

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES
ESCUELA DE CIENCIAS SOCIALES
CARRERA RELACIONES INDUSTRIALES

**RELACIÓN ENTRE LA PERCEPCIÓN DE LA CALIDAD DEL
INTERCAMBIO LÍDER-MIEMBRO Y LA RETENCIÓN DE TALENTO
HUMANO**

Tesistas:

Hernández Abrahan, Joryanig Lucía
Lantén López, Jackeline Del Carmen
Tutor: Doribel Ortiz

Caracas, Septiembre de 2011

DEDICATORIA

A Dios y a la Virgen, por guiarme en cada uno de mis actos, que me permitieron llegar y lograr la meta de graduarme.

A mis padres por hacer un gran esfuerzo para lograr que yo me graduara y por estar pendiente de todas las necesidades que se me presentaran en el camino. Lo logramos!

A mi hermana porque a pesar de que estuvo lejos, siempre estuvo pendiente de cada uno de mis logros y triunfos que he logrado hasta el momento.

A mis abuelos porque sé que desde allá arriba estuvieron iluminándome para que mis metas se hicieran realidad.

A mis tíos y tías por brindarme esa alegría y apoyo que cualquier persona necesita para lograr esta meta.

A mis primos y primas por siempre estar pendientes de mi desarrollo y apoyarme.

A mis padrinos por ayudarme en los momentos difíciles

A mis amigas, ya que en el momento que me caía me levantaban y decían: Si se puede

A ti Jorya, por tu paciencia y calma para llevar a cabo este proceso. Llegamos a la meta y si pudimos lograrla!!!

A todos les dedico este logro de mi vida y agradezco su apoyo y cariño incondicional!!!

Jackeline Lantén

DEDICATORIA

A Dios y a la Virgen.

A mis padres por su preocupación y por brindarme siempre su apoyo y ayuda.

A mi hermano.

A mis amigas y amigos, por siempre estar pendiente de cómo iba con la “tesis”, y estar dispuestos a ayudarme en lo que fuese.

A mi compañera Jackie, por ser mi complemento y soporte en este proyecto.

Joryanig Hernández

AGRADECIMIENTOS

A la Licenciada Doribel Ortiz, por ofrecerse como tutora de nuestro trabajo de grado, y por ayudarnos en la consecución de la investigación en Corporación Digitel, y apoyarnos en todo lo necesario.

Al profesor Francisco Coello, por su ayuda y constante apoyo cuando lo necesitamos.

A la profesora Marta Rodríguez, por su paciencia, y su ayuda desinteresada e incondicional en cualquier momento, sin importar la hora y el lugar.

A la Licenciada Ana María Martín, por su dedicación, paciencia, y tiempo mientras aplicábamos el estudio en la Corporación Digitel.

A todas las personas que de una u otra forma contribuyeron a la culminación de este trabajo.

INDICE GENERAL

DEDICATORIA	iii
AGRADECIMIENTOS	v
INDICE GENERAL	vi
INDICE DE TABLAS Y GRAFICOS	ix
RESUMEN	xi
INTRODUCCIÓN	12
PLANTEAMIENTO DEL PROBLEMA	15
OBJETIVOS	25
HIPÓTESIS	26
MARCO TEÓRICO	27
Liderazgo	27
Intercambio Líder-Miembro	28
Definición y evolución del Intercambio Líder-Miembro	28
Evolución de las dimensiones del Intercambio Líder-Miembro	31
Dimensiones del Intercambio Líder-Miembro	32
Proceso de construcción de relaciones a través del Intercambio Líder-Miembro	33
Retención del talento humano	34
Retención del talento humano según diversos autores	34
Estrategias de retención del talento humano	35
Rotación del talento humano	36
Índice de rotación del personal	37
Relación entre Intercambio Líder-Miembro y Retención del talento humano	37
MARCO REFERENCIAL	40
MARCO METODOLÓGICO	43
Tipo de estudio	43

Diseño de investigación.....	43
Definición de variables.....	44
Definición conceptual.....	44
Intercambio Líder-Miembro.....	44
Dimensiones.....	44
Retención del talento humano.....	44
Definición operacional.....	45
Población y muestra.....	46
Unidad muestral.....	46
Población.....	46
Muestra.....	47
Técnicas de recolección de datos.....	49
Procedimiento de recogida de datos.....	53
Técnicas de procesamiento de datos.....	55
Confidencialidad	57
Consideraciones Éticas.....	57
Factibilidad del Estudio.....	57
ANÁLISIS Y DISCUSIÓN DE RESULTADOS	59
Variables de estudio: Intercambio Líder Miembro y Retención de Talento Humano...	60
Dimensiones del estudio de la variable Intercambio Líder-Miembro.....	64
Relación de las variables en estudio: Intercambio Líder Miembro y Retención del talento humano.....	74
CONCLUSIONES.....	78
RECOMENDACIONES.....	81
REFERENCIAS BIBLIOHEMEROGRÁFICAS Y ELECTRÓNICAS.....	83
ANEXOS.....	89
Anexo A: Instrumento LMX-MDM.....	89
Anexo B: Instrumento Intercambio Líder-Miembro.....	90
Anexo C: Prueba Piloto.....	91

Anexo D: Número de salidas.....	92
Anexo E: Entrevistas.....	94

INDICE DE TABLAS Y GRÁFICOS

TABLA

1. Definición Operacional Intercambio Líder-Miembro.....	45
2. Definición Operacional Retención del Talento Humano.....	45
3. Intercambio Líder-Miembro.....	56
4. Intercambio Líder-Miembro en la Vicepresidencia de Sistemas.....	60
5. Intercambio Líder-Miembro en la Vicepresidencia de Operaciones.....	61
6. Percepción de Afecto en la Vicepresidencia de Sistemas.....	64
7. Percepción de Afecto en la Vicepresidencia de Operaciones.....	65
8. Percepción de Contribución en la Vicepresidencia de Sistemas.....	66
9. Percepción de Contribución en la Vicepresidencia de Operaciones.....	68
10. Percepción de Respeto Profesional en la Vicepresidencia de Sistemas.....	69
11. Percepción de Respeto Profesional en la Vicepresidencia de Operaciones...	71
12. Percepción de Lealtad en la Vicepresidencia de Sistemas.....	72
13. Percepción de Lealtad en la Vicepresidencia de Operaciones.....	73
14. Diferencia de Media de las variables LMX.....	75

GRAFICO

1. Intercambio Líder-Miembro en la Vicepresidencia de Sistemas.....	61
2. Intercambio Líder-Miembro en la Vicepresidencia de Operaciones.....	62
3. Retención en la Vicepresidencia de Sistemas.....	63
4. Retención de la Vicepresidencia de Operaciones.....	63
5. Percepción de Afecto en la Vicepresidencia de Sistemas.....	64
6. Percepción de Afecto en la Vicepresidencia de Operaciones.....	65

7. Percepción de Contribución en la Vicepresidencia de Sistemas.....	67
8. Percepción de Contribución en la Vicepresidencia de Operaciones.....	68
9. Percepción de Respeto Profesional en la Vicepresidencia de Sistemas.....	70
10. Percepción de Respeto Profesional en la Vicepresidencia de Operaciones....	71
11. Percepción de Lealtad en la Vicepresidencia de Sistemas.....	72
12. Percepción de Lealtad en la Vicepresidencia de Operaciones.....	73

RESUMEN

La presente investigación tiene por objeto determinar la relación entre la percepción de calidad del intercambio líder-miembro y la retención del talento humano. En la actualidad las organizaciones, están comprometidas en hacer que el talento humano, que forma parte de las mismas, se sienta identificado con la empresa y que a su vez deseen permanecer en ella. En dicho proceso está involucrada la gestión del talento humano en donde uno de los principales retos es el de retener a sus empleados, ésta se va a lograr por varias estrategias, entre ellas está la relación del líder con su seguidor. La población participante en este estudio fue: los empleados de dos (2) Vicepresidencias de la empresa de Telefonía móvil “X”, de la cual se tomó una muestra de 112 personas de la Vicepresidencia de Sistemas y 108 personas de la Vicepresidencia de Operaciones. Para la recolección de datos, en la variable LMX (intercambio líder-miembro) se utilizó una encuesta y una entrevista realizada a seis (6) personas de ambas vicepresidencias, de igual forma para medir la variable retención del talento humano, se usó el índice de rotación del mismo, de la empresa ya mencionada. Los resultados obtenidos, a través de los métodos de recolección de datos permitieron afirmar que sí existe una relación entre la calidad de la percepción del intercambio líder-miembro y la retención del talento humano, así mismo hay presencia de las cuatro (4) dimensiones del intercambio líder-miembro: afecto, lealtad, respeto profesional y contribución. Lo que permite señalar que a mejor calidad de las relaciones entre supervisor y supervisados mejor retención del talento humano.

Palabras clave: *intercambio líder-miembro, retención del talento humano, rotación del talento humano, lealtad, contribución, respeto profesional, afecto.*

INTRODUCCIÓN

En las últimas décadas los directivos de organizaciones, han evolucionado en la gestión del recurso humano, se han dado cuenta de que deben hacer que el talento humano que las conforma sienta que son parte de la misma; identificación que genera un valor importantísimo a la organización. Y para ello deben ser capaces de atraerlo, desarrollarlo y retenerlo.

En la actualidad, este sentido de pertenencia, de identificación, que genera deseos de permanecer en una organización no sólo depende de que tan bien se es remunerado o de que tantos beneficios se reciben, sino que también depende de la calidad de las relaciones que se generan con los superiores.

Existen diversas formas de retener a quien genera un valor importante para una organización, y es la figura de un líder el que lo puede lograr, y más si éste es capaz de generar buenas relaciones, relaciones de alta calidad. Particularmente, en base a esta premisa es que surge la inquietud de esta investigación. En cómo generar, en el cómo establecer una buena calidad de relaciones, de intercambios líder-miembro, se es posible lograr retener al talento humano. Y más en una sociedad, en donde la competencia es veraz y la fuga de talento una realidad palpable, cuestión que genera y reviste de gran importancia la tarea de retener a ese talento que genera un gran valor, no sólo de conocimiento, sino también económico.

Luego de estudiar diversas teorías de liderazgo, se seleccionó como la más idónea a la teoría del intercambio líder miembro, ya que ésta trata la calidad de las relaciones entre líderes y miembros, relaciones que se establecen individualmente, basadas en la lealtad, la cooperación, el afecto y el respeto mutuo. Componentes que son capaces, de lograr que un miembro se sienta a gusto, identificado y con deseos de permanecer en una organización, es decir que la calidad de estas relaciones pueden ser un determinante para la retención, pueden ser una variable predictiva del grado de rotación, a través del cual también se estaría midiendo el grado de retención. Por lo antes expuesto, se plantea concretar la interrogante de esta

investigación en diversos departamentos, de una empresa de servicios de telefonía móvil, estudiando las distintas percepciones de los subordinados sobre las relaciones con sus respectivos líderes; con el fin de determinar la relación entre la percepción de la calidad del intercambio líder-miembro y la retención del talento humano.

Se pretende determinar, cual es la relación que existe entre ambas variables, y si realmente son variables que se correlacionan. Se busca saber si realmente la calidad de las relaciones establecidas entre líderes y miembros son determinantes para conseguir la retención del talento.

La investigación se encuentra desglosada en una serie de capítulos, de los cuales, a continuación, se explicara, de forma breve y precisa su contenido:

Un primer capítulo, en el cual se presenta el planteamiento del problema, planteamiento en el que se exponen las razones por la cuales se decidió estudiar las variables Intercambio líder-miembro y retención del talento humano, es decir, el inicio de esta investigación comienza con la delimitación y estructura del problema.

Se presentan los objetivos y la hipótesis de la investigación, los cuales orientan la línea de acción que se ha de seguir para conseguir el propósito de la misma

Un segundo capítulo, llamado marco teórico que pretende sustentar teóricamente nuestro estudio, analizando y exponiendo algunas teorías, investigaciones y antecedentes en general que se consideran válidos para el correcto manejo de nuestra investigación, además de que sirvan de guía para que el lector comprenda y conozca del tema que se trata.

Un tercer capítulo, habla del tipo de organización al cual se le va a realizar el estudio.

Un cuarto capítulo, referido al marco metodológico en el cual se explica el proceso que se va a seguir para conseguir el propósito de la misma, se especifica: el tipo de investigación, y el diseño de la misma, la operacionalización de las variables, el diseño muestral, las técnicas de recolección de datos, instrumentos.

Un quinto capítulo, referido al análisis de los resultados obtenidos de los instrumentos y ecuaciones de rotación utilizadas para este estudio.

El sexto capítulo dedicado a las conclusiones obtenidas a través del análisis y discusión de los resultados obtenidos

Un séptimo capítulo que contiene las recomendaciones en relación a los resultados de las conclusiones obtenidas a través del estudio de investigación.

De igual manera se incorporan unos anexos que son útiles para ampliar la información presentada y documentar al lector sobre aspectos a profundizar.

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

Las relaciones de trabajo basadas en el antiguo compromiso mutuo entre el empleado y el empleador ya no son la norma en el mundo actual de las organizaciones (Cappelli, 2000 y Flood, 2002, citados por Birt, Wallis y Winternitz, 2004).

En la actualidad, las organizaciones, están comprometidas en hacer que el talento humano que forma parte de la misma se sienta identificado con la empresa y que a su vez deseen permanecer en ella. En dicho proceso está involucrada la gestión del talento humano, la cual es definida (Lockwood, 2006, citado por Kontoghiorghes y Frangou, 2009), como la aplicación integrada de estrategias destinadas a aumentar la productividad de los empleados mediante el desarrollo de procesos para atraer, desarrollar, conservar, retener y utilizar los conocimientos y aptitudes de las personas con el fin de satisfacer las necesidades actuales y futuras del negocio. Bajo este contexto, la retención del personal es una de las principales preocupaciones de los encargados de recursos humanos. En tal sentido los responsables de gestionar el talento tienen como una de sus principales tareas, una vez identificado éste, encontrar los mecanismos más apropiados para atraer y retener a quienes generan valor para la organización (Álvarez y Baca, 2007).

Se ha demostrado que los ejecutivos consideran a la gestión del talento como el principal diferenciador entre las organizaciones. No por casualidad muchas organizaciones invierten una parte considerable de sus recursos financieros para captar, desarrollar y retener al talento humano (Kontoghiorghes y Frangou, 2009). Talento que es generador de valor económico para la organización.

En el mundo actual, con la competencia tan intensa, es esencial, atraer, contratar, desarrollar y sobre todo retener a los mejores talentos que se necesitan para dirigir una empresa o compañía. Tal como señala Cliffe (1998) y Menefee y Murphy (2004) (citados por

Kontoghiorghes y Frangou. 2009), este proceso es posible si se cuenta con un liderazgo efectivo, que sea capaz de lograr los procesos básicos de la gestión de recursos humanos, el cual brinda la capacidad de tener y retener a los más calificados talentos proporcionándole los mayores beneficios a la organización. Por su parte, Álvarez y Baca (2007), plantean que la fuga de talento disminuye y la magnitud de la contribución de los empleados se incrementa, así como sus deseos de permanecer en la organización, cuando éstos sienten la libertad de compartir sus ideas y perciben que tienen una relación de empleo válida y valorada por la compañía.

Al respecto, Blanchard (2007), define el liderazgo como la capacidad de influir en las personas y organizaciones con el fin de que éstas rindan al máximo, y dicho resultado redunde en beneficios para todos.

Alrededor del tema del liderazgo existen diversas teorías y tipologías que lo abordan, teorías, que tienen que ver con las influencias situacionales. Específicamente, ¿cuáles estilos del liderazgo podrían ser adecuados en diferentes situaciones y cuáles son estas situaciones? Al respecto Robbins y Coulter (2005), plantean cuatro modelos o enfoques, el primero llamado de contingencia de Fiedler, teoría del liderazgo que propone que el desempeño eficaz del grupo depende de la concordancia adecuada entre el estilo en que un líder interactúa con sus seguidores y el grado en el que la situación permite al líder controlar e influir. El segundo enfoque o modelo es la Teoría del Liderazgo Situacional (TLS), en la que el liderazgo se centra en la disposición de los seguidores. Y finalmente, el modelo de la trayectoria de la meta, el cual afirma que es trabajo del líder identificar y ayudar a sus seguidores a lograr sus metas y proporcionar la dirección o el apoyo necesarios para garantizar que sus metas sean compatibles con los objetivos generales del grupo u organización, el líder ofrece ayuda en la trayectoria del empleado hacia las metas. Lo que permite que los seguidores estén satisfechos y motivados y acepten al líder, de manera que tanto el seguidor como la organización puedan alcanzar sus metas u objetivos.

Existen otras teorías, como la planteada por Burns (1978), sobre el liderazgo transformador, la cual señala que éste es un proceso en el cual los líderes evocan permanentemente respuestas emocionales de sus seguidores, modificando sus conductas cuando se hallan ante resistencias evidentes, en un constante proceso de flujo y reflujo.

Posteriormente, otros autores desarrollan sus teorías a partir de la presentada por Burns, tal es el caso de Bass (1985), quien considera que se debe medir la efectividad de un líder a partir de la respuesta de sus seguidores. Si éstos manifiestan confianza, admiración, lealtad y respeto hacia el líder, y además se hallan motivados a realizar más tarea de la que se les pide, en este caso podrá entenderse que se está ante un líder efectivo. Y una de las formas de lograrlo es a través del liderazgo transformacional. Básicamente, un líder transformador logra: 1) sus seguidores sean más conscientes de la importancia que tiene su tarea para lograr mejores resultados; 2) guiarlos para que sus intereses personales se encaminen hacia los intereses de la organización; 3) activar las necesidades superiores de los seguidores. Bass (1985), considera que existen tres elementos fundamentales en todo líder transformador, a saber: el carisma, la estimulación intelectual y la consideración individualizada. Define al carisma como el proceso en el cual el líder evoca en sus seguidores emociones fuertes, así como un intenso sentimiento de identificación. Por estimulación intelectual entiende que se trata de incrementar la toma de conciencia de los problemas por parte de los seguidores y hacerles ver las cosas desde otra perspectiva. La consideración individualizada incluye apoyo, estímulo y fomentar el desarrollo entre los seguidores.

Otra teoría, es la llamada teoría de intercambio líder-miembro (Dansereau, Graen y Haga, 1975; Graen y Uhl-Bien, 1995 citados por Salgado, Molina, Orjuela y Pérez, 2002), teoría concebida a partir de la relación entre líderes y seguidores, y sugiere que de la calidad de esta relación dependen resultados organizacionales como la satisfacción y el desempeño, este modelo se ha enfocado en la interacción individual entre el líder y sus subordinados (Dansereau, Graen; Haga, 1975; Graen y Uhl-Bien, 1995 citados por Salgado, Molina, Orjuela y Pérez, 2002). La teoría sugiere que el comportamiento disímil del líder con los empleados de su grupo logra afectar el desempeño de los mismos, como consecuencia de sus expectativas y reacciones específicas hacia cada uno de ellos. Es así, que distintos niveles de resultados se obtendrán a partir de la calidad de la relación que el líder mantenga con cada uno de sus seguidores.

