

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

CARRERA: RELACIONES INDUSTRIALES

TRABAJO DE GRADO

INFLUENCIA DEL LÍDER SOCIALMENTE INTELIGENTE

EN LA RETENCIÓN DE TALENTO

Tesistas: Dorta, María

Riera, Gabriela

Tutora: Velásquez, Milagros

Caracas, 03 de diciembre de 2018.

iii

AGRADECIMIENTOS

 Antes que todo, agradecemos a Dios por darnos la oportunidad de realizar este proyecto

y en todo momento brindarnos paciencia, sabiduría y abrir las puertas indicadas para llegar hasta

aquí.

 A nuestra tutora Milagros Velásquez por la dedicación, guía e invaluable conocimiento

que hicieron posible el desarrollo de esta tesis. Gracias infinitas.

 Gracias a la empresa Central Madeirense, por abrirnos las puertas de su organización,

por seguir trabajando en nuestro país con tanto esfuerzo, a pesar de las adversidades. A cada

uno de los integrantes de los departamentos, que nos brindaron su tiempo, información y apoyo

para poder llegar a los puestos claves para nuestro estudio. Demostrando ser una organización

con valores de integridad, honestidad y responsabilidad.

 A la Profesora Hilda Ruiz por su asesoría oportuna cada vez que la necesitábamos.

 A todos nuestros familiares y amigos que día a día estuvieron con nosotras ofreciendo

su apoyo incondicional, su vital ayuda y constantes palabras de motivación, que nos impulsaron

a la culminación de esta tesis.

iv

ÍNDICE

RESUMEN ix

INTRODUCCIÓN 10

CAPÍTULO I EL PROBLEMA DE INVESTIGACIÓN 13

JUSTIFICACIÓN 19

OBJETIVO DE LA INVESTIGACIÓN 20

1.1 Objetivo General 20

1.2 Objetivos Específicos 20

CAPÍTULO II MARCO TEÓRICO 21

ANTECEDENTES 21

TEORÍAS Y CONCEPTOS 22

2. 1 El Líder y el Liderazgo 24

2.1.1 Habilidades del líder 25

2. 2 Inteligencia Social 27

2.2.1 Características de individuos con competencias sociales 28

2.2.2 Dimensiones de la inteligencia social: 28

2.2.3 Beneficios de la Inteligencia Social 29

2.2.4 Inteligencia Social en las organizaciones 31

2.2.5 Perfil del líder socialmente inteligente 32

2. 3 Retención de Talento 34

2.3.1 Definición 34

2.3.2 Factores que Retención que generan compromiso 37

2.3.3 Estrategias de Retención 37

2. 4 Rotación de Personal 41

2.4.1 Definición 41

2.4.2 Tipos de Rotación 41

2.4.3 Índices de Rotación 41

2.4.4 Causas de la rotación 42

2.4.5 Entrevistas de Salida 43

MARCO REFERENCIAL 44

CAPÍTULO III MARCO METODOLÓGICO 46

3. 1 Tipo de Investigación 46

3. 2 Diseño de Investigación 47

v

3. 3 Fases de la Investigación 48

3. 4 Población 49

3. 5 Muestra 50

3. 6 Unidad de Análisis 51

3. 7 Operacionalización de Variables 52

3.7.1 Identificación y definición de variables: 52

3.7.2 Operacionalización de las Variables: 53

3. 8 Instrumento de recolección de datos 54

3. 9 Procedimiento de recolección de datos 58

3. 10 Técnica de análisis 59

3. 11 Factibilidad 60

CAPÍTULO IV ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS 61

4. 1 Análisis de datos demográficos de la muestra 63

4. 2 Estadísticos Descriptivos. Competencias de Inteligencia Social y Emocional 68

4. 3 Descripción y análisis sobre los niveles de presencia de competencias de Inteligencia

Social y Liderazgo 70

4. 4 Descripción y análisis sobre los niveles de presencia de competencias de Inteligencia

Emocional y Social de la muestra 75

4. 5 Análisis sobre los indicadores de retención de talento: rotación por egresos

voluntarios y retención de talento 78

4. 6 Descripción y análisis sobre la influencia de los líderes socialmente inteligentes sobre

la retención de talento 82

CAPÍTULO V 85

CONCLUSIONES 85

RECOMENDACIONES 87

BIBLIOGRAFIA 88

ANEXOS 92

Anexo A. Tablas de Rotación/Retención por líder para el período Enero-Julio 2018 92

Anexo B. Entrevista de Salida 97

Anexo C. Indicadores Consolidado Enero-Julio 2018 99

Anexo D. Carta de aceptación para trabajo de grado Central Madeirense 102

Anexo E. Instrumento de recolección: Test ESCI (Goleman y Boyatzis, 2016) 103

vi

ÍNDICE DE TABLAS

Tabla 1. Dimensiones de Inteligencia Social. 29

Tabla 2. Población. 50

Tabla 3. Muestra. 51

Tabla 4. Definición operacional. 52

Tabla 5. Operacionalización de Variables. 53

Tabla 6. Modelo de competencias de Inteligencia Emocional y Social del Liderazgo. 57

