en toma de decisiones?

36. ¿Le gustaría que la empresa mejorara la
formación y desarrollo del personal?

34. ¿Le gustaría que la empresa mejorara el aumento
de salarios y beneficios?

35. ¿Le gustaría que la empresa creara mas eventos
sociales?

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

TA TDDINDDA

110

Tabla 46. Relación Preguntas y objetivos del trabajo de Investigación

PREGUNTA OBJETIVO

1.Conoce la visión y la misión de la empresa
2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.

2. Es satisfactoria sus relaciones
interpersonales entre sus compañeros de
trabajo?

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
3. Se siente a gusto con sus compañeros de
trabajos?

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
4.Mantiene una actitud positiva ante los
cambios
Que se generan en la institución

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
5. Participa usted en las actividades de
integración (social y deportiva) que hace la
empresa.

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
6. Son cordiales y respetuosas, la relación
laborales entre directores, gerentes y personal
administrativo?

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
7. Tiene oportunidad adecuada para influir en
la planeación, los procedimientos y las
actividades, de acuerdo a mis
responsabilidades?

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
8. Conflictos interpersonales con sus superiores
(jefes, supervisores y similares)

2. Establecer la importancia de la relación jefe – empleadosy la implementación de métodos motivacionales para laconsecución de las metas pactadas.
9. Cree que su horario sería una de las causas,
por las cuales usted renunciaría?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
10. Se encuentra actualmente buscando otro
empleo?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
11. Se siente útil con la labor que realiza
diariamente?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
12. Ha sentido deseos de renunciar? 1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
13. Siente que su remuneración salaria, es una
causa para renunciar?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
14. Tienes sobrecarga de tareas? 1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
15. Siente Inestabilidad laboral? 1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
16. Siente Sensación de dar mucho en el trabajo
y no ser recompensado?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
17. A tenido asignación de tareas que no
corresponden?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
18. Tiene oportunidades de progreso dentro de
la institución?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,

111

seccional Cartagena, sede Manga.
19. La empresa ofrece beneficios que
contribuyen a la motivación del personal?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
20.Mi salario es bueno o mejor que aquellos que
se pagan en instituciones similares

3. Determinar si el sistema salarial que aplica la empresa asus vendedores es el más adecuado.
21. El salario que devengo me permite cubrir mi
presupuesto familiar

3. Determinar si el sistema salarial que aplica la empresa asus vendedores es el más adecuado.
22. En que rango esta su salario actual 3. Determinar si el sistema salarial que aplica la empresa asus vendedores es el más adecuado.
23. En que rango esta su aspiración salarial 3. Determinar si el sistema salarial que aplica la empresa asus vendedores es el más adecuado.
24.-¿Está conforme con su sueldo? 3. Determinar si el sistema salarial que aplica la empresa asus vendedores es el más adecuado.
25.- ¿Qué tipo de motivación le proporciona la
empresa para que siga trabajando en
ella?

3. Determinar si el sistema salarial que aplica la empresa asus vendedores es el más adecuado.
26.- ¿Qué le disgusta de la empresa? 1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
27. Porque cree que renunciaría?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.
28. Que le gustaría que mejorara en la empresa?

1. Identificar las principales causas de deserción laboral enel departamento de ventas de Círculo de Viajes Universal,seccional Cartagena, sede Manga.