Resulta relevante la relación que puede tener este enfoque de liderazgo, con la retención del talento humano, en cómo un líder, que promueve las buenas relaciones, la confianza, lealtad y cree un clima en donde los empleados se sientan a gusto, sean capaces de desarrollarse y cada vez participen más, logrará que el talento humano permanezca en la

organización.

Sin embargo, tal como dicen Galindez y Payares (2004), cada vez son menos los que creen que los líderes de las empresas son capaces de guiar: hay una sensación de que los líderes no son lo bastante competentes para manejar estos difíciles desafíos. Al respecto, Luciani y Orengo (1997), acotan que “los cambios en el entorno, imponen desafíos cada vez más grandes para los líderes y les exigen el desarrollo de destrezas que les pueden facilitar el logro de sus objetivos” (p. 8).

Es por ello que hoy en día el reto de las organizaciones tal como lo señala Kaufmann (2000), está no sólo en atender y administrar a sus clientes externos, sino también en atraer y retener a sus empleados, sus llamados clientes internos y a través del liderazgo puede alcanzarse.

En un país como Venezuela, que está en constantes cambios políticos, económicos y sociales, el proceso de liderizar y de que los seguidores permanezcan realizando sus deberes en la organización se hace cada vez más complejo, por ello varias empresas como Cesta Ticket Accor Services C.A, Diageo Venezuela C.A, Sigo S.A, McDonald's Venezuela, Telefónica Venezuela, entre otros; están realizando programas de liderazgo para lograr retener al talento humano necesario para lograr los objetivos organizacionales. Rossi (citado por Romero, 2010), dice que ellos se preocupan por desarrollar líderes inspiradores, que tengan una comunicación abierta con sus reportes y que crean un ambiente laboral de confianza y así lograr que los empleados de la empresa tengan la motivación, para seguir perteneciendo a la misma.

Martínez (citado por Romero, 2010), considera que en el contexto venezolano, a las empresas, en especial a los líderes, se le hace difícil retener al talento, aumentando así la fuga de éste, se sabe, que las personas están buscando oportunidades en el exterior, para lograr conseguir una mejor calidad de vida, lo que representa una pérdida no sólo de conocimiento, de personal, económica, sino de tiempo y de recursos.

Si la relación líder-miembro, es de alto grado de interacción “el líder va a mantener con aquellos empleados unas relaciones de alta calidad, caracterizadas por mayores niveles de confianza, habilidad interpersonal y competencias” (Grain, 1976 citado por Salgado y colaboradores, 2002., p.29), lo que motiva al empleado a seguir trabajando, y a tener una mayor satisfacción, dando su mayor esfuerzo para lograr los objetivos de la organización,

permitiendo que el cliente interno se sienta identificado con la empresa (Maslyn, y Uhl-Bien, 2001 citado por Salgado, E. y Colaboradores, 2002). Es por esto, que se considera al enfoque del Intercambio Líder-Miembro más relacionado con la retención del personal, ya que, se basa en la relación líder-miembro, no sólo se trata del rol del líder, sino que se centra, en la relación que se da entre ellos, el grado de comunicación, la confianza, la participación que tienen unos y otros, alcanzando de esta manera que el cliente interno de la organización se sienta identificado con ésta y no verlo como un simple lugar de trabajo, consiguiendo que desee permanecer en la organización.

Ware y Fern (citados por Prewitt, 2006), confirman que, el gerente influye significativamente en el nivel de compromiso del empleado y en su retención. Por su parte, un estudio realizado durante varios años por la organización Gallup a 80.000 gerentes de 400 compañías concluyó que la relación de un empleado con su jefe directo es más relevante para la retención que las políticas generales de la compañía como el sueldo y otros beneficios. La organización Gallup, habla de uno de estos estudios, sobre un empleado que se unirá a Disney, General Electric o Time Warner porque se le ha persuadido con un generoso paquete de beneficios y por su paquete de empleados valiosos, en donde la relación con el jefe inmediato es la que determina cuánto tiempo se quedará en la compañía. (Ware y Fern, citado por Prewitt, 2006).

Es decir, la remuneración tiene, sin duda, un peso significativo en las decisiones de empleados y empleadores que afectan la composición y la capacidad de la fuerza laboral con que cuentan las organizaciones, más sin embargo, no basta con ofrecer una buena remuneración; ya que seguramente, otra empresa lo hará. Lo que resulta más difícil de copiar o superar es un buen liderazgo, que sea capaz de crear, de generar un ambiente atractivo para el empleado y, al mismo tiempo, generar recursos para la organización. (Márquez, 2008).

El “estudio global de capital humano 2008”, de la empresa IBM (Márquez, 2008), proporciona una gran fuente de información e ideas para entender y enfrentar los retos actuales de las empresas en sus esfuerzos permanentes de localizar, adquirir, invertir y retener a sus activos más importantes, es decir, sus talentos. Dicho estudio abarca entrevistas con 404 directores y ejecutivos de recursos humanos, de organizaciones privadas, públicas y sin fines de lucro de diferentes tamaños y sectores de cuarenta países, así como una variedad de fuentes

secundarias (datos financieros, investigaciones previas, estudios de casos y experiencias de clientes).

Los resultados del estudio ponen al descubierto cuatro focos de atención para los líderes y gerentes de las organizaciones de hoy:

1. Flexibilidad de la fuerza laboral para adaptarse a los cambios.
2. Capacidad del liderazgo para guiar a su gente hacia mejores resultados.
3. Gerencia del talento que tome en cuenta las necesidades de la gente a lo largo de su ciclo de vida.
4. Capacidad analítica de recursos humanos para producir mediciones de desempeño y contribuir a la visión estratégica.

El mayor reto percibido por las organizaciones, a través de este estudio, se encuentra en el liderazgo. Así mismo se enumera una serie de prácticas, las cuales han señalado que resultan más efectivas para retener el talento:

1. Evitar la competencia: tomar conciencia de que los cambios demográficos y el incremento de la movilidad de los empleados pueden cambiar rápidamente la dinámica del mercado laboral.
2. Instrumentar aprendizajes combinados: combinar los aspectos más efectivos del aprendizaje presencial y el virtual.
3. Focalizar esfuerzos en segmentos de empleados clave: potenciar las herramientas y procesos de gestión de relaciones, en particular, aprovechar las posibilidades de las redes virtuales.
4. Buscar más allá de los segmentos tradicionales: considerar conjuntos laborales alternativos (por ejemplo, jubilados, mujeres con hijos, personas con discapacidades) para obtener habilidades requeridas.

En el contexto venezolano, en particular, no existe ningún estudio que aborde las variables liderazgo y retención de personal en conjunto, sin embargo hay estudios, como por ejemplo el de Álvarez y Baca donde relacionan a la retención del talento humano con los distintos componentes de la remuneración, que han estudiado las variables que se desean estudiar en esta investigación. Debido a esto surge la inquietud de estudiar ambas variables y verificar la relación que tiene una sobre otra, aportando así información, en cómo un liderazgo

visto desde el enfoque LMX, es decir la calidad del intercambio líder-miembro, relación individual, es capaz de lograr que se alcance la retención del personal.

Tal como señalan Hollander y Offerman (1990 citados por Ferris, 2000), el enfoque del Intercambio Líder-Miembro y el proceso de construir altas relaciones que está implícito en él, provee de grandes oportunidades para el valor estratégico de las organizaciones, por tanto este enfoque puede considerarse apropiado para el estudio de la retención del talento, en cómo se construyen las relaciones entre líder-miembro, lo que puede generar beneficios importantes para la organización, sino traducidos en el aspecto monetario.

Por más retórica que parezca la frase “lo más importante es la gente”, al respecto Márquez (2008), señala que las empresas en todo el mundo están descubriendo que las prácticas tradicionales son insuficientes para dotarse y asegurar el talento requerido que necesitan para garantizar el éxito y la supervivencia. Hay que valorar a la gente, al talento, hay que cultivarlo, generar confianza y preocuparse por él.

En el estudio realizado por Manpower (2004), se buscó identificar una serie de motivadores que permitieran atraer y retener al personal con talento entre un grupo de empresas. Uno de los resultados es que la empresa depende del liderazgo en todos sus niveles; y quizá de forma más importante, el rol de los gerentes, supervisores o jefes inmediatos para asegurar cierto grado de compromiso por parte de sus subordinados. Los empleados comprometidos necesitan sentir que su jefe inmediato está realmente interesado en ellos y se preocupa por su bienestar. Por tanto, motivar a los trabajadores para que den lo mejor de sí, requiere un entendimiento profundo de cada individuo.

A partir del cuestionario, contenido por diez preguntas, para el estudio “Cómo ser un excelente empleador”, se desprendió que uno de los puntos clave para la atracción, retención y motivación de personal es que la persona se identifica con la compañía, no siempre con los gerentes.

El estudio realizado por Jaramillo, Grisaffe, Chonko y Roberts (2009), llamado “El impacto del liderazgo sobre la rotación de los vendedores”, tienen como principal objetivo examinar el impacto del liderazgo sobre la rotación en los vendedores de diversas empresas. Para llevar a cabo este estudio los investigadores tomaron en cuenta otras variables para relacionarlas entre sí, estas son: el nivel ético, el compromiso organizacional. Se tomó una muestra de quinientas y un (501) vendedores, donde 266 eran mujeres y 235 eran hombres,

que trabajaban tiempo completo. Se obtuvo que un 52% de los vendedores pensaba que el liderazgo si tenía una relación significativa para tomar la decisión de retirarse de la empresa, por lo que nos permite decir que un 48% creía que el liderazgo tenía una relación menos significativa sobre la retención de talento humano.

Por su parte Kleiman (2004), en su estudio llamado “Relación entre los comportamientos de liderazgo gerencial y la retención del personal de enfermeras”, fija su principal objetivo en describir la percepción de los comportamientos del liderazgo relacionado con la rotación del personal de enfermería y de esta manera comparar los comportamientos del liderazgo de las enfermera administradoras según la percepción de los gerentes y sus enfermeras personales. La muestra seleccionada abarco setenta y nueve (79) enfermeras y diez (10) supervisores. Según los resultados obtenidos, efectivamente los comportamientos de liderazgo y la rotación del personal de enfermería tienen una relación de 26%, es decir que el liderazgo afecta en un 74% en la decisión permanecer en la organización.

Mardanov; Heischmidt y Henson (2008), en su estudio titulado “Intercambio líder-miembro, satisfacción laboral y predicción de rotación de personal”, plantean como la calidad de los intercambios entre líderes y miembros pueden ser un factor predictivo para determinar la rotación del personal, así como la satisfacción laboral de los mismos. El mismo se realizó en un banco que cuenta con diversas agencias a lo largo de los Estados Unidos, dicho banco cuenta con más de seis mil (6000) empleados entre sus doscientas treinta (230) agencias a nivel nacional, la muestra seleccionada fue de ciento treinta (130) personas, entre gerentes y empleados. Para la recolección de la data les fueron aplicados diversos instrumentos entre ellos el LMX-7. Al aplicar los instrumentos, se obtuvo una correlación entre las variables Intercambio líder-miembro y rotación de personal de 92%, es decir una alta correlación entre las mismas, por lo tanto el nivel de retención de talento humano con respecto a Intecambio Líder-Miembro es de 8%, lo que nos permite deducir en que no hay una relación significativa entre el Intercambio Líder-Miembro y la retención de talento humano.

En el estudio titulado “Prediciendo la rotación de personal, satisfacción e intercambio líder-miembro”, de Vecchio y Norris (1996), los autores centran su investigación en determinar si a través del intercambio líder-miembro se es posible predecir el grado de rotación de personal y de satisfacción. Para ello, tomaron una muestra de 105 enfermeras, quienes debían evaluar a sus respectivos supervisores a través de dos (2) instrumentos, “the

job descriptive index” y “Leader member-exchange scale”, La correlación obtenida entre las variables intercambio líder-miembro y rotación de personal es aceptable es de 50 %,es decir, que el intercambio líder-miembro afecta en un 50% a la retención de talento humano. Los resultados obtenidos demuestran que los intercambios líder-miembro pueden predecir la rotación de personal, por lo tanto estos intercambios también pueden predecir el nivel de retención.

Para llevar a cabo la investigación, se pretende estudiar a la alta y media gerencia de una empresa de servicio de telefonía móvil del Área Metropolitana de Caracas , ya que en numerosas investigaciones orientadas al estudio de liderazgo, como: “relación entre los comportamientos de liderazgo gerenciales y la retención del personal” Kleiman (2004) y “Prediciendo la rotación de personal, satisfacción e intercambio líder-miembro”, de Vecchio y Norris (1996), tomando en cuenta a la rotación como la antítesis de la retención , y las mencionadas anteriormente, se observa la prevalencia de que el liderazgo puede estar relacionado con la retención de talento humano en las organizaciones ,no de un ramo en específico, generando así consecuencias negativas, como: insatisfacción laboral y desmotivación; ocasionando que la calidad del servicio de la organización se vea afectada.

Con la presente investigación, se busca estudiar la relación de la calidad del intercambio líder miembro con la retención de talento humano. Es por ello que se considera que el afecto, la contribución, el respeto y la lealtad ejercen una influencia sobre la permanencia que tiene el personal de una compañía en la misma. Por lo cual, este efecto de retención se deriva del grado o nivel de satisfacción que sienten los trabajadores con sus líderes.

Por otra parte, el Intercambio Líder-Miembro viene unido con el hincapié de que los líderes se preocupen por la calidad de vida laboral de sus subordinados ya que esto puede tener repercusiones sobre la organización y la sociedad en general.

De llegar a presentarse una relación significativa entre la liderazgo del Intercambio Líder-Miembro y la retención, es responsabilidad de las personas que conforman el departamento de Recursos Humanos, encargadas de la gestión del talento humano, tomar medidas orientadas a que la calidad del intercambio líder-miembro sea cada vez mejor, tales como: lograr que el trabajador se identifique con la misión, visión y objetivos de la organización, garantizar la estabilidad del trabajador en el puesto de trabajo, permitir que los

trabajadores participen en las tomas de decisiones, fomentar el trabajo en equipo, capacitar a los trabajadores ante la incorporación de nuevas tecnologías, fijar una remuneración acorde con las funciones y responsabilidades del cargo, entre otras.

Sobre la base de las consideraciones anteriores, se plantea la siguiente interrogante:

¿Cuál es la relación entre la percepción de la calidad del intercambio líder-miembro y la retención del talento humano, en dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”, en el área Metropolitana de Caracas?

OBJETIVOS

Objetivo General

Determinar la relación entre la percepción de la calidad del intercambio líder-miembro y la retención del talento humano, en dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”, en el área Metropolitana de Caracas.

Objetivos Específicos

1. Determinar la percepción de la calidad del intercambio líder-miembro que presentan los empleados de las dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.
2. Determinar el nivel de retención de talento humano que existe en dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.
3. Determinar la presencia de lealtad, de los empleados de dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.
4. Determinar la presencia de respeto, de los empleados de dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.
5. Determinar la presencia de contribución, de los empleados de dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.
6. Determinar la presencia de afecto, de los empleados de dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.

HIPÓTESIS

H1: A mejor percepción de la calidad del intercambio líder-miembro, mayor retención del talento humano.

CAPÍTULO II

MARCO TEÓRICO

En este capítulo, se pretenden exponer algunas teorías, investigaciones y antecedentes, que se consideran útiles, para poder entender con mayor claridad las variables que se desean estudiar. Tiene como principal propósito presentar la teoría que engloba las variables de la investigación, desarrollándose en la primera parte, los conceptos del liderazgo, luego la definición y evolución del concepto de Intercambio Líder-Miembro, sus dimensiones y procesos de relaciones. Como segundo punto en este capítulo, se desarrolla el concepto de retención de talento humano, y la definición de rotación. Por último se aborda la relación del intercambio líder miembro y la retención de talento humano.

Liderazgo

Blanchard (2007), define el liderazgo como la capacidad de influir en las personas y organizaciones con el fin de que éstas rindan al máximo, y dicho resultado redunde en beneficios para todos.

En este sentido, Witt y Beorkrem (citado Núñez y Nieto, 2006), señalan que los líderes tienen a su disposición toda una serie de mecanismos para influir en el comportamiento de sus subordinados, tales como la configuración de funciones, la definición de metas, la asignación de recompensas y la distribución de recursos, al tiempo que sirven para expresar las normas y valores organizativos, condicionar las percepciones de los subordinados sobre el entorno laboral y sobre su líder.

Intercambio Líder-Miembro

Definición y evolución del Intercambio Líder-Miembro

El Intercambio Líder Miembro, es definida por Graen y Uhl-Bien, 1995 (citados por Hogkinson y Ford, 2010) como la calidad de la díada, es decir, la relación de trabajo entre el colaborador de una organización y su supervisor en función al respeto mutuo, el afecto, la lealtad, y la contribución. Es la calidad de las relaciones interpersonales que se dan entre líder y colaborador (Núñez y Nieto, 2006).

A partir de esta idea, la teoría del intercambio líder-miembro sugiere que los líderes desarrollan diferentes tipos de relaciones con cada uno de sus colaboradores dentro de la misma unidad de trabajo (Graen y Scandura, 1987; Bauer y Green, 1996 citados por Núñez y Nieto, 2006). Este enfoque considera que cada relación vertical diádica contenida dentro de una unidad es radicalmente diferente. Por su parte, Graen y Scandura (citados por Hogkinson y Ford, 2010), plantean que la díada está formada por un líder, normalmente un supervisor, y por un colaborador de la organización, habitualmente el subordinado, que depende directamente de aquél y refleja los procesos que vinculan al colaborador y al superior y que generan una relación interpersonal de intercambio entre ambos.

La base teórica de la relación del Intercambio Líder-Miembro es que las relaciones diádicas entre superior y colaborador y las funciones que se desempeñan en la unidad, se desarrollan o se negocian a lo largo del tiempo mediante una serie de intercambios entre el líder y el miembro (Dienesch y Liden, citados por Núñez y Nieto, 2006). El proceso parte de una interacción inicial, en la que cada parte aporta características y comportamientos personales únicos al encuentro, que determinarán el tipo de vínculo que se establecerá entre ellas (Liden y Graen, 1980; Bauer y Green, 1996 citados por Núñez y Nieto, 2006).

En general, al comienzo de la relación, los procesos controlados por el superior producen una categorización del colaborador que hace que aquél desarrolle determinadas expectativas con respecto a éste, que también influirán en la relación que se forme posteriormente. Así mismo, existen una serie de factores contextuales, tales como la cultura

organizativa, el tamaño del grupo de trabajo y las políticas organizativas, que pueden afectar al proceso de desarrollo de la relación (Liden citados por Núñez y Nieto, 2006).

Por tanto, se trata de unas relaciones dinámicas basadas en un proceso de construcción de confianza (Bauer y Green, 1996), que se desarrollan a lo largo del tiempo y que, además, se forman rápidamente y tienden a permanecer estables en el tiempo (Graen y Cashman, 1975; Liden y Graen, 1980; Liden, 1993 citados por Núñez y Nieto, 2006). Adicionalmente, estas relaciones interpersonales entre superior y subordinado son de carácter informal y evolucionan independientemente y en contra de la organización formal (Graen y Cashman, 1975 citados por Núñez y Nieto, 2006).