Tabla 7. Nivel de presencia de las competencias 61

Tabla 8. Distribución de la muestra por Género 63

Tabla 9. Distribución de la muestra por Edad 64

Tabla 10. Distribución de la muestra por Antigüedad 65

Tabla 11. Distribución de la muestra por Gerencia 66

Tabla 12. Distribución de la muestra por Roles de Supervisión 67

Tabla 13 Estadísticos Descriptivos. Competencias de Inteligencia Social y Emocional 68

Tabla 14 Niveles de Inteligencia Emocional y Social de la organización, por gerencia y tipo

de gestión. 69

Tabla 15 Índices de Rotación mensual por sucursal. 78

Tabla 16 Estadísticos Descriptivos. Índices de Rotación Mensual de la Organización. 79

Tabla 17. Relación Líder Socialmente Inteligente con la Retención de Talento. (Coeficiente de

Correlación de Pearson) 82

vii

ÍNDICE DE FIGURAS

Figura 1. Los procesos para retener a las personas. Chiavenato, I. (2009) 35

Figura 2. ¿Qué calificación daría a los procesos para retener personas en su organización?

Adaptado de: Idalberto Chiavenato, Recursos Humanos: O Capital Humano de las

organizaciones, Atlas, Sao Paulo, 2004, p.131. 36

Figura 3. Modelo de competencias de Inteligencia Emocional y Social del Liderazgo. 56

viii

ÍNDICE DE GRÁFICOS

Gráfico 1. Distribución por Género 63

Gráfico 2. Distribución por Edad 64

Gráfico 3. Distribución por Antigüedad 65

Gráfico 4. Distribución por Gerencia 66

Gráfico 5. Distribución por Rol de Supervisión 67

Gráfico 6. Dimensiones de la Inteligencia Emocional y Social 70

Gráfico 7. Nivel de Inteligencia Social de líderes por competencias 71

Gráfico 8. Nivel de Competencias de Inteligencia Social de los líderes por Gerencia 72

Gráfico 9. Nivel de Inteligencia Social de los líderes con relación a la media 73

Gráfico 10. Nivel de Competencias de Inteligencia Social de los líderes de gestión 74

Gráfico 11. Nivel de Inteligencia Emocional con relación a la Inteligencia Social por líderes.

 75

Gráfico 12. Nivel de Inteligencia Emocional y Social por líder, en relación a la media. 77

Gráfico 13. Índice de Retención/Rotación Egresos Voluntarios del período Enero-Julio 2018

 80

Gráfico 14. Índice de Retención del período Enero-Julio 2018 por Gerencia 81

Gráfico 15. Diagrama de Dispersión. Coeficiente de Correlación de Pearson 82

Gráfico 16. Relación de Inteligencia Social con Retención 84

ix

RESUMEN

El presente trabajo de investigación tuvo como objetivo determinar la influencia del Líder

Socialmente Inteligente en la Retención de Talento. Dado a los múltiples enfoques con que se

ha abordado el liderazgo y su influencia en la gestión de talento, esta investigación centra su

interés en la Inteligencia Social como una forma evolucionada de la inteligencia tal como han

referido autores como Albrecht (2006), Goleman (2006) y Shvarstein (2003), quienes han

sugerido la inminente vinculación entre la actuación del líder socialmente inteligente y el manejo

de emociones positivas en sus seguidores. En cuanto a la retención de talento se fundamenta en

los teóricos de Chiavenato (2009) al hacer mención de la importancia del proceso de retención

de talento en la gestión de talento. La pregunta que se planteó fue: ¿Cuál es la influencia del

líder socialmente inteligente en la retención de talento? La investigación se enmarca en un

estudio de campo correlacional-descriptivo (cuyo diseño es no experimental) - transversal, en

virtud de analizar el estado de las variables en el primer semestre del 2018. Se aplicó el test 360°

ESCI Inventario de Competencias Emocionales y Sociales de Boyatzis y Goleman, a la muestra

de diecisiete líderes de una población de treinta gerentes de una cadena de Supermercados del

Área Metropolitana de Caracas, para valorar el nivel de competencias de inteligencia social de

los líderes. Se realizó una entrevista recopilatoria de datos de entre enero y julio de 2018 a la

Gerencia de Gestión Humana, de índices de rotación (de egresos voluntarios) y resultados de las

entrevistas de salida, para identificar los motivos asociados a la actuación de sus líderes. Se

midieron como variable independiente líder socialmente inteligente, y como variable

dependiente la retención de talento; y su medición resultó del proceso de operacionalización. El

análisis de los resultados se efectuó en función de la estadística descriptiva e inferencial dando

como resultado una correlación de -0.111, con un nivel de significancia de 0.671 y un nivel de

confianza de 95%, por lo que, para efectos de este estudio en conclusión no existe correlación

suficientemente para aseverar que el líder socialmente inteligente influye en la retención de

talento.

Palabras claves: líder, inteligencia emocional, inteligencia social, líder socialmente inteligente,

retención de talento.

10

INTRODUCCIÓN

 Las organizaciones han evolucionado a lo largo del tiempo gracias a la necesidad de

adaptarse a entornos que proponen constantes retos, muchos de ellos relacionados a momentos

de la historia donde se ha visto a prueba la capacidad del ser humano para establecer relaciones

que conlleven al logro de objetivos comunes.

 Es así como su interés por generar una ventaja competitiva basada en la eficiencia y

eficacia de sus recursos, las ha llevado en propiciar las condiciones para que el talento humano

(quienes le dan vida, movimiento y acción a toda la organización) puedan dar por realizadas sus

expectativas, a cambio de la disposición de su tiempo y esfuerzo. Por tanto, el vínculo entre las

personas y las organizaciones revisten una gran importancia.

 Como consecuencia, la figura del líder ha tomado el rol de funcionar como un engranaje

que interviene activa y continuamente en la forma en la que se dirigen las actividades dentro de

las organizaciones. Los líderes poseen habilidades innatas que sirven de guía o referencia y

contribuyen en moldear conductas, ajustándolas e integrándolas al contexto de la organización,

y varían según el estilo administrativo y filosofía adoptado por cada una.

 Mucho se ha desarrollado a lo largo del tiempo con respecto a los estilos de liderazgo y

particularmente se ha expuesto la inteligencia emocional como uno de los factores para explicar

las relaciones dentro de las organizaciones. Los líderes con este tipo de inteligencia se

caracterizan por dominar la expresión de ideas con un claro sentido de autoconsciencia y

motivación, y tienen la capacidad de interpretar las señales de su exterior para procesarlas, darle

sentido e incurrir en acciones que le permitan alcanzar objetivos.

 Daniel Goleman (1996), dio un paso más adelante a los que se sabía de la inteligencia

emocional, ya no se trataba sólo de manejar habilidades unilaterales, sino que se trata de dominar

sus propias emociones, las de los demás y darle sentido bajo un escenario de interacción social.

Es por ello que el término de la inteligencia social sirvió para explicar a través de la neurociencia

que el cerebro está programado para conectar con los demás; las personas tienen la capacidad

11

de moldear y definir los estados de ánimo al tiempo que los demás ejercen una influencia

análoga.

 En otras palabras, son capaces de establecer sanas y fructíferas interacciones, son

audaces en ver el mundo como los otros lo ven, identifican sus intereses y necesidades, y

sintonizan eficazmente con ellos. Un líder que se caracteriza por mostrar interés hacia los demás,

tener altos niveles de energía, habilidad de persuadir, de anticiparse con inteligencia; será un

agente impulsador de otros y procurador de un exitoso camino a los objetivos de la organización.

La importancia del desarrollo de esta investigación radica en que existe una necesidad

creciente de las organizaciones por adoptar estrategias que trasciendan del factor remunerativo,

en un contexto económico y social como el venezolano, poniendo especial atención a lo

emocional y social del individuo para que se sientan motivados y comprometidos en el tiempo

con la organización.

La estructura sugerida para esta investigación, se desglosa en los siguientes capítulos:

Capítulo I: Donde se plantea el problema de investigación, así como el objetivo general

y los objetivos específicos. Se precisa la pregunta de investigación y la justificación que indica

la importancia de realizar el estudio.

Capítulo II: Abarca el Marco Teórico que refiere a las teorías, recopilación de

antecedentes y fuentes bibliográficas sobre los aspectos conceptuales según los autores tomados

como referentes para dar soporte al trabajo de investigación. Se aborda además el Marco

Referencial sobre el contexto en el cual se desarrolló la investigación.

Capítulo III: Se aborda el Marco Metodológico acorde con estudio, desglosado en: tipo

de investigación, diseño de la investigación, población, muestra y el método empleado para la

conformación de la misma; unidad de análisis, operacionalización de las variables, instrumento

de recolección de los datos para su correspondiente procesamiento según la estrategia de

medición. Se describe la técnica de análisis aplicada para la presentación de los resultados

obtenidos a partir de la vinculación de las variables de estudio, y finalmente dar respuesta a la

pregunta de investigación y lograr el objetivo general y los específicos. Se refleja la factibilidad

12

del estudio abordando las consideraciones éticas para el desarrollo y elaboración del trabajo de

investigación.

Capítulo IV: Se presentan los resultados obtenidos a partir de la aplicación de los

instrumentos de recolección de datos, de la agrupación de los datos y su respectivo análisis en

base a los objetivos planteados en la investigación.

Capítulo V: Se presentan las conclusiones de los aspectos más relevantes que resultaron

del estudio, así como la exposición de las recomendaciones sobre el tema abordado y para

futuros estudios.

Finalmente se presentan, las fuentes bibliográficas que fueron consultadas en a lo largo

de la investigación en orden alfabético; y se anexan los instrumentos, tablas, gráficos y demás

soportes que fueron necesarios para llevar a cabo el análisis de la información recolectada.

13

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

Ante la realidad que afrontan las organizaciones como producto de un entorno dinámico

y lleno de retos, existe un esfuerzo consciente en reformular los modelos y metodologías de

gestión tradicionales desde el punto de vista estratégico orientados a generar compromiso del

talento como fórmula para la retención. Tal y como expresa María T. Palomo (2013), los

cambios suponen dar una respuesta rápida a nivel organizacional para evitar amenazas y

aprovechar las oportunidades, siendo necesario que las personas que forman parte de la

organización los asuman y lo faciliten.