En este sentido, se ha demostrado que los líderes diferencian entre sus colaboradores en un intento por conseguir un desempeño aceptable de su unidad, de la cuál son responsables. Como por sí solos no son capaces de realizar todos los aspectos importantes de sus funciones, delegan algunas de las tareas más críticas en aquellos subordinados que pueden ejecutarlas bien. Dado que un mal rendimiento de su unidad podría suponer una mala imagen del líder y, consecuentemente, afectar su futuro en la organización, éste no quiere al colaborador en los que no puede confiar para que realicen las tareas críticas. Por el contrario, y debido además a las presiones del tiempo, desarrollará una relación cercana únicamente con unos pocos colaboradores claves que considera que van a servirle con este fin. Con el resto mantendrá básicamente una relación basada en las reglas, las políticas y la autoridad formal, para asegurar que tienen desempeño adecuado (Graen citado por Núñez y Nieto, 2006).

Por tanto, aquellos colaboradores elegidos debido a (1) su competencia y habilidad, (2) el grado en el cuál puede confiarse en ellos, en especial cuando no están siendo observados por el supervisor y (3) su motivación para asumir mayores responsabilidades dentro de la unidad, obtendrán un trato preferente por parte del líder. Estos colaboradores seleccionados harán contribuciones que van más allá de sus deberes formales en el trabajo y asumirán responsabilidades para terminar las tareas que son más críticas para el éxito de la unidad. A cambio, recibirán más atención, apoyo y afectividad por parte de sus supervisores. Por el contrario, los subordinados que no son elegidos por el supervisor desempeñarán las tareas más

rutinarias y superficiales de la unidad y experimentarán un intercambio más formal con aquél (Liden y Graen citados por Núñez y Nieto, 2006).

En este sentido, el modelo considera que las relaciones entre el líder y el colaborador (los intercambios) se dan en un continuo que va desde elevada hasta baja calidad, de forma que las primeras implican mayor intercambio de esfuerzo, recursos y apoyo entre ambos, mientras que las segundas se caracterizan por el mínimo intercambio entre ambas partes.

Al respecto, Northouse (2006), señala, que el principio central de la teoría del Intercambio Líder-Miembro es que los líderes desarrollan relaciones de calidad diferenciadas con cada uno de sus subordinados. Es decir, un líder puede desarrollar una mala o pobre relación del Intercambio Líder-Miembro con algunos subordinados, pero a su vez puede desarrollar con otros subordinados, relaciones con un alto intercambio entre líder-miembro.

En concreto, las relaciones del Intercambio Líder-Miembro de baja calidad originalmente llamadas relaciones "out-group" se definen como aquellas que están limitadas a los intercambios que tienen lugar de acuerdo con el contrato de empleo (Liden y Graen citados por Hogkinson y Ford, 2010) y se caracterizan por la baja confianza y escaso apoyo entre las partes y la pobre asignación de recompensas por parte de los supervisores (Dienesch y Liden citados por Hogkinson y Ford, 2010).

En el otro extremo, las relaciones de elevada o alta calidad, originalmente llamadas "in-group" incluyen el intercambio de bienes materiales y no materiales que van más allá de lo que está especificado en las descripciones formales del trabajo (Liden y Graen citados por Hogkinson y Ford, 2010), caracterizándose por elevada confianza, interacción, vínculo, respeto y apoyo mutuos, por la concesión de altas recompensas formales e informales y por comportamientos cooperadores (Dienesch y Liden, 1986; Liden y Maslyn, 1998 citados por Hogkinson y Ford, 2010), una mayor cantidad de tiempo y energía invertidos en el trabajo por parte de los subordinados, junto con una actitud positiva de éstos hacia el trabajo y menores problemas en el funcionamiento de la unidad, además de por mayores niveles de orientación del superior y mayores niveles de satisfacción y rendimiento y menores niveles de rotación del subordinado (Scandura *et al.*, 1986; Bauer y Green, 1996; Liden, 1997 citados por Hogkinson y Ford, 2010).

Evolución de las dimensiones del Intercambio Líder-Miembro

A lo largo del desarrollo de la investigación del Intercambio Líder-Miembro, se han producido una gran cantidad de ambigüedades sobre la naturaleza del mismo. Schriesheim (citado por Hogkinson y Ford, 2010), señaló que solamente durante la década de 1980, hubo 35 definiciones diferentes de dimensiones y subdimensiones del Intercambio Líder-Miembro se estaban empleando en la literatura. Algunas de estas 35 diferentes dimensiones y subdimensiones utilizadas para describir la teoría, según Schriesheim (citado por Hogkinson y Ford, 2010) fueron el apoyo mutuo, la confianza, la simpatía, la latitud, la atención y la lealtad, pero también se incluyen las dimensiones influencia recíproca, el respeto, la satisfacción, los valores de participación, autoridad, información, innovación, y el afecto.

Así mismo, el Intercambio Líder-Miembro tradicionalmente ha sido tratado como un constructo global que representa una medida de la calidad general de la relación de intercambio entre un supervisor y un subordinado Graen y Cashman, 1975; Graen et al., 1982; Graen y Scandura, 1987 (citados por Greguras y Ford, 2006). Más recientemente, sin embargo, Dienesch y Laden (citados por Greguras y Ford, 2006), argumentan que no existe una clara justificación teórica o empírica para la conceptualización tradicional del Intercambio Líder-Miembro como un constructo unidimensional. Por el contrario, sostienen que las bases teóricas de esta teoría (por ejemplo, la teoría del rol, la teoría del intercambio social) son más coherentes con una perspectiva multidimensional.

También Graen y Scandura (citados por Greguras y Ford 2006), proponen que las relaciones líder y miembro se desarrollan como resultado de una variedad de episodios de toma de roles. En esencia, los supervisores comunican las expectativas del rol a los subordinados a través de asignaciones de trabajo. En la medida en que los subordinados cumplan con estas expectativas de rol, los supervisores corresponderán con el suministro de recursos relacionados con el trabajo, con encargos de trabajo, y aumentar la autonomía de un subordinado (Graen y Scandura, 1987 citados por Greguras y Ford, 2006).

En consecuencia, el Intercambio Líder-Miembro se concibió como una relación unidimensional basado en los intercambios relacionados con el trabajo. Sin embargo, tal como se plantea en la teoría de roles de Katz y Kahn (citados por Greguras y Ford, 2006) éstos son intrínsecamente multidimensionales.

Dimensiones del Intercambio Líder-Miembro

Dienesch y Liden (citados por Greguras y Ford 2006), sugirieron inicialmente que las relaciones de Intercambio Líder-Miembro se basan en tres intercambios diferentes: la contribución percibida en el intercambio (contribución), las expresiones de apoyo en público (lealtad), y el afecto mutuo (afecto). Las investigaciones posteriores indicaron que una cuarta dimensión (es decir, el respeto profesional) fue requerida para aprovechar más plenamente las relaciones entre el líder y el miembro (Liden y Maslyn citados por Greguras y Ford, 2006).

Es por ello que Greguras y Ford (2006), expresan que el Intercambio Líder-Miembro está conformado por cuatro dimensiones: respeto profesional, afecto, cooperación y la lealtad. La calidad de los intercambios se puede evaluar desde la perspectiva del líder, del miembro, o ambos en una relación de trabajo.

Cada dimensión es definida de la siguiente manera:

Afecto: Es definido por Dienesch y Liden (citados por Greguras y Ford, 2006), como el grado de empatía, de afecto mutuo existente entre líder y miembro.

Respeto Profesional: Significa valorar el trabajo de los demás, acatar su autoridad y considerar su dignidad. (Liden y Maslyn citados por Greguras y Ford, 2006).

Lealtad: Es conceptualizado por Dienesch y Liden (citados por Greguras y Ford, 2006), como las expresiones de apoyo en público.

Contribución: Cooperación percibida en el intercambio. (Dienesch y Liden citados por Greguras y Ford, 2006).

Proceso de construcción de relaciones a través del Intercambio Líder-Miembro

Ferris (2000), señala que la construcción de relaciones comienza con dos individuos, tales como un gerente y un subordinado, experimentando una serie de interacciones o intercambios. La naturaleza de la serie de interacciones depende de varias cosas, entre ellas:

En primer lugar, depende de las características que cada individuo aporta a la relación, incluyendo su composición personal, física y psicológica que se mantienen relativamente estables y disponen para enfrentarse a una determinada situación en un momento determinado.

En segundo lugar, dependen de las expectativas individuales del intercambio, en donde su desarrollo está basado en experiencias del pasado, información previa sobre el otro, y teorías implícitas de liderazgo o “esquemas” de liderazgo Lord y Maher, 1991 (citados por Ferris, 2000).

Por último, tal como lo señalan Blau, 1964; Hommans, 1961; Jacobs, 1971 (citados por Ferris, 2000), dependerá de la evaluación, de su reacción sobre el intercambio mientras está ocurriendo y en retrospectiva.

Así mismo, las reacciones y las evaluaciones de las interacciones crean expectativas. Repetidas interacciones tienen como resultado la formación de relaciones con distintos tipos de calidad. Sin embargo, Ferris (2000), plantea que las relaciones diádicas son importantes debido a su potencial efecto sobre las carreras y sus resultados organizacionales, así como en el capital humano. En la literatura del LMX, se ha encontrado que la calidad de las relaciones influye en el rendimiento, la efectividad del liderazgo, las actitudes y comportamientos de los empleados, la innovación, y el desarrollo de carrera. Los tipos de relación pueden ser identificados de acuerdo a la naturaleza de las interacciones.

Usando la teoría del Intercambio Líder-Miembro Graen y Scandura (citados por Ferris, 2000), señalan que los tipos de relaciones pueden estar definidas como bajas, moderadas ó

altas. Las relaciones de baja calidad, son descritas como relaciones definidas contractualmente, los intercambios formales están basados en un bajo grado de confianza, se prefiere la gestión ante el liderazgo, falta de respeto mutuo, poco entendimiento mutuo, poca comunicación, apoyo y compromiso limitados de las partes, no existe la obligación mutua Graen y Ull-Bien (citados por Ferris, 2000). Las relaciones de calidad moderada poseen incrementos en los intercambios sociales y de información así como de recursos con relación a las relaciones de baja calidad, así como diferencias en el intercambio contractual y no-contractual, cierta confianza, respeto y entendimiento mutuo, reducción de gestión y más liderazgo, mayor compromiso, y cierta obligación mutua. Finalmente las relaciones de alta calidad en donde se desarrollan y maduran las relaciones que se forman, en donde cada miembro de la diada se “transforman” en función de unos a otros por su lealtad y apoyo. Estas relaciones implican trabajo en equipo, basado en el respeto, confianza, y las obligaciones mutuas, comunicación abierta con una puesta en común de información y recursos, así como compromiso mutuo. (Graen y Ull-Bien citados por Ferris, 2000).

Por tanto, la calidad del intercambio líder-miembro dependen del grado en que cada uno de los líderes y miembros tengan: a) respeto por el trabajo de los demás, b) confianza mutua y c) obligaciones mutuas. Así mismo, Ferris (2000), dice que el reto de las organizaciones y de recursos humanos es construir sistemas de recursos humanos que produzcan relaciones de alta calidad. Si esto sucede, dependerá sobre todo de la naturaleza de los intercambios de los primeros individuos que se unen.

Retención del Talento Humano

Retención del talento humano según diversos autores

Según Ulrich (1997), la retención de capital humano “es un instrumento o herramienta para realizar efectivamente el proceso de gerencia de la contribución de los empleados dentro de la Administración de Recursos” (p.39). La retención de capital humano representa un reto de competitividad para las empresas, en este medio de negocio cambiante, global y tecnológicamente exigente. Hoy en día, las organizaciones empresariales deben competir enérgicamente por los mejores talentos pues las firmas que triunfen serán aquellas capaces de

contar con individuos con capacidad, perspectiva y experiencia suficiente para conducir un negocio global.

Por su parte Peña (1982), dice que la retención de recursos humanos “representa una función de personal que se desarrolla a través de una serie de funciones formalizadas dentro de la compañía, precisas para el desarrollo de la plantilla, su administración y la consecución de un buen clima laboral” (p.50).

También, la retención de los recursos humanos se refiere a la condición que hace a los individuos, que una vez reclutados, seleccionados, socializados y que han comenzado a trabajar dentro de la organización, permanezca dentro de ella. (Sherman y Bohlander, 2001).

Estrategias de Retención de talento humano

Retener a los empleados mejor considerados significa desarrollar un plan estratégico de trabajo que pueda funcionar para las distintas categorías de personas que están en riesgo por diferentes razones, al tiempo que pueda ser efectiva en diferentes ambientes y localidades de trabajo.

Según Flórez, (2006) “las empresas reconocen que tienen dificultades en retener a sus mejores talentos, porque no es sólo cuestión de la coyuntura económica, sino también de las condiciones laborales internas” (p.1).

Para ello se tienen que diseñar estrategias para asegurarse de que el talento está adecuadamente remunerado, reconocido (económicamente o de otras maneras) y que se les brindan oportunidades de desarrollo profesional.

Para Cravin (2007), las acciones o estrategias de retención consideradas más importantes son:

- 1) Oportunidades de carrera.
- 2) Salario competitivo.

- 3) Líderes capaces, entrenados y equilibrados.
- 4) Beneficios competitivos.
- 5) Capacitación.
- 6) Horarios flexibles.
- 7) Incentivos competitivos.
- 8) Vacaciones o días libres adicionales.

Los cambios estratégicos se visualizan en la mente de los líderes de la organización. Es en este sentido, que el nuevo milenio demanda una nueva visión para crear organizaciones en constante aprendizaje e innovación. Para ello se necesita que los líderes compartan su visión y los valores, definan sus estrategias y comuniquen claramente las reglas del juego, sobre todo las relacionadas con los incentivos y reconocimientos. (Flórez, 2006).

Para medir la retención se hace necesario definir rotación y el índice de éste, ya que son los que permiten obtener el cálculo del mismo.

Rotación del Talento Humano

Samaniego (1998) define a la rotación como el cambio que los empleados realizan de una organización a otra, con el objeto de desarrollar su carrera profesional mediante procesos de promoción o adquisición de nuevas experiencias que les permitirán enriquecer sus conocimientos, habilidades y potencial profesional, así como mejorar su nivel retributivo.

Se ha demostrado que la rotación laboral está relacionada con la satisfacción laboral, uno de los puntos clave para que ésta se logre, es que el jefe tenga buenas relaciones con sus subordinados y con las recompensas extrínsecas suministradas por la organización (Porter y Steers citado por Samaniego, 1998), de tal forma que los individuos altamente satisfechos, tienden a permanecer en la misma organización.

Porter y Steers (citado por Samaniego, 1998) sostienen que las expectativas de cada individuo tienen sobre la decisión de abandono. Es decir, cada sujeto enfoca su propia situación de empleo bajo una serie de expectativas, referidas a su trabajo actual, al sueldo que percibe, a la promoción a la que tiene acceso, a la supervisión que recibe de sus superiores, y a las relaciones interpersonales (ricas o pobres) que mantiene con su grupo de trabajo.

Índice de rotación de personal

Flores y colaboradores (2008), lo definen como el valor porcentual de empleados que circulan en la organización con relación al promedio total de empleados. Lo que quiere decir, que del 100%, la retención se verá reflejada a través de la diferencia del valor obtenido. Por ejemplo si el índice de rotación es de 20%, la retención será de 80%.

Relación entre Intercambio-Líder-Miembro y Retención de talento humano

El líder es la figura clave para lograr la retención del talento humano, por lo tanto es importante la relación que se da entre el líder y el miembro, a través de un proceso de construcción de relaciones determinadas por el respeto, compromiso, afecto y contribución que se da entre estos dos individuos, factores que son determinantes para el cumplimiento de los objetivos organizacionales, que a su vez influyen en la retención del talento humano, ya que como señala Cravin (2007), como una de las estrategias de retención, de que los líderes sean capaces de proporcionarle a sus miembros la suficiente confianza para que éstos lleven a cabo sus labores. Estos líderes establecen relaciones únicas con cada uno de sus miembros, esta relación determina la permanencia del miembro en la organización, ya que no sólo la remuneración económica es lo esencial para que el talento siga siendo parte de la empresa, sino que es crucial la relación que se da entre el individuo y su jefe inmediato.

Existen diversas investigaciones relacionadas con la teoría Leader Member Exchange (LMX), que resaltan la importancia de este enfoque, y otras variables como lo son la rotación del talento, la satisfacción en el trabajo, etc. Existen diversas investigaciones que plantean la relación entre estas variables, entre ellas se encuentran:

Collins (2007), analizó el impacto de la relación del Intercambio Líder-Miembro y el empoderamiento psicológico sobre la satisfacción laboral, lo que finalmente influye en la intención de rotación de los empleados. Los participantes en este estudio incluyeron tanto a los gerentes de línea como al personal no gerencial que trabaja para una franquicia de restaurantes de comida rápida que opera más de cincuenta (50) restaurantes en varios estados del Medio Oeste y del Oeste de Estados Unidos. El estudio fue aplicado a los mil ochocientos (1800) empleados que laboran en los cincuenta (50) restaurantes de cadena de comida rápida. Y fue llevado a cabo a través de una encuesta online. Los instrumentos utilizados para esta medición fueron los siguientes: 1. El LMX- 7 escala desarrollada para medir la calidad del trabajo, asuntos sociales, y las relaciones de cambio con respecto a las dimensiones relacionadas entre sí de respeto, confianza y obligaciones mutuas, así como una evaluación general. 2. La potenciación psicológica. 3. Satisfacción en el trabajo se midió utilizando el Cuestionario de Satisfacción de Minnesota. 4. La rotación se midió a través de un instrumento desarrollado por Mitchell (1981), el cual mediante una escala de 5 puntos.

En sus conclusiones Collins (2007), señala que:

- La potenciación psicológica es la que mayor y más consistentes relación presenta con la intención de rotación voluntaria.
- Las dos dimensiones que son importantes en la conducción de empleo, satisfacción, significado e influencia, también se han convertido en elementos importantes en maximizar la retención de empleados.
- La decisión de la rotación puede ser impulsada por factores no relacionados con el trabajo en sí. Pueden estar asociados con la satisfacción extrínseca, que incluye la satisfacción con las oportunidades, las políticas y prácticas, y la indemnización.

Benavides y Pimentel (2003), plantean en su estudio conocer aspectos como el liderazgo y las causas de la rotación del personal, medirlos y administrarlos eficientemente permitirá que los directivos provean los medios para que el trabajador se desempeñe de forma más productiva. El primer objetivo de esta investigación es proporcionar a la empresa maquiladora donde se realizó este trabajo el conocimiento sobre el tipo de liderazgo que ejercen los supervisores a los subordinados a la vez que conocer las causas que pueden provocar la rotación de éstos. Segundo, determinar las relaciones que existen entre estos dos aspectos y sus correspondientes variables. Se obtuvo como resultado que una de las razones por las cuales los operadores renuncian es por el trabajo que desempeñan y la relación con los compañeros de trabajo y con su supervisor. Se encontraron relaciones positivas entre las variables, es decir, que se puede concluir que existe una relación negativa entre la el liderazgo conductual y la retención del talento humano.

Vecchio y Norris (1996), centran su investigación de que el intercambio líder-miembro influye en el grado de rotación de personal y de satisfacción. Los resultados obtenidos demuestran que los intercambios entre líder-miembro pueden predecir la rotación de personal, por lo tanto estos intercambios también puede determinar el nivel de retención.