Según Espinoza (2004), la adopción de estrategias que permiten a las organizaciones ser

efectivos en el espacio global, parte de la concepción del trabajador como ser humano por lo

que las prácticas gerenciales de hoy en día tienden a favorecer la condición humana. En una

organización, las personas pueden ser vistas como proveedoras de conocimientos y habilidades

para la toma de decisiones a través de la inteligencia, generando resultados para el logro de los

objetivos organizacionales. De ahí el reto de retener mediante la capacitación y desarrollo,

mediante prácticas y programas que permitan la interacción adecuada entre todos los niveles de

manera estratégica y racional.

El rol que desempeña la administración de los recursos humanos es fundamental puesto

que se requiere conjugar las necesidades del individuo con el de la empresa para el cumplimiento

de las metas organizacionales (Betancourt & Marval, 2006).

El fenómeno del liderazgo adquiere relevancia pues el líder es considerado la pieza que

facilita el engranaje entre el talento humano, los procesos y la estructura organizativa de forma

armoniosa y acertada. No existe una definición única con respecto al líder puesto que el

fenómeno del liderazgo ha sido estudiado con profundidad desde perspectivas diferenciadas

básicamente por el alcance, es decir, que tanto puede influir el líder en sus seguidores y cuán

generadores de cambio son, tomando en cuenta el contexto y la naturaleza de las estructuras

organizacionales.

14

Los líderes deben tener la capacidad de manejar la visión de la organización, desarrollar

las competencias que son críticas en los procesos de cambio, potenciar el aprendizaje continuo

tanto el propio como el de sus seguidores, estimular el desarrollo y competencias de los equipos

de trabajo, y promover la participación del personal para que se sientan comprometidos

(Palomo, 2013).

Entre los rasgos distintivos del liderazgo, según McCall & Lombardo (1983), se

encuentran: estabilidad emocional y compostura, reconocimiento de los errores, buenas

habilidades interpersonales y amplitud intelectual.

De las diversas teorías desarrolladas acerca del liderazgo, señalan Loaiza & Pirela

(2015), hay un desplazamiento desde viejos esquemas autocráticos con enfoque único en los

resultados hacia estilos más democráticos y participativos donde no interesa sólo el resultado

sino el proceso, las prácticas y consideración al ser humano que resultan determinantes para el

éxito de la gestión;

“… Hay orientación hacia el estudio de las competencias no sólo profesionales,

sino también a los que abordan al ser humano como integral, dotado de valores,

motivaciones, intereses y emociones; un ser que siente, que piensa, que anida dentro de

sí un mundo único e irrepetible…”. (p. 154)

A partir de esta idea, se evidencia la evolución del liderazgo hacia el manejo de las

emociones para influir positivamente en otros. De hecho, el rol del líder “…no sólo se alimenta

de conocimientos, habilidades, destrezas, sino de un componente importante de pasión, energía,

inspiración y emocionalidad resonante…”. (Loaiza & Pirela, 2015, p. 154).

Si bien es cierto que esta investigación tiene como objetivo analizar la influencia del

líder socialmente inteligente en la retención del talento, es necesario comprender el término de

inteligencia emocional, y se toma como punto de partida para ahondar posteriormente en su

evolución hacia la inteligencia social.

El aporte del psicólogo Daniel Goleman sobre este tema ha revolucionado el mundo

empresarial, desde la publicación de su libro “La Inteligencia Emocional” en 1996, donde

describe el inevitable vínculo entre el éxito de una empresa y la inteligencia emocional de sus

líderes; pero fueron realmente Peter Salovey y John Mayer en 1990, quienes publicaron el

primer trabajo científico acerca de este tema, refiriéndose a la inteligencia emocional como: “la

15

habilidad para manejar los sentimientos y emociones, discriminar entre ellos y utilizarlos para

dirigir los propios pensamientos y acciones” (p.189). A esta definición le preceden dos

enfoques: uno amplio que la expresa como un conjunto de atributos distintos al coeficiente y

relacionados con la personalidad, definidas por la orientación al logro académico y profesional

(Bar-On, 2000; Goleman, 1995, 1998; McCrae, 2000; c.p. Pérez & Castejón, 2006). El segundo

enfoque la considera como la capacidad para percibir y procesar información emocional (Mayer,

Caruso & Salovey, 2000; Mayer Caruso, Salovey & Sitarenios, 2003; c.p. Pérez & Castejón,

2006)

La inteligencia emocional se define como la capacidad para captar las emociones de un

grupo y conducirlas hacia un resultado positivo (Salinas, 2011). No es un concepto excluyente,

puesto que a pesar de que la mayoría de los líderes desarrollan esta capacidad de manera innata,

también se puede aprender la inteligencia emocional, desarrollarla y cultivarla en las

organizaciones.

Diversos escenarios sociales comenzaron a hablar sobre el papel que juegan la empatía

y el autoconocimiento en el liderazgo eficaz. Goleman (1999), sugirió que sólo pueden ser

líderes quienes tienen inteligencia emocional. Desde este punto de vista, los líderes que deseen

obtener los mejores resultados de sus seguidores, deberán ser exigentes fomentando estados de

ánimo positivos para lograr un mejor desempeño. (Goleman & Boyatzis, 2008.). Así mismo,

sostienen que el éxito del liderazgo reside en la capacidad que tienen para alcanzar resultados

sostenibles a lo largo del tiempo, y se logra al retener los talentos que son necesarios creando

condiciones basados en confianza, inspiración a la creatividad para favorecer compromisos

duraderos. (Goleman, Boyatzis & McKee, 2016, p.4).

Según Goleman las competencias que definen la inteligencia emocional:

Autoconciencia, Autocontrol, Motivación al logro, Empatía, y Habilidades Sociales.

Como se ha abordado anteriormente, al concepto de inteligencia emocional le precede

el de inteligencia social. El psicólogo E.L. Thorndike (1935), definió la inteligencia social como

la capacidad de obrar prudentemente en las relaciones humanas.

El líder socialmente inteligente, denominación que se utiliza a lo largo de este trabajo de

investigación, demuestran empatía y se adaptan a los estados de ánimos de los demás, afectando

16

su propia química cerebral y la de sus seguidores… “no se trata de dos cerebros independientes

reaccionando mutuamente en forma consciente o inconsciente. En lugar a aquello, las mentes

individuales, en cierto sentido, se fusionan en un solo sistema.” (Goleman & Boyatzis, 2008,

p.1).

Los mismos autores, se define la inteligencia social como “un conjunto de competencias

interpersonales construidas sobre circuitos neuronales específicos (y sistemas endocrinos

relacionados) que inspiran a los otros a ser eficaces” (p.1). La explicación biológica de este

concepto parte de la idea de que el cerebro humano posee numerosas neuronas que emulan lo

que otros hacen y por lo tanto cuando se detectan de forma consciente o inconsciente las

emociones de otra persona mediante sus acciones, las neuronas espejo reproducen esas

emociones, creando instantáneamente una sensación de experiencia compartida (Goleman &

Boyatzis, 2008).

Goleman y Boyatzis, desarrollaron un perfil de competencias para definir el liderazgo

basado en competencias emocionales y sociales, que se plantean según cuatro dimensiones:

Autoconciencia, Autocontrol, Conciencia Social y Gestión de Relaciones; las cuales serán

desarrolladas con detalle en el marco teórico.

 Al analizar las tendencias actuales sobre los estilos de liderazgo predominantes, una

publicación de la Revista Venezolana de Gerencia, Loaiza & Pirela (2015) dan a conocer

algunas reflexiones sobre el liderazgo en organizaciones venezolanas, a partir de diversos

estudios basados en los esquemas de liderazgo transformacional, en el cual las competencias

más valoradas son la honestidad e inteligencia, sin embargo notan una clara ausencia de

competencias para lograr influencia y establecimiento de redes de relación. En sectores como

por ejemplo el educativo, hay una clara expresión del liderazgo carismático pero una ausencia

de las competencias del transformacional por lo que se hace necesario incorporarlo en función

de hacer evolucionar la formación del talento (Loaiza & Pirela, 2015). En el sector de la pequeña

y mediana empresa, específicamente en las empresas que fueron su objeto de estudio en el Edo.

Zulia para el año 2008, los gerentes líderes poseen cualidades de coach a excepción la

flexibilidad, pues sus estrategias de acción son rígidas, y no brindan apoyo para el aprendizaje.

Además, son líderes visionarios, establecen relaciones emocionales, pero no comunican

17

adecuadamente la visión y misión de empresa. En el 2012, los estudios realizados por Gascón,

citado por Loaiza & Pirela (2015), señala que los resultados obtenidos evidencian un liderazgo

carismático, rasgos autoritarios con patrones de comunicación orientados más a la tarea que a

la persona, sin embargo, los líderes más jóvenes y nivel académico mayor tienden a adoptar el

liderazgo resonante y relacional con indicios de transformacional.

Sampedro y Arana (2009), citados en Loaiza & Pirela (2015), en un estudio efectuado

por el Instituto de Estudios Superiores de Administración (IESA), indican que el gerente líder

venezolanos… “…logran acuerdos y son buenos negociadores, ceden en algunos puntos de vista

si lo consideran necesario para lograr sus objetivos, utilizan el análisis y la lógica como forma

dominante para lograr sus objetivos”. (p. 167). Así mismo, señalan que, aunque abren espacios

para la participación, son poco sensibles a las necesidades de los otros.

En resumen, los estudios revelan que en Venezuela se requieren líderes orientados a la

competitividad, visión transformadora, promotores de confianza y participación de sus

colaboradores. Agregan que en sus estrategias sean empáticos y flexibles para resultar

privilegiados en creatividad e innovación; entre otras tendencias poder desarrollar liderazgos

más conectivos al crear redes de relaciones en todas las dimensiones para lograr sus objetivos

apreciando la importancia de las interacciones, con orientación a vincular cada vez más la

relación líder-seguidor. (Loaiza & Pirela, 2015).