Partiendo de los antecedentes investigados, se pretende en la presente investigación, estudiar la relación que existe entre la calidad del intercambio líder-miembro y la retención de talento humano, ya que según las investigaciones existen relación entre las variables, como en otros estudios existe una relación negativa.

CAPÍTULO III

MARCO REFERENCIAL

En este capítulo de la presente investigación se pretende dar a conocer el contexto en el que se desarrolló este estudio, siendo el escenario principal una empresa de servicio de telefonía móvil del área Metropolitana de Caracas.

Antes que nada es pertinente presentar algunos conceptos básicos asociados a la población y a la organización del presente trabajo, ya que es fundamental que para el éxito de esta investigación, se conozcan los términos que se van a manejar, a lo largo de la misma.

Según la clasificación Nacional de Actividades Económicas (2001), las empresas de servicios son aquellas que admiten su subdivisión en empresas comerciales (mayoristas y minoristas), transporte, seguros, de ocio y cultura, de enseñanza, de telecomunicaciones, etc.

La empresa “X” es la empresa de telecomunicaciones más innovadora del país, presta servicios de telefonía móvil, básica, pública e inalámbrica; con una oferta única de equipos de última generación y servicios de valor agregado que brindan a sus usuarios mucho más que comunicación. Actualmente, la operadora está consolidada como la primera Red GSM de Venezuela, pionera en servicios innovadores y de avanzada.

El crecimiento de la Empresa “X” ha sido sostenido y vertiginoso, contando en la actualidad con más de seis millones de clientes. Desde sus inicios ha marcado pauta, con innovadoras propuestas que van desde la instauración de un sistema de facturación en segundos, el lanzamiento del servicio de mensajería de texto que luego evolucionó a mensajería multimedia, la incorporación del servicio Oficina Móvil y el programa de lealtad

Club “X” hasta la evolución a la tecnología de 3era generación. Día a día continúa sorprendiendo al mercado con lo mejor del mundo de las comunicaciones.

La Empresa “X” cuenta con 1696 empleados a nivel nacional. De ellos, 1058 se encuentran en Caracas, la otra parte de ellos se encuentra en el resto del país.

- **Visión:**

Ser la empresa líder en tecnología móvil del mercado venezolano de Telecomunicaciones en términos de calidad, innovación y rentabilidad, mantenimiento de una relación cálida y humana entre nosotros y con nuestros clientes.

- **Misión:**

Convertirnos en líder de tecnología del mercado venezolano de telecomunicaciones a través de la oferta de productos y servicios de voz y data con tecnología de punta, que excedan las expectativas de nuestros clientes y accionistas, distinguiéndonos por una vocación de Servicio, innovación, calidad y compromiso social.

- **Valores:**

- ✓ Con nuestro aporte y compromiso personal, alineamos nuestros esfuerzos para hacer de nuestro trabajo un logro común, en base a la armonía, la cooperación y el respeto.
- ✓ Generamos continuamente nuevas ideas, apoyándonos en la tecnología de punta para ofrecer los mejores productos y servicios, lo que nos hace la compañía líder en el mercado de las telecomunicaciones.
- ✓ Mantenemos los niveles más altos de calidad en todo lo que hacemos, en la búsqueda constante de perfección en nuestro trabajo, para satisfacer la dinámica de nuestro negocio.

- ✓ Satisfacemos a nuestros clientes a través de una comunicación abierta y franca, construyendo relaciones cercanas y duraderas, atendiendo sus necesidades de forma eficiente.
- ✓ La honestidad y la ética son nuestros pilares fundamentales y puentes de conexión con nuestros compañeros de trabajo, con nuestros clientes y con el mundo.
- ✓ Desarrollamos iniciativas que contribuyen al desarrollo y a mejorar la calidad de vida de nuestras audiencias, para dejar una huella en cada uno de los venezolanos.

CAPÍTULO IV

MARCO METODOLÓGICO

Tipo de estudio

La investigación es de tipo correlacional, que según Hernández, Fernández y Baptista (1998, p.62), es “aquella que tiene como propósito medir el grado de relación que exista, entre dos o más conceptos o variables (en un contexto en particular)”. En este proyecto de investigación se midió la relación que existe entre la variable liderazgo, bajo el enfoque Intercambio Líder Miembro y la retención del talento humano.

Diseño de investigación

En la investigación planteada, referida a determinar la relación entre la percepción de la calidad líder-miembro y la retención del talento humano, el diseño de investigación es no experimental, de acuerdo con Hernández y otros (1998), “es la que se realiza sin manipular deliberadamente variables”; ya que lo que se pretende con este estudio es observar los fenómenos tal y como son en su contexto para luego ser analizados. A la vez, se trata de un estudio transeccional o transversal, el cual tomó observaciones sobre dos variables en una sola oportunidad, buscando describirlas y analizar su incidencia y relación. Así mismo este diseño transeccional es correlacional como señala Hernández y otros (1998), “estos diseños describen relaciones entre dos o más variables en un momento determinado”. (p.62)

Definición de variables

Definición conceptual

Intercambio Líder Miembro:

El Intercambio Líder Miembro es la calidad de la díada, es decir, la relación de trabajo entre el miembro de una organización y su supervisor en función al respeto mutuo, el afecto, la lealtad, y la contribución. (Graen y Uhl-Bien, citados por Hogkinson y Ford, 2010)

Dimensiones:

Afecto: Es definido por Dienesch y Liden (citados por Greguras y Ford, 2006), como el grado de empatía, de afecto mutuo existente entre líder y miembro.

Respeto Profesional: Significa valorar el trabajo de los demás, acatar su autoridad y considerar su dignidad. (Liden y Maslyn, citados por Greguras y Ford, 2006)

Lealtad: Es conceptualizado por Dienesch y Liden (citados por Greguras y Ford, 2006), como las expresiones de apoyo en público.

Contribución: Cooperación percibida en el intercambio. (Dienesch y Liden citados por Greguras y Ford, 2006).

Retención de Talento Humano:

Es aquella condición que hace a los individuos, que una vez reclutados, seleccionados, socializados y que han comenzado a trabajar dentro de la organización, permanezca dentro de ella. (Sherman y Bohlander, 2001).

Definición operacional

Intercambio Líder-Miembro, se medirá mediante el LMX-MDM

Afecto, será medida con los ítems: 1, 6, 7, 9, 12,14

Lealtad, será medida con los ítems: 5, 10, 13, 15, 19,21

Contribución, será medida con los ítems: 2, 3, 16, 17,22

Respeto profesional, será medida con los ítems: 4, 8, 11, 18,20

Tabla 1: Definición Operacional Intercambio-Miembro

Variable	Dimensión	Ítems
LMX	Afecto	1, 6, 7, 9, 12,14
	Lealtad	5, 10, 13, 15, 19,21
	Contribución	2, 3, 16, 17,22
	Respeto profesional	4, 8, 11, 18,20

Tabla 2: Definición Operacional Retención

Variable	Dimensión	Indicador	Ítems
Retención del talento humano		Índice de rotación de personal	

Retención del talento humano, será medida a través del índice de rotación de personal

Población y muestra

La investigación se llevó a cabo con la participación de los empleados de Vicepresidencias de la empresa de servicio de telefonía móvil “X”, en el Área Metropolitana de Caracas.

Unidad Muestral

Para llevar a cabo el estudio fue necesario seleccionar una muestra; Hernández y otros (1998) señalan que es, en esencia, “un subgrupo de la población”. Para seleccionar una muestra, tal y como lo señalan los autores, se debe definir la unidad muestral (quienes van a ser medidos).

Este estudio se aplicó a una muestra de seguidores de la alta y media gerencia, de dos de los departamentos de la empresa de servicio de telefonía móvil “X”, específicamente, del departamento de Sistemas y del departamento de operaciones, quienes cumplían con los siguientes parámetros:

- Uno o más años en el cargo
- Uno o más años de antigüedad de relación con el jefe

Población

Según Selltiz (citado por Hernández y otros, 1998) “una población es el conjunto de todos los casos que concuerdan con una serie de especificaciones” (p.204). La población de este estudio está constituida por todos los colaboradores o empleados que dependan directamente de la alta y media gerencia de dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”, específicamente, la Vicepresidencia de Sistemas y la Vicepresidencia de Operaciones.

Muestra

En el estudio se llevó a cabo un muestreo aleatorio probabilístico, que es definido por Hernández y otros (1998) como la selección de un subconjunto de elementos de una población donde todos tienen la misma probabilidad de ser escogidos. De la población finita de la empresa de servicios de telefonía móvil “X”, se hizo necesario tomar una muestra de este tipo, que fuese representativa de la población a estudiar.

Dentro del muestreo aleatorio probabilístico, lo primero que se llevó a cabo fue determinar el tamaño de la muestra “n”, que es un subconjunto de la población “N”. Para determinar el tamaño de la muestra “n” se aplicó la siguiente fórmula Ospina (2001):

$$n = Z_{\alpha}^2 \frac{N \cdot p \cdot q}{i^2 (N - 1) + Z_{\alpha}^2 \cdot p \cdot q}$$

En donde,

n = tamaño de la muestra representativa que deseamos obtener.

N = tamaño de la población.

Z α = Valor correspondiente a la distribución de Gauss (siendo α el nivel de confianza elegido).

i = error de la estimación (también denominado e). Error que se prevé cometer. El error tomado será del 5%

Nivel de confianza (1- α): se tomará un nivel de confianza del 95%

El número de empleados que se tomó en cuenta para la realizar el estudio son aquellos que conforman la Vicepresidencia de Sistemas y la de Operaciones del área Metropolitana de Caracas de la empresa de Telefonía móvil “X”, ya que son áreas medulares para esta organización y requieren de una experticia técnica muy especializada. Estas Vicepresidencias son los que permiten garantizar la calidad de la red y la continuidad operativa de todos los sistemas y aplicaciones para asegurar la calidad del servicio a todos sus clientes.

Otra de las razones por las cuales se tomaron estas dos Vicepresidencias son las más grandes de la empresa ya que entre los dos representan el 35% de la nómina de la misma, también de que éstas tienen una frecuente rotación y se quiere estudiar si la causa de ésta es la relación del líder con el miembro.

Para la Vicepresidencia de Sistemas los datos para calcular la muestra fueron los siguientes:

n: tamaño de la muestra

N: 193

p: 50%

q: 50%

Z: 1,96 (corresponde a 95% de confianza)

e: 5%

$$n = (1,96)^2 \frac{193 \times 0,5 \times 0,5}{(0,05)^2 (193-1) + (1,96)^2 \times 0,5 \times 0,5} = 129$$

Para la Vicepresidencia de Operaciones los datos para calcular la muestra fueron los siguientes:

n: tamaño de la muestra

N: 181

p: 50%

q: 50%

Z: 1,96 (corresponde a 95% de confianza)

e: 5%

$$n = (1,96)^2 \frac{181 \times 0,5 \times 0,5}{(0,05)^2 (181-1) + (1,96)^2 \times 0,5 \times 0,5} = 123$$

Al momento de aplicar el instrumento no se consiguió que la totalidad de la muestra contestara el cuestionario por lo que se decidió aumentar el nivel de error de manera de tener

con mayor precisión el número de personas encuestadas, es por ello que el nivel de error se aumento a 6%.

Para la Vicepresidencia de Sistemas dio una muestra de:

$$n = (1,96)^2 \frac{193 \times 0,5 \times 0,5}{(0,06)^2 (193-1) + (1,96)^2 \times 0,5 \times 0,5} = 112$$

Para la Vicepresidencia de Operaciones dio una muestra de:

$$n = (1,96)^2 \frac{181 \times 0,5 \times 0,5}{(0,06)^2 (181-1) + (1,96)^2 \times 0,5 \times 0,5} = 108$$

Se tomaron en cuenta a los subordinados que tienen un jefe inmediato, para que de esta manera el instrumento fuese contestado de manera factible.

Técnicas de recolección de datos

Para los efectos de este estudio, se utilizó una encuesta, la cual es definida por Pallela y Martins (2003), como la “técnica destinada a obtener datos de varias personas cuyas opiniones interesan al investigado, la cual utiliza un listado de preguntas escritas que se entregan a los sujetos, quienes, en forma anónima responderán por escrito.” (p.111).

Esta encuesta fue utilizada en la medición de la variable del Intercambio Líder-Miembro, y recibe por nombre: *LMX MDM*, instrumento elaborado en 1998 por Liden y Maslyn (citado por Greguras y Ford, 2006), el cual mide la percepción de los subordinados de la relación de intercambio líder-miembro. La escala de respuesta de este instrumento es una escala de Likert de cinco puntos, en la que se presenta cada afirmación y se pide al sujeto que externé su reacción eligiendo uno de los cinco puntos de la escala, que para la presente investigación se presenta de la siguiente manera:

- 1: Totalmente en desacuerdo
- 2: En desacuerdo
- 3: Ni de acuerdo ni en desacuerdo
- 4: De acuerdo
- 5: Totalmente de acuerdo.

Así mismo, consta de 12 ítems que miden cuatro dimensiones: afecto, lealtad, contribución y el respeto profesional, donde cada dimensión estará comprendida por 3 ítems. Cada dimensión posee una confiabilidad de: afecto ($\alpha= 0,90$), lealtad ($\alpha= 0,84$), contribución ($\alpha= 0,70$), y el respeto profesional ($\alpha= 0,93$). El instrumento en general posee una confiabilidad de ($\alpha=0,92$).

El instrumento LMX-MDM, ha sido repetidamente probado y aplicado. Por ello una validación adicional a las ya hechas con anterioridad fue la llevada a cabo por Paul (citado por Graen, 2004), quien examinó el instrumento desarrollado por Liden y Maslyn (1998), los resultados indicaron que el instrumento es separable tanto factorial como analíticamente. Así mismo se considera que tiene una redacción correcta. En general se considera que el instrumento goza de validez. (Paul citado por Graen, 2004).

Una nueva validación se hizo para este estudio, para ello se llevó a cabo una prueba piloto en donde se obtuvo el siguiente resultado: El instrumento LMX-MDM reportó una confiabilidad de ($\alpha= 0,71$).

Posteriormente, a la realización de la prueba piloto, y a pesar de haber presentado una alta confiabilidad, el instrumento *LMX-MDM*, fue modificado, por sugerencia de la tutora y otros académicos, que aportaron su ayuda a la investigación, agregando así nuevos ítems, en total, diez (10) nuevos ítems, que igual cubren las cuatro (4) dimensiones de la investigación, con el fin de abarcar, e indagar más con el instrumento.

A este instrumento se le realizó una prueba piloto, la cual dio una confiabilidad de ($\alpha=0,95$). Concluyendo que fue positivo el cambio ya que con las modificaciones se aumento la confiabilidad del instrumento.

Por su parte la Vicepresidencia de Gestión Organizacional y Humana (G.O.H) de la empresa de telefonía móvil “X” facilitó el número de salidas del personal de cada Vicepresidencia estudiada (Ver anexo C), la rotación de personal fue medida por la siguiente ecuación, planteada por una investigación realizada por Arias (citado por Flores, Badii y Abreu, 2008):

$$R = \frac{B-1}{N} \times 100$$

En dónde:

R= índice de rotación (%)

B= Número de salidas

N= Promedio de personas en nómina, de un trimestre

1= Número inevitable de salidas (reducciones de personal)

A través de esta ecuación, se busca conseguir el índice porcentual de empleados que circulan por la empresa, sobre el número medio de empleados que se quedan, en un período predeterminado y considerado, por ello la rotación de personal debe ser calculada en función al volumen de recursos humanos disponibles más el costo real de los que se fueron y no como se acostumbra en función de entradas o salidas de personal. (Flores y otros 2008).

Retención en la Vicepresidencia de Sistemas

$$R = \frac{16-1}{193} \times 100$$

193

R=7,77%

Retención=92,22%

Retención de Vicepresidencia de Operaciones

$$R = \frac{14-1}{181} \times 100$$

$$181$$

$$R=7,18\%$$

$$\text{Retención}=92,81\%$$

Existen múltiples ecuaciones para el índice de rotación de personal, ésta fue escogida ya que permitió tomar en cuenta tanto el número de reducción de personal como el número promedio de la nómina, que en otras ecuaciones no estaban planteadas, y son de suma importancia para el cálculo de este índice, ya que permite tomar en cuenta el número de personal con el que cuenta la empresa.

De la fórmula anteriormente planteada, el resultado obtenido fue restado a un porcentaje de 100% (que representa el total de empleados de cada vicepresidencia), y este resultado será el índice de retención a tomar por vicepresidencia, para que de esta forma sea posible establecer la relación de los datos entre los resultados obtenidos por el instrumento, con respecto a la opinión de los seguidores hacia sus líderes en cada vicepresidencia seleccionada y el índice de retención de las mismas.

Lo que quiere decir es que del Índice de Rotación que fue suministrado por la Vicepresidencia anteriormente planteada, el resultado obtenido será restado a un porcentaje de 100% (que representa el total de empleados de cada Vicepresidencia), y este resultado será el índice de retención a tomar por Vicepresidencia, para que de esta forma sea posible establecer la relación de los datos entre los resultados obtenidos por el instrumento, con respecto a la opinión de los seguidores hacia sus líderes en cada Vicepresidencia seleccionada y el índice de retención de las mismas.

A pesar de que cada variable posea un nivel de medición distinto, no fue limitativo para calcular la relación entre las mismas, tal como lo plantean Hernández y colaboradores (1998). Como es el caso de este estudio, en donde los niveles de medición del Intercambio

Líder-Miembro y la Retención de talento humano difieren, del primero se obtuvo un valor de una escala que va del 1 al 5, mientras que con el segundo se consiguió mediante un valor porcentual, posteriormente el resultado total de las medias de las cuatro dimensiones de cada vicepresidencia fueron sometidas a una prueba de diferencia de medias, con la finalidad de determinar si existen diferencias significativas entre los valores de la variable LMX. De igual manera se realizó una comparación entre los índices de la variable retención de cada vicepresidencia en un lapso de cuatro meses, iniciando en enero de 2011 hasta abril del mismo período.

Otra técnica de recolección de datos usada fue la entrevista, definida por Arias (2006), como “la técnica basada en un diálogo o conversación “cara a cara” entre el entrevistador y el entrevistado acerca de un tema previamente determinado, de modo que el entrevistador pueda obtener la información requerida.” (p. 73).

En este caso la entrevista fue de tipo semi-estructura, la cual según Carrera y Vásquez (2007), es aquella en donde el entrevistador aunque posee una serie de preguntas ya elaboradas previamente, este puede realizar otras no contempladas inicialmente.

Las entrevistas fueron realizadas a seis (6) personas, Tres (3) por cada Vicepresidencias, es decir tres (3) personas de la Vicepresidencia de Sistemas y tres (3) personas de la Vicepresidencia de Operaciones, en ambas las entrevistas fueron aplicadas a los siguientes cargos:

- Gerente.
- Coordinador.
- Especialista.

Procedimiento de recogida de datos

Una vez que se seleccionó, mediante parámetros muestrales, a los empleados de las dos (2) vicepresidencias, se procedió a aplicar los instrumentos para la recogida de los datos.