 Algunas de las causas que Urdaneta (2013) enumera en su artículo “El reto de retener

talento en Venezuela”: la inseguridad física, no hay empleos de calidad, el trabajo que tienen no

provee los suficientes ingresos para satisfacer necesidades básicas de alimentación, hogar, salud

y educación y, por último, por el clima de confrontación y polarización política que advierte un

futuro de dificultades. Entre algunas de las soluciones que plantea Urdaneta (2013), están el

entrenamiento para fortalecer competencias emocionales como resiliencia, manejo del estrés y

desarrollo de emociones positiva y el diseño de programas de retención dirigido a los talentos

más valiosos.

El nuevo fenómeno migratorio en Venezuela dada la fuga de talento de los últimos años,

contrario a lo que ocurría en el pasado donde se recibían emigrantes de distintas partes del

mundo, adquiere tal relevancia que se hará cada vez más imperante para la administración de

18

recursos humanos darle valor estratégico a la retención de talento como subsistema. La premisa

de las investigadoras es que, el liderazgo basado en competencias de inteligencia social es un

generador de cambios en los seguidores, contribuyendo con su estabilidad emocional al

fomentar la motivación y el compromiso por el cumplimiento de las metas comunes, por lo

tanto, puede ejercer influencia en la decisión de permanencia en una organización.

Cómo define Chiavenato (2009) la retención de talento se refiere a “poner en práctica

un conjunto de cuestiones, entre las cuales sobresalen los estilos administrativos, las relaciones

con los empleados y los programas de higiene y seguridad en el trabajo que aseguran la calidad

de vida dentro de la organización” (p. 440).

En una investigación realizada por Gonzáles (2009) titulada “Estrategias de retención de

personal: una reflexión sobre su efectividad y alcances”, en organizaciones productivas, los

resultados permiten afirmar que no existen en sí estrategias formales de retención; sin embargo,

las empresas han puesto especial atención en retener personal clave para convencerlos de que

permanezcan en la organización. A ello se le atribuyen un conjunto de estrategias, lo cual

Mitzberg et. al (1997) define como “el patrón o plan que integra las principales metas y políticas

de una organización, y a la vez, establece una secuencia coherente de las acciones a realizar” (p.

7) que permiten ordenar los recursos de una organización para lograr una situación viable al

igual que anticipar los cambios del entorno según situaciones imprevistas (Clemenza & Ferrer,

2006).

Si la organización de cadena de Supermercados ubicadas en el Área Metropolitana de

Caracas, es efectiva en su gestión de retención de talento, entonces se puede inferir del líder

socialmente inteligente influye positivamente en la retención del talento.

Entonces, las investigadoras se plantean dar respuesta a la siguiente interrogante:

¿Cuál es la influencia del líder socialmente inteligente en la retención de talento en una

organización de red de Supermercados en el Área Metropolitana de Caracas en 2018?

19

JUSTIFICACIÓN

Los líderes como agentes de cambio en una organización, tienen la importante tarea de

promover ambientes laborales que incentiven y estimulen la creatividad, el surgimiento de

nuevas ideas entre sus colaboradores, brindarles las herramientas intelectuales necesarias para

que desempeñen su cargo de manera exitosa y se mantengan comprometidos con la organización

en el largo plazo. Los gerentes supervisan a sus colaboradores como parte integral de su trabajo

mediante el acompañamiento para enfrentar contingencias internas y externas, enfatizando en

el uso adecuado de las comunicaciones para conducir el trabajo y como medio para conocer y

manejar las necesidades humanas de su equipo.

Por otra parte, cabe resaltar la importancia que tiene la relación de los líderes de una

organización con las unidades de gestión del talento, porque se involucran en el proceso de

reclutamiento, selección y desarrollo de personas con la perspectiva estratégica que se requiere

para el cumplimiento de las metas organizacionales en consonancia con los elementos de clima

y cultura laboral.

La justificación de las investigadoras del presente estudio, radica en la importancia de

analizar los factores de inteligencia social que permitan retener el talento en la actualidad, dadas

las condiciones de un entorno altamente competitivo para ubicar al personal idóneo trabajando

por unas metas individuales y compartidas, el tema de la influencia del liderazgo en términos

generales resalta en las publicaciones editoriales y trabajos de grado. Es por ello, que las

investigadoras centran su interés en el análisis del perfil del líder con competencias de

inteligencia social como un estilo poco estudiado en Venezuela, lo cual resulta conveniente por

cuanto el presente estudio busca agregar valor al campo de la investigación científica de las

ciencias sociales, en especial a aquellas destinadas al estudio de las relaciones humanas en un

entorno laboral cada vez más retador dadas las condiciones económicas y sociales actuales. Los

resultados de esta investigación, serán de aporte para sugerir recomendaciones orientadas a

potenciar la relación líder-seguidor, y proponer planes de acción a la organización estudiada,

que complementen las estrategias actuales o sean base para la formulación en materia de

retención de talento.

20

OBJETIVO DE LA INVESTIGACIÓN

 Para dar respuesta a la pregunta de investigación formulada, se plantean los siguientes

objetivos:

1.1 Objetivo General

Determinar la influencia del Líder Socialmente Inteligente en la Retención de

Talento en una cadena de Supermercados del área Metropolitana de Caracas en 2018.

1.2 Objetivos Específicos

1.2.1 Determinar el nivel de inteligencia social de los gerentes de la muestra.

1.2.2 Analizar y relacionar los índices de rotación y los motivos por los cuales

los colaboradores entorno al líder egresan de la organización.