El proceso de recolección de datos comenzó el 28 de febrero de 2011 y culminó el 15 de abril del mismo año.

Para esto, originalmente se tenía pensado entregar a cada empleado, un sobre sellado el cual contendría, el instrumento y las instrucciones del mismo en donde se indicaría cómo debía ser contestado, resaltando que debía responder el instrumento, de manera individual para evitar que sus respuestas se vieran influenciadas por las opiniones de otros empleados; los mismos debían ser devueltos en el sobre sellado, a los siete días siguientes de la entrega, en la Vicepresidencia de GOH (Gestión Organizacional y Humana), donde sería recogidos por las investigadoras. Sin embargo, tras conversaciones con la Gerente de Captación, Desarrollo y Capacitación, y la Coordinadora de Desarrollo Organizacional de la empresa se acordó, aplicar el instrumento en una sala de conferencias de la Vicepresidencia de GOH (Gestión Organizacional y Humana), a la cual las personas seleccionadas en la muestra debían asistir en un horario comprendido de 11: 00 a.m a 12:00 p.m y de 2:00 p.m a 4:00 p.m según su conveniencia, quienes fueron notificadas que fueron seleccionadas para este estudio y se les pedía su colaboración a través del correo electrónico interno de la organización. Debido a que la afluencia de personas a la sala de conferencias, fue muy poca. Se planteó pasar el instrumento personalmente, puesto por puesto. Para llevar a cabo este proceso, se necesitó de tres (3) semanas aproximadamente, ya que en diversas ocasiones las personas no se encontraban en sus puestos de trabajo. Las tesisas se dividieron y cada una fue a una vicepresidencia, en donde había una persona que las ayudaba a encontrar a las personas pertenecientes a la muestra, el procedimiento fue el siguiente: se contactaba a la persona perteneciente a la muestra, se le comunicaba que había seleccionado como parte de este estudio y se le pedía su colaboración para llenar el instrumento, quienes aceptaban llenarlo, así que se les dejaba en su puesto de trabajo mientras, se seguían repartiendo los instrumentos a las demás personas pertenecientes a la muestra, posteriormente se pasaba de nuevo por los puestos de trabajo recogiendo el instrumento ya llenado. Aunque en algunos casos, la recogida del instrumento no fue tan sencilla, ya que se necesitó, más de una semana para poder recogerlos, debido a que algunas personas, no se encontraban en sus puestos de trabajo o el horario de trabajo no coincidía con el horario de visita de las tesisas. Por citar un ejemplo, en la Vicepresidencia de Operaciones, los horarios de varios empleados son cambiantes, ya que

realizan trabajos en la madrugada, lo cual imposibilitaba la entrega del mismo de nuevo a las tesis.

Para la realización de las entrevistas, el Departamento de GOH dio plena libertad a las tesis de elegir a las personas que querían para realizar las entrevistas. La selección de las tres (3) personas por departamento se realizó al azar teniendo en cuenta los cargos de las personas que se querían entrevistar, es decir, gerentes, coordinadores y especialistas. Luego de la selección de las personas que participarían en las entrevistas, los nombres de estas personas fueron entregados a la coordinadora del área de desarrollo Organizacional, quien se encargó de contactar a las personas, y pactando las fechas y las horas de las entrevistas.

Las entrevistas, se llevaron a cabo luego de finalizado el proceso de recolección de datos del cuestionario. Para las entrevistas se necesitaron dos (2) días. Realizando tres (3) entrevistas por día. Para ello, las tesis se dirigieron hasta cada uno de las Vicepresidencias a las horas previamente acordadas, y se procedió a la misma, para ello se contaba con una serie de preguntas ya hechas con antelación y otras que surgían según iba avanzando la conversación con el entrevistado. Las entrevistas tuvieron un promedio de 15 min de duración.

Técnicas de procesamiento de datos

Para el procesamiento de datos de esta investigación se utilizaron herramientas Microsoft Excel y SPSS versión 19.0.

Se realizó el diseño de una base de datos, en la cual se cargó la información en matrices de respuesta, en el programa de procesamiento estadístico SPSS.

En segundo lugar, el nivel de medición para la variable del Intercambio Líder Miembro, es de intervalo este nivel de medición permitió realizar un análisis a través de la escala de Lickert presente en el instrumento. Los estadísticos utilizados fueron: la media aritmética, la cual se utilizó para determinar como es la percepción de los empleados sobre

cada variable, la desviación estándar por su parte se utilizó para conocer la dispersión de los datos entre sí y con respecto a la media para todas las variables de estudio.

Para la variable retención del talento humano, se va a estudiar a nivel departamental, ya que resulta riesgoso tomar una sola observación, el cálculo de éste valor no va a necesitar de un procesamiento de datos, ya que será obtenido a través de la fórmula establecida en las técnicas de recolección.

Por otra parte, el procesamiento de los datos se realizó en dos partes. La primera se dedicó al estudio del Intercambio Líder Miembro y la última parte se destinó a determinar si hay o no relación entre las variables.

Para la variable Intercambio Líder-Miembro se realizó una tabla que contiene la media aritmética, la desviación estándar, la cual permitió establecer si existen diferencias significativas entre las dimensiones de esta variable. La misma se presenta a continuación.

Tabla 3: Intercambio Líder-Miembro

Dimensiones	Media (X)	Desviación Estándar (S)
Afecto		
Lealtad		
Contribución		
Respeto profesional		

Finalmente, con estos resultados, y con los índices de retención calculados anteriormente se procedió a determinar las relaciones existentes entre las variables afirmadas en la hipótesis de la investigación.

Para minimizar los sesgos de la investigación se reunieron las siguientes condiciones:

Confidencialidad

Debido a la naturaleza de las preguntas planteadas, fue de gran importancia que el sujeto se sintiese cómodo a la hora de expresar sus sentimientos. Por lo tanto, la manera de hacerlo fue respondiendo de manera anónima.

Consideraciones Éticas

Nosotras como investigadoras daremos como garantía dar respuesta a cualquier pregunta y aclaración acerca de los procedimientos, riesgos, beneficios y otros asuntos relacionados con la investigación y el tratamiento de los sujetos a estudiar, los cuales tendrán la libertad de retirar su consentimiento en cualquier momento y dejar de participar en el estudio sin que se creara ningún tipo de perjuicio.

Como se mencionó anteriormente, se le garantizó al personal que participó en la investigación de que no se identificaría al sujeto y que se mantendría en confiabilidad la información.

Toda la información que se obtuvo para la realización de esta investigación se utilizó y manejó de manera correcta.

Factibilidad del estudio

Un proyecto factible consistirá en la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de organización o grupos sociales; puede referirse a la formulación de políticas, programas, tecnologías, métodos o procesos.

Según Pérez (2005), el proyecto factible debe tener apoyo en una investigación de tipo documental, de campo o un diseño que incluya ambas modalidades.

Comprende las siguientes etapas generales:

- Planeamiento y fundamentación teórica de la propuesta;
- Procedimiento metodológico;
- Actividades y recursos necesarios para su ejecución;
- Análisis y conclusiones sobre la viabilidad y realización del proyecto;
- en caso de su desarrollo, la ejecución de la propuesta y la evaluación tanto del proceso como de sus resultados.

En este caso específico, el proyecto denominado “Relación entre la percepción de la calidad del Intercambio Líder-Miembro y la Retención del Talento Humano” cuenta con factibilidad, ya que cumple con las etapas requeridas para su desarrollo, partiendo desde el planteamiento del problema, los objetivos que se desean alcanzar a través de este, la fundamentación teoría necesaria y el procedimiento metodológico del mismo. Así mismo, se cuenta con las actividades y recursos necesarios para su ejecución, con el fin de poder llevarlo a cabo y obtener resultados que cumplan con los objetivos del proyecto.

CAPÍTULO V

ANÁLISIS Y DISCUSIÓN DE RESULTADOS

Al culminar la fase de recolección de la información, los datos han de ser sometidos a un proceso de elaboración técnica, que permite recontarlos y resumirlos antes de introducir el análisis diferenciado a partir de procedimientos estadísticos; y posibilitar la interpretación y el logro de conclusiones a través de los resultados obtenidos. Esta etapa tal como lo señala Carrera, L. y Vázquez, M (2007), involucra la introducción de cierto tipo de operaciones ordenadas, estrechamente relacionadas entre ellas, que facilitarán realizar interpretaciones significativas de los datos que se recogieron en función de las bases teóricas orientadoras del problema investigado.

El análisis implica el establecimiento de categorías, la ordenación y manipulación de los datos para resumirlos y poder sacar algunos resultados en función de las interrogantes de la investigación. Aquí se incluye algunos lineamientos generales para el análisis e interpretación de los datos.

La finalidad de este proceso es reducir los datos de una manera comprensible, para poder interpretarlos y poner a prueba algunas relaciones del problema estudiado.

En la fase de la discusión, fundamentada en los resultados del análisis y entrelazada con éste, permite realizar inferencias de las relaciones estudiadas y sacar conclusiones en cuanto a los hallazgos encontrados.

Para visualizar de manera efectiva los resultados obtenidos de la encuesta aplicada y la retención se ha decidido dividir de la siguiente manera:

1. Resultados de cada una de las variables: Intercambio Líder Miembro y Retención de Talento Humano, segmentada por Vicepresidencia, además de obtener resultados para cada dimensión de la variable de Intercambio Líder-Miembro.
2. Resultados de la presencia de las dimensiones de Intercambio Líder Miembro, en los empleados de dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”.
3. Relación de las variables en estudio: Intercambio Líder Miembro y Retención de talento humano.

1. Variables de estudio: Intercambio Líder Miembro y Retención de Talento Humano

Antes de mencionar los resultados obtenidos en ambas variables, se decidió crear una tabla que contenga los valores de la presencia del Intercambio Líder Miembro, reflejadas a través de cada dimensión, de cada una de las Vicepresidencias.

1. a Intercambio Líder-Miembro

La tabla número 4 y el gráfico 1 presentan los estadísticos descriptivos para las dimensiones del Intercambio Líder-Miembro

Tabla 4: Intercambio Líder-Miembro en la Vicepresidencia de Sistemas

Dimensiones	Media (X)	Desviación Estándar (S)	N
Afecto	4,08	0,17	112
Contribución	3,97	0,38	112
Respeto Profesional	4,01	0,28	112
Lealtad	4,00	0,15	112

Gráfico 1: Intercambio Líder-Miembro en la Vicepresidencia de Sistemas

Con respecto a cada dimensión de la variable Intercambio Líder-Miembro en la Vicepresidencia de Sistemas, se obtuvo que la dimensión afecto posee la Media más alta (4,08) en comparación a las demás dimensiones ya que la dimensión Respeto Profesional presenta una media de (4,01) y la dimensión Lealtad obtuvo una media de (4,00), mientras que la dimensión Contribución obtuvo la media más baja (3,97), la cual puede ser calificada como una buena calidad de las relaciones entre líder-miembro dentro de esta Vicepresidencia, en donde la dimensión afecto es su mejor característica.

La tabla número 5 y el gráfico 2 presentan los estadísticos descriptivos para las dimensiones del Intercambio Líder-Miembro en la Vicepresidencia de Operaciones.

Tabla 5: Intercambio Líder-Miembro en la Vicepresidencia de Operaciones

Dimensiones	Media (X)	Desviación Estándar (S)	N
Afecto	3,96	0,23	108
Contribución	3,92	0,39	108
Respeto Profesional	3,95	0,38	108
Lealtad	3,87	0,12	108

Gráfico 2: Intercambio Líder-Miembro en la Vicepresidencia de Operaciones

En relación a cada una de las dimensiones de la variable Intercambio Líder-Miembro en la Vicepresidencia de Operaciones, se obtuvo que la dimensión afecto posee la Media más alta (3,96) en contraste con las demás dimensiones ya que, la dimensión Respeto Profesional presentó una media de (3,95), mientras que la dimensión Contribución obtuvo una media de (3,92), siendo la dimensión Lealtad la más baja, debido a que obtuvo una media de 3,87, estos resultados pueden interpretarse de la siguiente manera: la percepción del intercambio líder miembro dentro de esta Vicepresidencia no es totalmente satisfactorio, ni tampoco totalmente insatisfactorio, es decir que las personas pertenecientes a la Vicepresidencia de operaciones tienden a ser más neutrales referente a la calidad de las relaciones, no están totalmente de acuerdo, ni totalmente en desacuerdo. Por tanto, la dimensión afecto es su mejor característica, muy seguida del respeto profesional.

1. b Retención de Talento Humano

Retención en la Vicepresidencia de Sistemas

$$R = \frac{16-1}{193} \times 100$$

$$193$$

$$R=7,70\%$$

Retención=92,3%

Rotación Retención

8%

92%

Gráfico 3: Retención en la Vicepresidencia de Sistemas

El índice de rotación en la Vicepresidencia de Sistemas es de 7,77%, lo cual indica que del 100% de la población de esta Vicepresidencia 92,22% permanece en la organización.

Retención de Vicepresidencia de Operaciones

$$R = \frac{14-1}{181} \times 100$$

181

$$R=7,19\%$$

$$\text{Retención}=92,81\%$$

Rotación Retención

7%

93%

Gráfico 4: Retención en la Vicepresidencia de Operaciones

El índice de rotación en la Vicepresidencia de Sistemas es de 7,19%, lo que implica que del 100% de la población de esta Vicepresidencia 92,81% permanece en la organización.

2. Dimensiones del estudio de la variable Intercambio Líder-Miembro

- **Afecto**

Tabla 6: Percepción de Afecto en la Vicepresidencia de Sistemas

Item	Media
Me agrada el estilo de liderazgo de mi supervisor	3,91
Mi supervisor es una persona a la cual aprecio	4,13
Me siento valorado por mi supervisor	3,95
Me siento apoyado(a) por mi supervisor	4,11
Recibo un trato respetuoso por parte de mi supervisor	4,37
Mi supervisor fomenta un buen ambiente de trabajo	4,01

Gráfico 5: Percepción de Afecto en la Vicepresidencia de Sistemas

En relación a los resultados obtenidos con respecto a cada ítem de la dimensión afecto, en la Vicepresidencia de Sistemas se evidencia que el trato que el colaborador recibe por parte de su supervisor es muy valioso para éste, ya que presenta una media de 4,37, son secundarias a estas las que se refieren al aprecio (4,13), al apoyo (4,11) y al fomentar un buen ambiente de trabajo (4,01), mientras que la valoración por parte del supervisor y el estilo del

liderazgo del mismo, es lo menos valorado por los colaboradores con una media de 3,95 y 3,91 respectivamente.

Tabla 7: Percepción de Afecto en la Vicepresidencia de Operaciones

Item	Media
Me agrada el estilo de liderazgo de mi supervisor	3,62
Mi supervisor es una persona a la cual aprecio	4,13
Me siento valorado por mi supervisor	3,88
Me siento apoyado(a) por mi supervisor	3,86
Recibo un trato respetuoso por parte de mi supervisor	3,98
Mi supervisor fomenta un buen ambiente de trabajo	4,31

Gráfico 6: Percepción de Afecto en la Vicepresidencia de Operaciones

Con respecto a los resultados obtenidos de cada ítem de la dimensión afecto, en la Vicepresidencia de Operaciones se refleja que fomentar un buen ambiente de trabajo es algo importante para el colaborador, ya que presenta una media de 4,37, son secundarias a esta las

que se refieren al aprecio (4,13), mientras que el trato respetuoso (3,98) por parte del supervisor, el valor que le da el supervisor al colaborador (3,88), el apoyo que recibe de su supervisor (3,86) y finalmente el estilo de liderazgo de su supervisor (3,62) no es considerado ni bueno ni malo.

En resumen, en cada vicepresidencia se observa que la percepción de afecto es diferente, debido a que varía una de otra, ya que en el área de Sistemas se valora más el trato respetuoso que recibe el colaborador por parte de su supervisor mientras que en el área de Operaciones el fomentar un buen ambiente de trabajo por parte del supervisor es más apreciado. Sin embargo, ambas vicepresidencias consideran que el estilo de liderazgo no es tan relevante para los miembros de cada de las mismas.

- **Contribución**

Tabla 8: Percepción de Contribución en la Vicepresidencia de Sistemas

Item	Media
Estoy dispuesto aplicar un esfuerzo extra, que va más allá del normalmente requerido, para cumplir con las metas de trabajo.	4,46
Estoy dispuesto a realizar tareas para mi supervisor que van más allá de lo que se especifica en la descripción de cargo de mi puesto.	4,06
Mi supervisor es objetivo al realizarme evaluaciones de desempeño.	3,75
Mi supervisor me brinda oportunidades para desempeñarme en actividades donde poseo mayor dominio.	3,45
Mi supervisor conversa conmigo mis necesidades de entrenamiento.	4,12

Gráfico 7: Percepción de Contribución en la Vicepresidencia de Sistemas

Los resultados obtenidos, pertenecientes a cada uno de los ítems de la dimensión contribución en la Vicepresidencia de Sistemas, revelan que lo que más valoran los colaboradores de esta área, es lo referente al cumplimiento de las metas de trabajo, sin importar que para ello tengan que aplicar esfuerzos extras que van más allá de lo normalmente requerido lo corrobora la media de 4,46 obtenida en esta categoría, por su parte tanto el realizar actividades para su supervisor que van más allá de lo que se especifica en la descripción de cargo y el que se discutan y conversen las necesidades de adiestramiento con los colaboradores, presentan medias de 4,06 y 4,12 respectivamente, lo que hace pensar que son importantes. En lo que se refiere a la objetividad de las evaluaciones de desempeño por parte del supervisor hacia el colaborador y la oportunidad que este le brinda al colaborador de desempeñarse en la áreas en que más tienen dominio obtuvo la puntuación más baja con una media de 3,75 y 3,45 respectivamente, lo que hace suponer que los colaboradores no están ni de acuerdo ni en desacuerdo con los enunciados de estas preguntas ó no tienen la certeza del grado de objetividad y criterios con que se realizan las evaluaciones de desempeño por parte de su supervisor.

Tabla 9: Percepción de Contribución en la Vicepresidencia de Operaciones

Item	Media
Estoy dispuesto aplicar un esfuerzo extra, que va más allá del normalmente requerido, para cumplir con las metas de trabajo.	4,49
Estoy dispuesto a realizar tareas para mi supervisor que van más allá de lo que se especifica en la descripción de cargo de mi puesto.	3,95
Mi supervisor es objetivo al realizarme evaluaciones de desempeño.	3,75
Mi supervisor me brinda oportunidades para desempeñarme en actividades donde poseo mayor dominio.	3,38
Mi supervisor conversa conmigo mis necesidades de entrenamiento.	3,89

Gráfico 8: Percepción de Contribución en la Vicepresidencia de Operaciones

Partiendo de los resultados obtenidos, referentes a cada uno de los ítems de la dimensión contribución en la Vicepresidencia de Operaciones, se observa que lo más valorado

por los colaboradores de esta área, es lo relativo al cumplimiento de las metas de trabajo, sin importar que para ello tengan que aplicar esfuerzos extras que van más allá de lo normalmente requerido con una media de 4,49, en un segundo plano y con pequeñas diferencias entre sí, se encuentran, el realizar actividades para su supervisor que van más allá de lo que se especifica en la descripción de cargo y el que se discutan y conversen las necesidades de adiestramiento con los colaboradores, así como lo relacionado a la objetividad de las evaluaciones de desempeño por parte del supervisor hacia el colaborador, con medias de 3,95; 3,75 y 3,89 respectivamente. Mientras que el ítem referido a la oportunidad que el supervisor le ofrece al colaborador para desarrollarse en las actividades que mayor dominio posee presenta la media más baja con un 3,38, lo que se traduce en que no están ni de acuerdo ni en desacuerdo con lo que se plantea, ó que no cuentan con las suficientes oportunidades para desarrollarse en las actividades que mayor dominio posee.

Comparando ambas vicepresidencias, se observa que la aplicación de un esfuerzo extra que va más allá de lo normalmente requerido, con el fin de conseguir las metas de trabajo es lo más relevante haciendo más productivas las actividades en ambas vicepresidencias, ya que el resultado de las medias presenta valores altos, mientras que lo referido a la objetividad de las evaluaciones de desempeño y a las oportunidades de desempeñarse en las áreas en que mayor dominio tienen resulta un tema en que los colaboradores no están de acuerdo o en desacuerdo, tienden a ser más neutrales al momento de expresar su opinión en estos ítems.

Tabla 10: Percepción de Respeto Profesional en la Vicepresidencia de Sistemas

Ítem	Media
Valoro el conocimiento técnico que tiene mi supervisor respecto a mi trabajo	4,23
Admiro la capacidad que tiene mi supervisor para relacionarse con los empleados de otras áreas	3,77
Respeto los conocimientos de mi supervisor desempeño.	4,38
Admiro las competencias profesionales (liderazgo, trabajo en equipo, constancia) de mi supervisor	3,89
Mi supervisor es un modelo a seguir.	3,76

Gráfico 9: Percepción de Respeto Profesional en la Vicepresidencia de Sistemas

Luego de los resultados obtenidos, en cada uno de los ítems referidos a la dimensión Respeto Profesional, en la Vicepresidencia de Sistemas, se refleja que el respeto que existe por parte del colaborador hacia los conocimientos que posee su supervisor es lo más valorado por estos con una media de 4,38, muy seguidamente el conocimiento técnico que posee el supervisor hacia su trabajo es también valorada con una media de 4,23. Por su parte, la admiración que tienen hacia el supervisor con respecto a las competencias que estos poseen y la capacidad que tienen para relacionarse con otros presenta una media de 3,77 y 3,89 respectivamente, siendo la puntuación más baja la obtenida el ítem referido a si el supervisor es un modelo a seguir con una media de 3,76. Lo que refleja que estos tres últimos ítems indicados están entre lo señalado entre ni de acuerdo ni en desacuerdo, es decir que muestran una posición más neutral, en la que no toman una posición.

Tabla 11: Percepción de Respeto Profesional en la Vicepresidencia de Operaciones

Item	Media
Valoro el conocimiento técnico que tiene mi supervisor respecto a mi trabajo	4,27
Admiro la capacidad que tiene mi supervisor para relacionarse con los empleados de otras áreas	3,8
Respeto los conocimientos de mi supervisor desempeño.	4,44
Admiro las competencias profesionales (liderazgo, trabajo en equipo, constancia) de mi supervisor	3,74
Mi supervisor es un modelo a seguir.	3,54

Gráfico 10: Percepción de Respeto Profesional en la Vicepresidencia de Operaciones

Los resultados obtenidos anteriormente, se refieren a cada uno de los ítems de la dimensión respeto profesional en la Vicepresidencia de Operaciones, en ellos se observa un mayor énfasis en el respeto de los conocimientos del supervisor, con una media de 4,44, en segundo lugar y con diferencias poco significativas entre sí, se encuentra, el valor que le dan los empleados a los conocimientos técnicos de sus supervisores, la admiración sobre la capacidad que tiene el supervisor para relacionarse con los empleados de otras áreas, la admiración de sus competencias profesionales arrojaron medias de 4,27; 3,8 y 3,74

respectivamente. Por su parte el ítem referido a ver al jefe como un modelo a seguir presentó una media de 3,54 siendo el menor valor obtenido.

En resumen, en cada vicepresidencia se observa que la percepción de respeto profesional es igual, ya que en ambas áreas lo principal es el respeto de los conocimientos de los supervisores. Sin embargo, los empleados de ambas vicepresidencias consideran que no es tan relevante para los miembros de las mismas seguir a sus supervisores como un modelo.

Tabla 12: Percepción de Lealtad en la Vicepresidencia de Sistemas

Item	Media
Siento confianza hacia mi supervisor	4,20
Mi supervisor me defendería ante los demás en la organización si cometiera un error	4,00
Mi supervisor defiende mis ideas y planteamientos ante otros trabajadores	4,01
Mi supervisor me da oportunidades de desarrollo profesional	3,82
Mi supervisor fomenta mi participación en el trabajo	4,13
Mi supervisor me da reconocimientos cuando realizo una labor sobresaliente	3,85

Gráfico 11: Percepción de Lealtad en la Vicepresidencia de Sistemas

Después de que se obtuvieron los resultados, en cada uno de los ítems referidos a la dimensión de Lealtad, en la Vicepresidencia de Sistemas, se refleja que la confianza que existe por parte del colaborador hacia su supervisor es lo más valorado por estos con una media de 4,13, seguida por la defensa de ideas ante los demás y la defensa del supervisor ante los demás en la organización si el colaborador cometiera algún error 4,01 y 4,00 respectivamente. Por su parte, el reconocimiento por parte del supervisor a sus colaboradores cuando realiza una labor sobresaliente y las oportunidades que el supervisor le da al empleado de desarrollar una carrera profesional dan una media de 3,85 y 3,83.

Tabla 13: Percepción de Lealtad en la Vicepresidencia de Operaciones

Item	Media
Siento confianza hacia mi supervisor	4,03
Mi supervisor me defendería ante los demás en la organización si cometiera un error	3,88
Mi supervisor defiende mis ideas y planteamientos ante otros trabajadores	3,89
Mi supervisor me da oportunidades de desarrollo profesional	3,79
Mi supervisor fomenta mi participación en el trabajo	3,98
Mi supervisor me da reconocimientos cuando realizo una labor sobresaliente	3,69

Gráfico 12: Percepción de Lealtad en la Vicepresidencia de Operaciones

Con respecto a los resultados obtenidos referentes a cada ítem de la dimensión lealtad, en la Vicepresidencia de Operaciones se evidencia que los colaboradores sienten confianza con su supervisor ya que presenta una media de 4,30 , son secundarias a esta las que se refieren que el supervisor fomenta la participación de sus colaboradores (3,98), a la defensa de las ideas y planteamientos por parte del supervisor de cada colaborador (3,89), la defensa del supervisado ante los demás por parte del supervisor (3,88), las oportunidades de desarrollo profesional que le da el supervisor al empleado(3,79) y por último el reconocimiento que le da el supervisor al colaborador (3,69).

En ambas Vicepresidencias la confianza es un factor importante para que se dé la lealtad, por su parte en la Vicepresidencia de Sistemas el ítem relacionado a las oportunidades de desarrollo profesional es menor mientras que en la Vicepresidencia de Operaciones es mayor, de igual manera en cuanto al ítem reconocimiento que le da el supervisor al colaborador existe diferencia en cuanto a las medias de Vicepresidencia de Sistemas que es más alto con respecto a una media menor de la Vicepresidencia de Operaciones.

3. Relación de las variables en estudio: Intercambio Líder Miembro y Retención de talento humano.

En este estudio se pretendió responder a la siguiente pregunta de investigación: **¿Cuál es la relación entre la percepción de la calidad del Intercambio Líder-Miembro y la Retención del Talento Humano, en dos Vicepresidencias de la empresa de servicio de telefonía móvil “X”, en el área Metropolitana de Caracas?**

La utilidad y propósito principal de este estudio es saber cómo se comporta una variable conociendo cómo es el comportamiento de la otra, es decir, el objetivo de la investigación es establecer la relación que existe entre la calidad de la percepción del Intercambio Líder-Miembro y la Retención del Talento Humano.

Para calcular la relación se utilizará la prueba estadística de diferencia de medias entre las variables del Intercambio Líder-Miembro de las dos Vicepresidencias de la empresa “X”:

LMX Vicepresidencia de Sistemas es igual a 4,01

LMX Vicepresidencia de Operaciones es igual a 3,92

Donde se le aplicó a ambas medias, una prueba para diferencia de medias dando como resultado:

Tabla # 14 Diferencia de Medias de la variable LMX

Medias LMX	Diferencia de Medias	95% Intervalo de confiabilidad de la Diferencias	
	3,97	Mínimo	Máximo
		3,39	4,53

La tabla anterior plantea que dentro del valor mínimo (3,39) y del valor máximo (4,53) se encuentra reflejado el valor de lo que da la diferencia de medias (3,97), existe por tanto un 95% de posibilidad de que exista una diferencia significativa entre ambas medias. Tomando en cuenta los índices de retención, en la Vicepresidencia de Sistemas (92,3%) y en la Vicepresidencia de Operaciones (92,8%), se observa que sí se relacionan ambas variables, ya que ambas vicepresidencias presentan un elevado número de retención y las medias a su vez, pueden considerarse como altas y buenas.

Este resultado a su vez se puede contrastar con la información obtenida a través de las diferentes entrevistas que fueron aplicadas a distintas personas pertenecientes a las dos (2) Vicepresidencias en estudio, en donde se realizó el estudio, reflejando que para la gran mayoría de las personas cinco (5) contra (1), de un total de seis (6), es muy importante la relación del supervisor con su supervisado, y resulta ser un factor determinante para que estos

permanezcan dentro de la organización, o por lo menos dentro de esa misma área en la que este supervisor es el líder. Es decir la calidad de estas relaciones es fundamental para la retención de los supervisados. Se muestra que la retención va más allá de lo que implican los incentivos monetarios, por supuesto, sin restarles importancia alguna porque estos son de gran relevancia y de hecho motivantes, pero también lo es la calidad de las relaciones entre el supervisado y su supervisor, los continuos reconocimientos, los gestos, el sentirse apoyado, respetado, valorado, la comunicación, son aspectos interesantes e importantes que determinan, la calidad de las relaciones, y que por lo tanto las hacen buenas o malas, según sea el caso.

Así mismo, se observó que tanto el afecto, el respeto profesional, la contribución y la lealtad, son necesariamente importantes a la hora de establecer relaciones entre supervisor y supervisados, ya que son pilares fundamentales para determinar el éxito o el fracaso de las mismas, no obstante todos coincidieron que de no existir estas dimensiones las relaciones se dificultarían, se deteriorarían y no sería posible continuarlas. Es muy importante, la confianza hacia el supervisor y que este a su vez la tenga hacia sus supervisados, que este sea una persona abierta, y dispuesta a escuchar las inquietudes, propuestas, etc., de sus colaboradores hacia él y viceversa, que las relaciones estén enmarcadas dentro de lo que es el respeto, el respeto profesional hacia las competencias de unos y otros, los conocimientos técnicos y sobre todo la calidad humana con la que se dirige hacia los demás, con la que se resuelven y solventan las dificultades, de igual forma la lealtad resultó ser algo determinante y muy relevante, el sentido de pertenencia, de apoyo, es la manera como fue expresada por los entrevistados.

Algo interesante de hacer notar, como resultado de estas entrevistas es que todos consideran a la comunicación como un factor sumamente importante, en la calidad de las relaciones, consideran que si no existe verdadera comunicación, es imposible establecer esa relación entre supervisor y supervisados, por tanto la comunicación debe ser directa, abierta, dinámica y que permita que juntos puedan avanzar y conseguir los objetivos organizacionales.

Los resultados obtenidos con las entrevistas, fácilmente se pueden cotejar con los derivados a través de las encuestas aplicadas, en cada una de sus variables, ya que en cada

caso no sólo se observa que hay presencia de las diferentes dimensiones que abarca este estudio, sino que de hecho los involucrados en él, o sea los supervisados, consideran que son sumamente importantes y fundamentales para determinar la calidad de las relaciones que se dan con el supervisor.

La comparación entre los resultados obtenidos a través de las encuestas y de las entrevistas, es que a pesar de que en ambas se refleja la existencia de cada una de las dimensiones, con valores altos, las encuestas llevada a cabo en las dos (2) vicepresidencias revelan que la dimensión “afecto” arrojó valores más altos, mientras que en las entrevistas en la dimensión “lealtad” y “respeto profesional” son consideradas por los entrevistados las más importantes dándole relevancia en la consecución de apoyo, valoración del trabajo de cada uno, de la competencias, y otras.

CAPITULO VI

CONCLUSIONES

Según Becerra (2002), las conclusiones “son el conjunto de resultados y enunciados terminales que se elaboran en función del enunciado del problema, las preguntas, las hipótesis y los objetivos de la investigación, los cuales se consideran como premisas desde donde se parte en el trabajo”. (p.56).

A continuación, se presentará de manera concreta y breve las explicaciones teóricas y prácticas de los hallazgos del estudio.

Esta investigación determinó la relación entre la percepción de la calidad del intercambio líder-miembro y la retención del talento humano, para ello se formularon seis objetivos específicos, los cuales se llevaron a cabo mediante el uso una metodología pertinente para el estudio.

El cumplimiento del primer objetivo de la investigación permitió determinar la percepción de la calidad del intercambio líder-miembro que presentan los empleados de dos vicepresidencias de la empresa de telefonía móvil “X” y se logró mediante la aplicación de los instrumentos de investigación a la muestra, en donde dicha presencia fue calculada a través de las medias de cada una de las cuatro dimensiones que conforman la variable, a nivel de cada vicepresidencia, los resultados reflejaron que sí existe un intercambio líder-miembro y que a su vez el mismo es considerado como alto o elevado, caracterizándose por un buen nivel de confianza, interacción, respeto, y apoyo.

En referencia al segundo objetivo, el nivel de retención presente en las dos

Vicepresidencias de la empresa de telefonía móvil, se encontró que ambas poseen un nivel elevado de retención del talento humano, tanto en Operaciones como en Sistemas.

En lo que respecta a la presencia de lealtad derivada del tercer objetivo, se determinó que la misma está presente en ambas vicepresidencias, y que de hecho es considerada muy importante por los participantes del estudio, para el intercambio entre líderes y miembros en sus relaciones ya que como lo señalan Dienesch y Liden (citados por Greguras y Ford, 2006), en la lealtad se reflejan las expresiones de apoyo en público, así como el sentido de pertenencia.

Referente al cuarto objetivo destinado a determinar la presencia de respeto profesional en ambas vicepresidencias, se obtuvieron valores altos, que demuestran la presencia de la misma en la Vicepresidencia de Sistemas y en la Vicepresidencia de Operaciones, esto en una escala que va del 1 al 5, de igual forma esta información cuantitativa fue respaldada por la información obtenida cualitativamente a través de las entrevistas practicadas, en donde se reflejó no sólo que el mismo existe y es bueno, sino que también es muy importante, ya que este conlleva a valorar el trabajo de los demás, acatar su autoridad y considerar su dignidad tal como dicen Dienesch y Liden (citados por Greguras y Ford, 2006).

La determinación de la presencia de contribución en las dos vicepresidencias corresponde al quinto objetivo de esta investigación, tras los cálculos y análisis de información suministrada por los participantes de la muestra de estudio, determinó que existe la dimensión contribución en las relaciones establecidas entre líder-miembro, con un muy buen número, considerados como buenos, así mismo esta información fue corroborada por los resultados obtenidos a través de las entrevistas, en donde la misma es considerada esencial para la consecución y logro de las metas de trabajo.

En relación al último objetivo, el cual está referido a determinar la presencia de afecto, se concluyó que el mismo existe y es elevado, siendo de hecho la dimensión con más alto puntaje en ambas vicepresidencias en las encuestas, no obstante las entrevistas reflejan que el grado de empatía, camaradería y buenas relaciones está presente y es importante.

Finalmente, dando respuesta al objetivo general y primordial de esta investigación de si existe relación alguna entre la percepción de la calidad del intercambio líder-miembro y la retención del talento humano, en dos vicepresidencias de una empresa de telefonía móvil, en el área Metropolitana de Caracas, la respuesta es afirmativa, conclusión a la que se llegó tras aplicar una prueba de diferencias de medias a las dos variables de estudio en donde se observa que el nivel de LMX en ambos caso es lo suficientemente alto o bueno si se contrasta con los niveles de retención de ambas vicepresidencias. En la Vicepresidencia de Sistemas el nivel de LMX fue de = 3,97 y el nivel de retención de 92,3%, mientras que en la Vicepresidencia de Operaciones el nivel de retención fue de = 3,92 frente a un 92,8% de nivel de retención, ambas Vicepresidencias presentan una mínima diferencia entre si, más sin embargo es mínima como ya se dijo anteriormente, por lo que no hay diferencias significativas entre una u otra vicepresidencia. De igual forma, estos datos nos permiten decir que sí existe una relación entre la percepción de la calidad de las relaciones entre líder-miembro y la retención del talento humano, son sustentados y avalados por la información cualitativa obtenida durante las entrevistas, en donde la mayoría de las personas entrevistadas, cinco de seis coinciden en que la calidad de las relaciones son un factor determinante para que las personas deseen permanecer en sus puestos de trabajo y en la organización, inclusive por encima o con el mismo peso que tienen los factores económicos y de beneficios como medio de retención.

CAPITULO VII

RECOMENDACIONES

A continuación se presentan recomendaciones derivadas de este estudio que se consideran de interés y que pudieran servir como punto de partida para futuras investigaciones y consideraciones de relevancia dentro del marco organizacional.

A la empresa de telefonía Móvil:

Es necesario mantener las dimensiones estudiadas a lo largo de esta investigación: afecto, lealtad, contribución y respeto profesional, que deben estar siempre presentes en las relaciones laborales, ya que son muy importantes y valoradas al momento de que una persona se sienta a gusto con su trabajo, con su supervisor, y con la organización en general, inclusive con su decisión de permanecer o no en su cargo o en la misma empresa. Lo cual puede lograrse a través de actividades, talleres relacionados con la personalidad, calidad humana, crecimiento personal, convivencia, entre otras implementadas en la empresa.

La aplicación de este tipo de estudio a otras Vicepresidencias, de manera que permita observar el comportamiento de estas variables, con el fin de mejorar el intercambio líder-miembro para la retención del talento humano, a través de actividades planificadas por parte de la Vicepresidencia de GOH (Gestión y Organización Humana).

Las relaciones de trabajo entre supervisores y colaboradores, deben desarrollarse de manera más adecuada y efectiva a través de la comunicación para conseguir las metas y objetivos organizacionales.

Para otros estudios es necesario indagar sobre antecedentes del Intercambio Líder Miembro, así como consecuencias individuales y organizacionales de esta variable en nuestro país, ya que es poca la documentación y teorías que desarrollan este tema.

A otras empresas:

La realización de estudios del mercado laboral, a nivel nacional como internacional, para detectar que afecta la retención de las personas en la organización, a través de encuestas, entrevistas que permitan recabar la información necesaria.

Detectar la razón de por qué la rotación en las empresas es cada vez mayor, tomando en cuenta la situación actual del país, la remuneración dada al personal o por el mismo liderazgo que se pone en práctica en la organización.