1.2.3 Determinar la influencia del líder socialmente inteligente en la retención

de talento de la organización.

21

CAPÍTULO II

MARCO TEÓRICO

En este capítulo se analizan los distintos antecedentes, teorías y estudios, relacionados con

el tema de investigación. La revisión de literaria abarca cada una de las variables de estudio, sus

características, dimensiones, y relevancia; que permiten ubicar teórica y metodológicamente la

investigación. Inicia precisando los antecedentes y sigue en la conceptualización del liderazgo;

se analizan las bases expuestas por los distintos autores y su conexión con la inteligencia social

en las organizaciones para describir el perfil de un líder socialmente inteligente; y finalmente

ahondar en la retención de talento como uno de los subsistemas de la administración de recursos

humanos.

ANTECEDENTES

 Una publicación del Observatorio de Recursos Humanos y Relaciones Laborales en su

edición de noviembre del año 2013, titulado 5 Factores de Retención para asegurar el

compromiso, del autor Germán Nicolás, Director General de Consultoría de Hay Group del sur

de Europa, a partir del análisis de las tendencias y previsiones económicas globales en

colaboración con el Center Economic Business Research, donde exponen los retos de las

organizaciones ante una economía global creciente, cuyo crecimiento deriva en la reactivación

de los mercados laborales y por lo tanto un aumento de la rotación de personal. El reto de las

organizaciones se encuentra en asegurar el compromiso de los colaboradores a largo plazo, ya

que, de no hacerse, se marcharán en busca de mejores condiciones de trabajo. El estudio

profundiza en dos aspectos fundamentales, en primer lugar, el reconocimiento de cuándo un

colaborador puede desvincularse y en segundo lugar la identificación de cinco factores de

retención.

 El estudio, analiza una base de datos de opinión recogidas por la consultora Hay Group,

comparando los puntos de vista de los que manifiestan la intención de quedarse en una

organización, y de quienes muestran intención de retirarse en los siguientes dos años. Los

22

factores que arrojan el análisis son: Confianza en la organización y el liderazgo, espacio para el

crecimiento, una contraprestación justa, un entorno favorable al éxito y por último autoridad e

influencia. Dada la importancia que adquiere retener a sus colaboradores en la medida que los

mercados laborales se recuperan, las empresas ubicadas en regiones donde se prevé mayores

picos de rotación, deben poner atención en sus colaboradores con potencial, aquellos con

habilidades críticas y que desempeñen funciones esenciales; en contraste que con aquellas

empresas que, aunque disponen de un poco más de tiempo pueden aprovechar la calma para

enfocarse en sus empleados claves.

 Siendo que la mayoría de los factores que resaltaron del estudio citado anteriormente se

asocian con la actuación y estilo de liderazgo presente, surge la necesidad de identificar las

competencias que hacen a un líder eficaz en términos de influir positivamente en otros al punto

de que sea considerado un factor que promueva ambientes de trabajo propicios para asegurar la

permanencia de sus colaboradores al largo plazo.

 Cuando Daniel Goleman realizó sus primeras publicaciones sobre inteligencia

emocional, comenzó a hablarse en el mundo empresarial sobre el papel que juegan determinan

habilidades y destrezas sociales como la empatía y el autoconocimiento en el liderazgo eficaz.

De hecho, propone que liderar eficazmente “tiene que ver con desarrollar un interés genuino en

las personas y el talento de fomentar emociones positivas en aquellas cuya cooperación y apoyo”

(Goleman, 1998). Sin embargo, la inteligencia social es un concepto más amplio basado en las

relaciones con otros, por lo que se requieren determinadas destrezas sociales que se han

explicado a lo largo de numerosas investigaciones a través de la neurociencia, que indican la

presencia de neuronas espejos que reproducen las emociones de otros de forma consciente e

inconsciente.

TEORÍAS Y CONCEPTOS

Durante la evolución de la vida humana la figura del Liderazgo ha estado presente en la

sociedad, a través de los grandes emperadores, guerreros, colonos, reyes, etc., quienes, a virtud

de sus logros y dominio de sus habilidades, dejaron una huella en la historia de la humanidad,

23

proporcionando diversos temas para discusión y que hoy día son dignos de estudio, en este caso

el tema del Liderazgo. Cualidad que se ha presentado en el individuo, desde la transición de

nómada a la organización en civilizaciones, durante los procesos de guerras cívicas, durante el

inicio de las primeras economías, como lo fue el sistema feudal, la producción de los primeros

implementos de trabajo, todo esto llevó a crear una estructura jerárquica para poder encontrar

sentido y orden a la vida en sociedad.

Diversos hallazgos en la civilización Sumeria que datan entre el siglo L y XLIX a.C.,

evidencian organización bajo la figura de liderazgo, debido a que los sacerdotes eran los

encargados de recaudar y administrar considerables valores y bienes, resultantes del sistema

tributario implantado, teniendo que rendir cuentas de su gestión al sumo sacerdote. (Estrada,

2007).