Es recomendable aplicar este estudio en otras empresas a nivel nacional para saber si la relación se da de la misma manera que en la empresa de telefonía.

Al personal de Relaciones Industriales o carrera a fines:

Conocer sobre el factor de Retención de Talento Humano, ya que afecta a los trabajadores que son el recurso más valioso que tiene la organización, por ello es fundamental que se conozcan los factores para poder enfrentarlos y tomar las medidas adecuadas.

REFERENCIAS BIBLIOHEMEROGRÁFICAS Y ELECTRÓNICAS

- Álvarez, B y Baca, M (2007). *Percepción del personal sobre la influencia de los componentes de la compensación total en la retención del talento humano*. Trabajo de grado, Universidad Católica Andrés Bello.
- Arias, E (2006), *El proyecto de investigación. Introducción a la metodología científica*. Editorial Episteme, C.A. Caracas.
- Bass, M (1985). *Leadership and performance beyond expectations*, Free Press, New York.
- Becerra A (2002), *Thesaurus de la investigación académica universitaria*. Instituto Pedagógico de Caracas. Caracas.
- Benavides E y Pimentel, A (2003), *Liderazgo Conductual y Causas Externas e Internas de Rotación de los operadores*. Extraído el día 30 de Mayo de 2010 desde: <http://www.semec.org.mx/archivos/5-14.pdf>
- Birt, M., Wallis, T., y Winternitz, G. (2004). Talent retention in a changing workplace. *South African Journal of Business Management*, 35(2), 25-31.
- Blanchard, K (2007). *Liderazgo al más alto nivel: cómo crear y dirigir organizaciones de alto desempeño*. Grupo Editorial Normal. Bogotá.
- Burns, J (1978). *Leadership*. New York: Harper and Row.

- Carrera, L y Vázquez, M. (2007), *Técnicas en el trabajo de investigación*. Editorial Panapo de Venezuela. Caracas.
- Castro, A (2007), Teorías implícitas del liderazgo y calidad de la relación entre líder y seguidor. *Boletín de Psicología*, 89, 7-28.
- Collins, M. (2007), *Understanding the relationships between leader-member Exchange (LMX), psychological empowerment, job satisfaction, and turnover intent in a limed-service restaurant environment*. Doctoral Thesis. The Ohio State University.
- Cravin, L (2007), *Investigación sobre la retención del talento*. Extraído el día 2 de Junio de 2010 desde: <http://www.itba.edu.ar/archivos/secciones/Investigacion.pdf>
- Ferris, G. (2000). *Research in personnel and human resources management*. Jai Press Inc. US.
- Flores, R, Badii, M y Abreu, J (2008), *Factores que originan la rotación de personal en las empresas mexicanas*, Extraído el día 28 de Junio de 2010 desde: [http://www.spentamexico.org/revista/volumen3/numero1/3\(1\)%2065-99_2008.pdf](http://www.spentamexico.org/revista/volumen3/numero1/3(1)%2065-99_2008.pdf)
- Flórez, V (2006), *Estrategias para retener al capital humano*, Extraído el día 29 de Mayo de 2010 desde: <http://www.scotiacrecer.com.do/pdf/boletines/laboral/ENE%2006.pdf>
- Galindez, Y., y Payares, R (2004). *Análisis diferencial del liderazgo gerencial: Kouzes & Posner, 1997, bajo un enfoque 360° en la fuerza de venta*. Trabajo de grado, Universidad Católica Andrés Bello.
- Graen, G (2004), *New frontiers of leadership*. [Libro en línea.] LMX leadership series. US. Disponible: http://books.google.co.ve/books?id=ljBaeY-jmN0C&printsec=frontcover&dq=New+frontiers+of+leadership&hl=es&ei=X5mjTNquOIKC8gaP4PXnCQ&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCcQ6AEwAA#v=onepage&q&f=false [Consultado: 2010]

- Greguras, Gary J.; Ford, John M. (2006),** An examination of the multidimensionality of supervisor and subordinate perceptions of leader-member exchange. *Journal of Occupational and Organizational Psychology*, 79 (3), 433-465(33). British Psychological Society.
- Jaramillo, F., Grisaffe, D., Chonko, L., y Roberts, J. (2009).** Examining the impact of servant leadership on salesperson's turnover intention. *Journal of Personal Selling & Sales Management*, 29(4), 351-365.
- Hernández, R. Fernández, C. Baptista, P. (1998),** *Metodología de la investigación*. McGraw Hill. México.
- Hogkinson, G., y Ford, K. (2010),** *International review of industrial and organizational psychology*. [Libro en línea.] Wiley-Blackwell. UK. Disponible : http://books.google.com/books?id=wuqIWNszJTUC&printsec=frontcover&dq=International+review+of+industrial+and+organizational+psychology.&hl=es&ei=V5rVTN_ROMOB8gk9ZDACw&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCcQ6AEwAA#v=onepage&q&f=false. [Consultado:2010]
- Kaufmann, A. (2000).** Liderazgo transformador y formación continua. *Reis Revista del Instituto de Investigaciones Sociológicas*, 77. 163-184.
- Kleinman, C. (2004).** The Relationship between Managerial Leadership Behaviors and Staff Nurse Retention. *Hospital Topics*, 82(4), 2-9. Retrieved from Business Source Complete database. Extraído el día 6 de septiembre de 2010 desde: <http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=16624382&lang=es&site=ehost-live>
- Kontoghiorghes, C., y Frangou, K. (2009).** The association between talent retention, antecedent factors, and consequent organizational performance. *SAM Advanced Management Journal (07497075)*, 74(1), 29-58.

Kotter, J. (1988), *The Leadership Factor*. The Free Press. US.

Luciani, L y Orengo, H (1997). *Diagnostico del perfil del líder transformacional de la pequeña y mediana empresa en Venezuela según la teoría de B.Bass*. Trabajo de grado, Universidad Católica Andrés Bello.

Manpower (2004), *¿Cómo ser un excelente empleador?* .Extraído el día 1 de Junio de 2010 desde:

<http://www.manpower.com.mx/sala/documents/art/Estudio,%20C3%B3mo%20ser%20un%20excelente%20empleador.pdf>

Mardanov, I; Heischmidt, K; Henson, A. (2008). Leader Member-Exchange and job satisfaction and predicted turnover. *Journal of Leadership & Organizational Studies*. 15 (2). 159-175.

Márquez, L (2008). Atraer, retener y desarrollar. *Debates IESA*. 8, 40-44.

Maxwell, J. (1996), *Desarrolle el líder que está en usted*. [Libro en línea.] Editorial Caribe EE.UU,

Disponible:

http://books.google.com/books?id=xw2JKrclU9IC&printsec=frontcover&dq=Desarrolle+el+1%C3%ADder+que+est%C3%A1+en+usted&hl=es&ei=TpvVTJKcNMH-8AabwvS3Cw&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCcQ6AEwAA#v=onepage&q&f=false [Consultado:2010]

Millán, G (2006), *Rotación de Personal*. Extraído el día 3 de Junio de 2010 desde <http://148.206.53.231/UAMI13478.pdf>

Northouse, P. (2006), *Leadership: Theory and practice*. SAGE Publications, Inc. US.

Núñez, M; Nieto, M (2006). Relaciones sociales y creatividad en la empresa: La importancia de la calidad de las interacciones del empleado con su entorno más cercano. *MIOD*. 37.1-9.

- Ospina, D. (2001), *Introducción al Muestreo*, Facultad de Ciencias. Universidad Nacional, Bogotá.
- Parella, S y Martins, F. (2003), *Metodología de la investigación cuantitativa*. Fondo Editorial de la Universidad Pedagógica Experimental Libertador. Venezuela.
- Peña, M (1982), *Dirección de Personal. Organización y Técnicas*. Editorial Hispano Europea, Barcelona.
- Pérez, A (2005). *Guía Metodológica para anteproyectos de investigación*. FEDUPEL. Venezuela.
- Pérez, V (2008). Talento venezolano para exportar. *Debates IESA*.8, 30-32
- Prewitt, E. (2006). *Retener a los mejores empleados*. En Harvard Business School Press (comp). Gestión 2000. España.
- Reglamento de la Comisión N°29/2002 de la Clasificación Nacional de Actividades Económicas (Creación del 19 de Diciembre de 2001). España.
- Robbins y Coulter (2005). *Administración*. Pearson Prentice Hall. México.
- Romero, R (2010, Marzo 16). Supremacía Laboral. *El Nacional*, p.A7
- Salgado, E., Molina, C., Orjuela, R., Pérez, C. (2002). ¿Tiene algún efecto “la rosca”? Efectos del liderazgo líder-miembro en la organización. *Revista Lationamericana de Administración*, 28. 27-49.

Samaniego, C (1998), *El Factor Humano de la Organización*. Extraído el 24 de Junio de 2010 desde: <http://www.abacolombia.org.co/bv/organizaciones/organ17.pdf>

Sherman, A y Bohlander, S. (2001), *Administración de Recursos Humanos*. 12 Edición. México.

Truckenbrodt, Y (2000), “*The Relationship Between Leader-Member Exchange and Commitment and Organizational Citizenship Behavior*”. Extraído el día 28 de Mayo de 2010 desde: http://findarticles.com/p/articles/mi_m0JZX/is_3_7/ai_78360115/pg_6/?tag=content;col

Ulrich, D. (1997), *Recursos Humanos Champions*. Editorial Granica, Buenos Aires.

Vecchio, R y Norris, W (1996), “Predicting employee turnover from performance, satisfaction, and leader-member exchange”. *Journal of business and psychology*. 11 (1). 113-125.

ANEXOS

Anexo A

Instrumento: LMX-MDM

1. Le agrada la personalidad de su supervisor
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
2. Su supervisor defiende sus posturas ante otros trabajadores.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
3. Realiza trabajos para su supervisor, que van más allá de lo que se especifica en la descripción de cargo de su puesto.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
4. Respeta los conocimientos de su supervisor y su competencia en el trabajo.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
5. Su supervisor defiende sus acciones de trabajo ante un superior.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
6. Está dispuesto a aplicar un esfuerzo extra, que va más allá del requerido, para cumplir con las metas de trabajo.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
7. Su supervisor es el tipo de persona que le gustaría tener como amigo
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
8. Valora el conocimiento que su supervisor tiene respecto a su trabajo.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
9. Le gusta trabajar duro para su supervisor.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
10. Su supervisor lo defendería ante los demás en la organización si cometiera un error honesto.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
11. Es agradable trabajar con su supervisor
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo
12. Admira las competencias profesionales de su supervisor.
<input type="radio"/> Totalmente de acuerdo <input type="radio"/> De acuerdo <input type="radio"/> Ni de acuerdo ni en desacuerdo <input type="radio"/> En desacuerdo <input type="radio"/> Totalmente en desacuerdo

Anexo B
Instrumento usado para el Intercambio Líder-Miembro

Para indicar su respuesta utilice la siguiente escala:

- 1- Totalmente en desacuerdo
- 2- En desacuerdo
- 3- Ni de acuerdo ni en desacuerdo
- 4- De acuerdo
- 5- Totalmente de acuerdo

	1	2	3	4	5
1. Me agrada el estilo de liderazgo de su supervisor					
2. Estoy dispuesto a aplicar un esfuerzo extra, que va más allá del normalmente requerido, para cumplir con las metas de trabajo					
3. Estoy dispuesto a realizar tareas para mi supervisor que van más allá de lo que se especifica en la descripción de cargo de mi puesto					
4. Valoro el conocimiento técnico que tiene mi supervisor respecto a mi trabajo					
5. Siento confianza hacia mi supervisor					
6. Mi supervisor es una persona a la cual aprecio					
7. Me siento valorado por mi supervisor					
8. Admiro la capacidad que tiene mi supervisor para relacionarse con los empleados de otras áreas					
9. Mi supervisor fomenta un buen ambiente de trabajo					
10. Mi supervisor me defendería ante los demás en la organización si cometiera un error					
11. Respeto los conocimientos de mi supervisor					
12. Me siento apoyado(a) por mi supervisor					
13. Mi supervisor defiende mis ideas y planteamientos ante otros trabajadores					
14. Recibo un trato respetuoso por parte de mi supervisor					
15. Mi supervisor me da oportunidades de desarrollo profesional					
16. Mi supervisor es objetivo al realizarme evaluaciones de desempeño					
17. Mi supervisor conversa conmigo mis necesidades de entrenamiento					
18. Admiro las competencias profesionales (liderazgo, trabajo en equipo, constancia) de mi supervisor					
19. Mi supervisor fomenta mi participación en el trabajo					
20. Mi supervisor es un modelo a seguir					
21. Mi supervisor me da reconocimientos cuando realiza una labor sobresaliente					
22. Mi supervisor me brinda oportunidades para desempeñarse en actividades donde posee mayor dominio					

Anexo C**Prueba Piloto: Instrumento usado para el Intercambio Líder-Miembro (Anexo B)**

Resultados Alpha de Cronbach:

Cronbach's Alpha	N of Items
,962	22

Totales estadísticos por Item:

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
Item1	81,98	242,242	,809	,959
Item2	81,05	268,351	,162	,964
Item3	81,59	257,477	,385	,964
Item4	81,29	257,178	,481	,963
Item5	81,56	245,966	,762	,960
Item6	81,46	245,120	,793	,960
Item7	81,69	244,883	,795	,960
Item8	81,80	247,051	,708	,961
Item9	81,74	243,992	,795	,960
Item10	81,70	246,091	,697	,961
Item11	81,13	255,023	,627	,961
Item12	81,61	242,806	,873	,959
Item13	81,71	247,905	,765	,960
Item14	81,27	250,341	,718	,960
Item15	81,77	245,977	,712	,961
Item16	81,69	245,287	,825	,959
Item17	82,22	243,587	,710	,961
Item18	81,85	241,442	,862	,959
Item19	81,58	249,236	,779	,960
Item20	82,04	241,109	,874	,959
Item21	81,92	243,509	,812	,959
Item22	81,69	248,054	,722	,960

Anexo D: Número de salidas

- Enero 2011

Egresos por Vicepresidencia y motivo de dimisión Enero 2011

DEPARTAMENTO	Culm. Cont. Empresa	Culminación	Renuncia Negociada	Renuncia Voluntaria	Despido Injustificado	Total general
CDA	1	3		4		8
Ventas			1	2		3
VP Administración y Finanzas			3	1		4
VP Construcción, Mtto. e Infraestructura			1			1
VP Operaciones de la Red				2		2
VP Sistemas				4		4
Total general	1	3	5	13	0	22

- Febrero 2011

	FEBRERO 2011						
	Culminación	Renuncia Negociada	Renuncia Voluntaria	Despido Injustificado	Rescisión Contrato	Fallecimiento	Total
Presidencia	0	0	0	0	0	0	0
Gcia. Comun e Imag Corporativa	0	0	0	0	0	0	0
Gcia. Auditoría	0	0	0	0	0	0	0
Gcia. Operaciones al Cliente	0	0	0	0	0	0	0
VP Administración y Finanzas	0	0	3	0	0	0	3
VP Asuntos Legales y Corporativos	0	0	0	0	0	0	0
VP Compras y Logística	0	0	1	0	0	0	1
VP Mercadeo	0	0	0	0	0	0	0
VP Gestión Organizacional y Humana	0	0	0	0	0	0	0
VP Operaciones de la Red	0	0	2	0	0	0	2
VP Prevención y Control	0	0	0	0	0	0	0
VP Ventas	0	0	1	0	0	0	1
Operaciones al Cliente	0	0	0	0	0	0	0
Centros de Atención	1	0	10	1	0	0	12
VP Sistemas	0	0	4	0	0	0	4
VP Construcción, Mtto. E Infraestructura	0	0	0	0	0	0	0
Total General	1	0	21	1	0	0	23

- Marzo 2011

	MARZO 2011						
	Culminación	Renuncia Negociada	Renuncia Voluntaria	Despido Injustificado	Rescisión Contrato	Fallecimiento	Total
Presidencia	0	0	1	0	0	0	1
Gcia. Comun e Imag Corporativa	0	0	0	0	0	0	0
Gcia. Auditoría	0	0	0	0	0	0	0
Gcia. Operaciones al Cliente	0	0	0	0	0	0	0
VP Administración y Finanzas	0	0	0	0	0	0	0
VP Asuntos Legales y Corporativos	0	0	0	0	0	0	0
VP Compras y Logística	0	0	1	0	0	0	1
VP Mercadeo	0	0	2	0	0	0	2
VP Gestión Organizacional y Humana	0	0	0	0	0	0	0
VP Operaciones de la Red	0	0	6	0	0	0	6
VP Prevención y Control	0	0	0	0	0	0	0
VP Ventas	0	0	2	0	0	0	2
Operaciones al Cliente	0	0	0	0	0	0	0
Centros de Atención	2	0	8	0	0	0	10
VP Sistemas	0	0	3	0	0	0	3
VP Construcción, Mtto. E Infraestructura	0	0	2	0	0	0	2
Total General	2	0	25	0	0	0	27

- Abril 2011

Egresos por Vicepresidencia y motivo de dimisión Abril 2011

DEPARTAMENTO	Culm. Cont. Empresa	Culminación	Renuncia Negociada	Renuncia Voluntaria	Despido Justificado	Despido Injustificado	Total general
VP Administración		1		2			3
VP Operaciones			1	3			4
VP Construcción, Mto. e Infraestructura				1			1
VP Sistemas			5				5
CDA	1	1	2	4			8
Ventas							0
Total general	1	2	8	10		0	21

Anexo E: Entrevistas

Entrevista a:

Coordinador Gerencia NOC (Operaciones):

T: *¿Cómo cree Ud., que debe ser la relación entre supervisores y colaboradores, para que los colaboradores deseen permanecer en la organización?*

E: Debe ser una relación en donde prevalezca netamente la comunicación, ya que la comunicación entre un supervisor y supervisado y viceversa es lo mas importante que puede ocurrir en una organización así hayan escalas organizativas dependiendo de la organización en donde este. Pero sino tenemos comunicación, no se cumplen los objetivos, no logramos entregar el producto final que es lo queremos y tampoco logramos crear ese clima laboral agradable que se desea. Hay muchas cosas de apoyo a la comunicación como lo es el respeto, el trabajo en equipo, son cosas importantes pero que le dan valor agregado a la pirámide interna que es la comunicación, tú con comunicación puedes lograr todo, por ejemplo aquí en una vicepresidencia como lo es operaciones sino te comunicas te quedas con los problemas, no se resuelve nada y el objetivo no se cumple.

T: *¿Qué factores considera que son importantes para que el empleado permanezca en la organización?*

E: Buen clima laboral, una buena relación laboral, que la organización te involucre como empleado, ahí estamos hablando de cosas bien importantes: un buen clima laboral, clima laboral tiene que ver con que te sientas cómodo en donde estas pero esa motivación hace que tu te sientas cómodo con lo que haces, mucha gente ve la motivación como que te de un aumento de salario todos los meses...

T: *Ajá, ¿pero tu crees que no solo el tema del salario influye en que alguien se vaya a la organización sino que tal vez la relación con tu jefe pueda influir?*

E: Si por supuesto, ahí caemos en lo que les decía anteriormente, la comunicación están importante que influye en las buenas relaciones entre supervisores y supervisados, aquí también hay motivación, yo te estoy hablando de dos tendencias motivacionales, la primera

relación motivacional que te impulsa a venir a trabajar todos los días porque tienes una buena relación con tu supervisor, eso es muy importante tomando en cuenta que pasas más tiempo en el trabajo que en tu casa, y está el tema motivacional impulsado por la organización que tiene que ver con el tema de iniciativas corporativas, con lineamientos corporativos que tienen que ver con temas de adiestramiento, con temas de preocuparse por ti como empleado, no solo el aumento de salario es importante vamos a estar claros, todo el mundo trabaja para percibir algo quince y último y eso hay que tenerlo claro, pero también hay que tener claro que la empresa no puede darte aumentos salariales todos los meses pero puede motivarte, incentivarte de otra manera, por ejemplo con algo muy sencillo y muy básico de repente en la unidad que tu trabajas te entreguen una chaquetica, una borrita, que te consideren parte de la empresa, y que tu digas que buena es “X” que me dio un pen drive, así sea de esos chimbos o cualquier cosa, y eso es un factor motivante muy muy bueno y eso hace que el empleado siga adelante y se sienta motivado por eso, estamos hablando de dos cosas, si tienes una buena relación supervisor supervisado vas a estar motivado vas a venir a trabajar con ganas, estamos hablando del tema motivacional organizacional como tal, que a ti te consideren como empleado importante dentro de la organización, eso es importante.

T: *¿Usted siente la suficiente confianza hacia su supervisor como para hablar con él temas tanto laborales como no laborales?*

E: La suficiente confianza no, si te soy sincero, hay cosas que te impulsan a no tener la suficiente confianza pero honestamente te digo que no para hablar de ciertas cosas en particular, por determinadas cosas que ocurren en el área, ya que hay cosas que deterioran el sistema comunicacional en la relación, no la hay por distintas razones.

T: *¿Qué cosas cree Ud., que son necesarias para sentir admiración y respeto hacia su supervisor?*

E: Conocimientos de manejo del negocio parcialmente, también conocimientos técnicos, así sean básicos, yo diría que esas dos tendencias, a manera general y considero que en la organización como tal algo fundamental y que de hecho tiene que mejorar tiene que ser con el tema comunicacional, la valoración, aquí muy pocas veces la gente te valora cuando tu haces bien las cosas, pero si te dan golpes cuando no lo haces bien, entonces la balanza no puede ser

así, tiene que haber equilibrio, a lo que quiero llegar con esto es a los reconocimientos, y aquí nos cuesta mucho reconocer, y el empleado cuando no le reconocen algo le duele, le duele eso, es importante una palmadita en la espalda, un apretón de manos, que te digan lo hiciste bien, pusiste la torta la semana pasada pero hoy lo hiciste bien, el apoyo.

T: *¿Consideras que la lealtad hacia tu supervisor es importante?*

E: Por supuesto, hay que tener cierta lealtad y respeto hacia abajo y hacia arriba, y hay que trabajar en función de la comunicación, entendiéndonos, participando y hay que respetar, ser leal con tus compañeros, porque no sabes cuando vas a necesitar de los demás.

Entrevista a:

Gerente de Operaciones Región Capital (Operaciones):

T: *¿Cómo cree Ud., que debe ser la relación entre supervisores y colaboradores, para que los colaboradores deseen permanecer en la organización?*

E: El supervisor tiene que ser como un papá, por lo menos en muchas empresas y aquí mismo, no recibes ni un fino chamo, pero eso si cuando te equivocas, ahí si te dicen, lo hiciste mal, te regañan, entonces cuando llega el día que tu dices no más, por la razón que sea, ahí si llega esa persona que si se acordó de decirte todas las veces que lo hiciste mal, a decirte tu eres el “papá de los helados”, “lo mejor que ha habido”, etc., y ya el daño está hecho, por lo menos a nivel corporativo, porque ya la persona tomó la decisión de que no más y me parece que cómo debe ser la relación, debe ser abierta, justa, si vas bien que te digan que vas bien, si vas mal no es necesario que te reprendan, porque uno mismo sabe que esta mal. Falta mucho apoyo, sentir que se es apoyado por parte de su supervisor. Hay que ser totalmente objetivo.

T: *¿Ud., cree que es un factor determinante para que alguien se quede en una organización la calidad de la relación que mantiene con su jefe, con su supervisor?*

E: Si, yo por ejemplo estoy aquí porque me la llevo bien con mi jefe, sino no estaría aquí más allá de los beneficios económicos. Porque sin el apoyo de los jefes, las cosas se ponen complicadas y con la calidad que uno le quiere dar al trabajo entonces sin el apoyo de ellos no resulta, hay manuales de procedimientos que son hechos por personas que no tienen idea de que están escribiendo, por ejemplo viene un pasante y dice esto se hace montado en un helicóptero porque aquí lo dice, por decir algo exagerado, cuando resulta que en realidad no se hace así en la practica, entonces hay gente que muchas veces viene y se agarra de esto, y quiere imponerte cosas, entonces eso siempre trae roces, porque quieren aplicar cosas que no pueden hacerse pero estos dicen no, que eso no se puede cambiar porque es lo que dice el procedimiento y definitivamente sin el apoyo de los jefes no es posible, y sin la camaradería que existe entre supervisor y supervisados también la mayoría de las personas no trabajaría en esta empresa, o por lo menos en esta vicepresidencia.

T: *¿Qué cualidades cree Ud., que son importantes que deba tener un supervisor?*

E: Debe ser comunicativo, por lo menos en esta vicepresidencia y los que tienen la fortuna de ser mis supervisados deben ser muy fuertes técnicamente, porque nosotros tenemos una red muy complicada tenemos de todas las marcas entonces esto aquí se llama así, en esta marca de llama así, en la otra de otra forma, entonces hay que saber de todo, los especialistas siempre buscan aprender algo nuevo, yo por lo menos tengo aquí ya seis años y uno siempre busca al de arriba, y le pregunta mira ¿esto a usted le paso? ¿Cómo hizo? Que ideas hay para resolverlo, por lo menos en esta vicepresidencia, se estila preguntarle al que más sabe, al que más experiencia tiene, entre la cualidades esas, y que sea comunicativo, porque muchas cosas no solo depende de lo económico sino de la calidad humana. No porque me pagues 50000Bs mensuales vas a venir a vejarme, porque bien le podría decir quédate con ellos y me voy a otro sitio donde aunque me paguen 2000Bs mensuales, me tratan mejor, y soy mas feliz con ellos.

T: *¿Qué estilo de liderazgo crees que tiene tu supervisor?*

E: Mi jefe inmediato, por qué lo seguimos porque el es una persona muy humana, te escucha, te orienta, siempre esta pendiente del otro, establece un muy buen clima de confianza, con todos, no solo porque yo sea gerente, sino que lo hace con todos, seas analista, coordinador, lo que seas, por ejemplo el anterior ni se sabia el nombre de la gente, eso me parece una falta de respeto, como alguien te va a mandar y ni se sabe tu nombre, eso es mas bien es un estilo militar, uno no puede darse el lujo de tratar a unos como que Uds., son los de abajo y nosotros los de arriba, porque todos somos iguales.

T: *¿Usted siente la suficiente confianza para hablar con su supervisor temas tanto laborales como no laborales?*

E: Yo soy muy malo para las relaciones interpersonales para fuera de la oficina, pero aquí hay mucha camaradería. Pero sí, si tengo la confianza.

T: *¿Qué cosas cree Ud., que son necesarias para sentir admiración y respeto hacia su supervisor?*

E: Básicamente tiene que ver con la comunicación, con los conocimientos que este posee, con el reconocer al otro. Con mi supervisor particularmente que es el vicepresidente la hay, y creo

que no necesita más nada.

T: *¿Consideras que la lealtad hacia tu supervisor es importante?*

E: Si, por la política, siempre es necesario saber en quien confiar, no va a ser así como en las películas que por detrás te dan el golpe, me parece que es súper importante, e igual se las exijo a mis supervisados y a mi supervisor, yo no me quedo con las cosas, es importante siempre ser franco y directo, las dobles caretas no funcionan.

Entrevista a:

Especialista de Panificación y Control (Operaciones):

T: *¿Cómo cree Ud., que debe ser la relación entre supervisores y colaboradores, para que los colaboradores deseen permanecer en la organización?*

E: Tiene que haber confianza y respeto, porque si tú a tu supervisor no le tienes ni confianza ni respeto el feedback va a ser terrible, de hecho no va a existir feedback.

T: *¿Qué factores considera que son importantes para que el empleado permanezca en la organización?*

E: Reconocer su trabajo, valorar su trabajo, por lo menos tu estas aquí 8 horas diarias y el trabajo para ellos es así como que ah si si dime y ya, es importante reconocer el trabajo de las personas, todo los trabajos valen, de vez en cuando no está mal recibir un mira lo hiciste bien, que chévere esto, van bien.

T: *¿Qué cualidades deben tener un supervisor de esta organización?*

E: Debe conocer absolutamente todo lo que engloba su trabajo más lo que hacen sus supervisados, ya que si el no sabe lo que hacen sus supervisados y en el momento o el día que uno de ellos falte se va a quedar mocho porque no tiene equipo, entonces no va a saber que evaluar.

T: *¿Usted siente la suficiente confianza para hablar con su supervisor temas tanto laborales como no laborales?*

E: Sí, tengo una relación amplia y puedo hablar tranquilamente con el cualquier cosa es muy receptivo

T: *¿Qué cosas cree Ud., que son necesarias para sentir admiración y respeto hacia su supervisor?*

E: El manejo de equipo, su papel, el ser líder como tal, porque sino esta difícil sentir admiración y respeto.

T: *¿Consideras que la lealtad hacia tu supervisor es importante?*

E: Si es importante, por eso es lo que integra el equipo, la maquinaria, porque si tú solamente lo haces por hacerlo no funciona.

T: *¿Qué opina acerca de la forma de liderazgo de su supervisor?*

E: Es muy débil, de hecho el no puede controlar un equipo sin la ayuda de los integrantes del mismo.

T: *Basándonos en esto, ¿Ud., cree que es un factor determinante la calidad de la relación que tienes con tu supervisor para quedarte en la empresa?*

E: No, no influye porque yo podría de acuerdo al nivel de confianza que tenemos decirle, mire jefe pasa esto, vemos esto, asesorarlo, y de el queda mejorarlo o no. Pero no lo veo como algo determinante para irme de la organización.

Entrevista a:

Coordinador de Proyectos, Facturación y Cobros

T: *¿Cómo cree usted que debe ser la relación que se da entre el supervisor y sus colaboradores para que éste permanezca en la organización? ¿Qué factores considera necesarios para que el empleado permanezca en la organización?*

E: Es importante que se dé una relación de confianza, ya que las personas no solo se basan en lo que piensan sino en lo que sienten. Conocimientos técnicos de lo que realizan los supervisados y que lo ayude a practicar.

T: *¿Qué cualidades debe tener un supervisor de esta organización?*

E: Para mí un líder debe estar siempre para sus supervisados, eso es muy importante, yo como líder, basándome en mi forma de liderazgo, siempre trato de estar pendiente cuando tienen un trabajo pendiente, cualquier problema, de cualquier índole, ya que antes de trabajadores son humanos y pueden sufrir tanto como me pasa a mí mismo, es importante sentir y tener el apoyo de tu jefe, que sientan que el lugar donde está tu supervisor está abierto para hablar. Es muy importante una relación de confianza, ya que las personas se basan en lo que sienten, que tu líder está ahí para mí, que puedo decirle lo que tengo que decir, sin que me vaya a recriminar. Otra cosa es que tu líder tenga conocimientos técnicos, y que pueda guiarte.

T: *¿Cómo es tratado usted por su supervisor?*

E: No he tenido una relación de confianza, ni de lealtad, pero no me trata mal es decir nos basamos únicamente en lo que me exigen.

T: *¿Siente la suficiente confianza con su supervisor para hablar de temas tanto laborales como no laborales?*

E: No, pero si me parece importante que se de esta relación de confianza.

T: *¿Considera que la lealtad hacia su supervisor es importante?*

E: Sí ya que tanto los líderes como supervisados requieren el apoyo de una u otra.

T: *¿Considera Ud., que la relación con su supervisor es determinante para permanecer en la organización?*

E: Si, de hecho cuando uno no tiene una buena relación con su líder, uno busca como moverse dentro de la empresa, primeramente, y si la situación es bastante complicada fuera de la empresa. Lo digo por experiencia propia

Entrevista a:

Gerente de Plataforma de Sistemas

T: *¿Cómo cree usted que debe ser la relación que se da entre el supervisor y sus colaboradores para que éste permanezca en la organización?*

E: Debe ser clara, directa, sencilla y debe haber un grado de confianza. Clara y directa no es ya que a veces no se entiende lo que se debe hacer, si a uno le piden una tarea y no entiende en realidad que se debe y no hacer entonces los resultados no serán los esperados. Con respecto al tema de confianza uno delega y le delegan actividades y si ésta no se da de manera efectiva entonces no se van a lograr resolver los problemas de manera efectiva. Hay que ser directo ya que si uno manda a “tal persona” a decirle el mensaje a otra, ésta no va a sentir que le están delegando responsabilidades. Por último debe haber compromiso, pero éste tiene dos vertientes de jefes, el de tener compromiso únicamente con la empresa y por otro lado el que busca únicamente una diversión y se olvida del compromiso con la empresa, yo he vivido ambas y funcionan pero la primera uno cumple con los intereses de la empresa pero se siente mal, mientras que la segunda busca tener un equilibrio. Siempre hay que mostrar que es una compañía formal pero con cierto balance vida-trabajo.

T: *¿Qué factores considera necesarios para que el empleado permanezca en la organización?*

E: En mis años de experiencia he descubierto que debe haber un ambiente agradable, donde se pueda sentir bien en el trabajo y que uno como trabajador sea respetado por su supervisor y el resto de los empleados. Anteriormente yo trabajaba en la empresa “Y” y a pesar de que no pagaban muy bien el ambiente de trabajo era excelente y los resultados se daban de manera efectiva, hasta que la nacionalizaron y las políticas no permitían el logro de los objetivos.

T: *¿Qué cualidades debe tener un supervisor de esta organización?*

E: “X” es una empresa muy dinámica como toda empresa de telecomunicación, pero también muy desordenada, este dinamismo hace que sea desorganizada. Es por ello que el supervisor debe estar orientado a la tecnología, conciencia financiera de cómo se maneja los productos en el país, por cuestiones de divisa y moneda, ser buen administrador de sus recursos y tiene optimizar con las herramientas que tenga.

T: *¿Cómo es tratado usted por su supervisor?*

E: Mi supervisor es muy particular, yo soy bien tratado por mi supervisor, oye mis consejos, hay un tema de que tengo tanta confianza de que si el me dice como hacer una labor yo de manera abierta le doy mi opinión y mi punto de vista acerca de cómo se puede llevar a cabo esa labor, pero si hay un ambiente de confianza donde hablamos de tecnología, los empleados.

T: *¿Siente la suficiente confianza con su supervisor para hablar de temas tanto laborales como no laborales?*

E: Si mi jefe actual era mi jefe en la empresa “Y”, tengo la confianza de hablarle de mi familia o de cualquier otra cosa. Nos complementamos muy bien ya que él es muy proactivo y es eléctrico mientras que yo soy proactivo pero más calmado.

T: *¿Qué piensa usted acerca de cómo se debe de presentar la contribución en la relación con el supervisor y colaboradores? Netamente a lo que se especifica en la descripción del cargo o más amplia?*

E: Más amplia ya que para eso estamos pero debe ser dada por ambas partes, ya que como lo planteé anteriormente, mi jefe es prácticamente un amigo para mí.

T: *¿Qué cosa cree usted que son necesarias para sentir respeto hacia su supervisor?*

E: Ahí una de las cosas que yo mas aprecio de mi supervisor es criterio y sentido común, puede que tu jefe se sepa todo lo referente a tecnología de pie a cabeza pero si no tiene la habilidad de cubrirlo con la práctica, la parte técnica en este caso se aprende mientras que el trato con las personas se aprende pero es más difícil. El sentido común es lo que yo más valoro en un supervisor, ya que si éste lo carece no hay negociación y se produce el conflicto.

T: *¿Considera que la lealtad hacia su supervisor es importante?*

E: La lealtad es súper importante, ya que uno tiene que trabajar con un equipo, hay escenarios de lealtad y si yo le digo al empleado cuando se equivoca también espero que éste me diga cuando yo me equivoco, yo espero lealtad de ti, tú esperas lealtad de mi, entonces hay escenarios de que si los empleados no se llevan bien con su supervisor uno termina haciendo cosas que no se debían.

T: *¿La relación de usted con su supervisor es determinante para permanecer en la organización?*

E: Es un factor si, es determinante no, ya que no voy a tomar una decisión de dejar la organización por mi jefe, distinto es si hablamos de la organización como tal.

Entrevista a:

Especialista Jr. Sistemas (Gerencia de Soporte de Productos TOS y SVA)

T: *¿Cómo cree usted que debe ser la relación que se da entre el supervisor y sus colaboradores para que éste permanezca en la organización?*

E: En términos generales debe haber una comunicación fluida, dispuestos a un feedback y como nosotros estamos en la parte técnica el supervisor siempre debe estar dispuesto a contestar cualquier duda, y también la comunicación debe ser constante y verbal ya que aquí nos manejamos mucho por el correo y esto limita mucho la comunicación, todo se canaliza por aquí y no debería de ser así.

T: *¿La relación de usted con su supervisor es determinante para permanecer en la organización?*

E: Sí, ya que por lo menos mi supervisor ha sido un aprendizaje muy grande me ayudo mucho a desarrollarme, ya que yo me gradué y ahí mismo comencé a trabajar aquí (agosto de 2009) y mi desarrollo en ese lapso de tiempo me ayudó a aprender y ampliar mas mi campo.

T: *¿Qué factores considera necesarios para que el empleado permanezca en la organización?*

E: Que tu supervisor valore lo que haces, si te sientes valorado vas bien, en el momento de que tu labor deje de ser valorada hay que prender una alarma y preguntar ¿por qué no estoy siendo valorado?

T: *¿Qué cosa cree usted que son necesarias para sentir respeto hacia su supervisor?*

E: A la hora de que uno realice algo malo o faltar de alguna manera, que el supervisor no te atropelle ni personal ni profesionalmente de una manera denigrante, sino que te haga una critica constructiva y no destructiva. Hasta los momentos he tenido la suerte de que no me haya pasado eso.

T: *¿Considera que la lealtad hacia su supervisor ha sido buena, mala? Y ¿por qué?*

E: Tengo una buena lealtad ya que el vio en mi muchas cosas positivas y el valoro mi trabajo, y se sintió preocupado que el trabajo se diera de una manera pausada que yo no me sintiera explotado y preocupado porque yo me sintiera cómodo en mis labores, que me sintiera a gusto en mi trabajo.

T: *¿Siente la suficiente confianza con su supervisor para hablar de temas tanto laborales como no laborales?*

E: Si, aunque yo siempre trato de mantener mis cosas personales y profesionales aparte, en lo personal lo normal no es que me voy a ir a la playa con el o vamos a ir al cine, no les puedo decir que es mi amigo, que si hacemos reuniones extralaborales pero no algo que sobrepase a la Vicepresidencia.