A lo largo del crecimiento de los imperios, también se fortalecía el liderazgo en todos

los ámbitos, evolucionando a través de los distintos acontecimientos históricos, como la época

del renacimiento, segunda guerra mundial, la industrialización, expansión de los países y

mercados, sólo por nombrar alguno de las épocas donde no dejo de estar presente la figura de

Liderazgo. Todas estas etapas permitieron identificar rasgos comunes entre personajes

influyentes de la historia que hacían diferenciarse de los demás, permitiendo reconocer

cualidades puntuales que, una vez presentes garantizan el funcionamiento cohesivo de la

sociedad.

 Como menciona Mayo (1933), exalta la importancia que tiene el factor humano y las

actividades orientadas al incremento de la productividad organizacional, al alcanzar cambios en

pro de la satisfacción laboral. Como producto de esta relación nace en la mitad del siglo pasado

la Escuela de Relaciones Humanas, que resaltaba el papel del Líder como un intermediario del

cumplimiento de los objetivos, a la vez que proporciona bienestar a sus colaboradores.

 Se trata de una serie de atributos (rasgos), orientados a la dirección de personas para

guiarlos al logro de las metas organizacionales y objetivos compartidos. Esta visión sobre el

liderazgo, amplió el espectro de conceptos y definiciones, surgiendo nuevos análisis, estudios y

enfoques que nutren el fenómeno de las relaciones interpersonales bajo figura de Líder y

colaborador. (Daft, 2006).

24

2. 1 El Líder y el Liderazgo

 Es claro que, en cualquier grupo, ya sea de índole escolar, familiar u organizacional,

siempre va a encontrarse un individuo que influye más sobre los otros, de allí surge la innegable

presencia del liderazgo como un fenómeno social merecedor de estudio.

 Como lo expone Gardner (1990): “El líder es aquel que concibe y expresa metas que

elevan a las personas por encima de sus pequeñas preocupaciones, por encima de sus conflictos

y lo integra en la búsqueda de metas trascendentes y dignas de sus mejores esfuerzos” (p. 98).

En otras palabras, es un individuo que no sólo define los objetivos a alcanzar, sino que tiene la

capacidad de transmitirlos a sus colaboradores, haciendo de éstos parte activa del proceso y de

la meta organizacional.

 Maxwell (2008), expone que liderar es poseer la facultad de hacer mejores individuos

en un área específica; un líder trabaja con la gente, aunque éste puede que no haga lo mismo

que estas tienen que hacer. Es el ejemplo de un hombre de edad avanzada incapaz de luchar

puede ser un líder ideal para un grupo de guerreros, no porque sea el mejor o en su época lo

haya sido, sino que los guerreros son mejores gracias a su guía y dirección.

 En una organización puede haber una persona que no tenga autoridad, pero sea un líder,

como lo señala Fischman (2002), quien se refiere al liderazgo como un proceso de mover

personas hacia objetivos compartidos, en algunas ocasiones los miembros de un grupo deben de

manera voluntaria subordinar parte de su libertad a una meta máxima.

 Chiavenato (2000) define el liderazgo como “…la influencia intrapersonal ejercida en

una situación, orientada a la consecución de uno o diversos objetivos específicos mediante el

proceso de comunicación humana” (p.54). En la actualidad es tan importante y necesario para

las organizaciones desarrollar el liderazgo, que hoy día en las mismas, se crean cada vez más

programas para promover y desarrollar esas cualidades en los miembros de las empresas.

 Cuando se habla de liderazgo, es pertinente nombrar quien lo ejerce “el líder”, será el

conductor, la guía, la persona que influye entre sus colaboradores, de aquí la importancia que

éste, sea el que reúna, la mayor cantidad de competencias emocionales y sociales posibles para

su éxito en este rol.

25

 Los autores Kotter y Jago (1988), exponen el liderazgo, como un proceso en donde el

uso de la influencia o medios no coercitivos, se coordinan o dirigen hacia las tareas de un grupo

organizado, para el logro de los objetivos trazados. Tal influencia, se les atribuye a aquellos

considerados individuos con competencias sobresalientes en continuo ejercicio.

 Los líderes son llevados a producir cambios con cimientos en los valores, ideales e

interacciones interpersonales (Lupano & Castro 2008), conduciendo a éstos a establecer tanta

cercanía con sus colaboradores o equipo que le permite estar al corriente de sus necesidades y

darle la oportunidad en la toma de decisiones.

 Además, posee un factor biológico importante que determinará la conexión con los

demás, para el establecimiento de relaciones interpersonales, caracterizadas por la sintonía entre

dos partes involucradas, y otro en función del comportamiento que llevan al individuo a

diferenciarse de los demás. Estos aspectos conforman las bases de desarrollo de un líder que

incentiva y promueve el crecimiento personal en los demás, se convierte en el motor de cualquier

grupo o persona teniendo la capacidad de arrastrar con él, individuos para el logro de fines en

común. “Por otra parte existe cierto consenso en suponer que el liderazgo es necesario para guiar

a las organizaciones y recursos humanos hacia los objetivos estratégicos.” (Zaccaro 2001, en

Lupano & Castro, p. 108).

2.1.1 Habilidades del líder

 Para Castro (2006), existen distintos tipos de liderazgo, que surgen de la relación

intrínseca que tienen éstos con el medio en donde se desenvuelven, basados en las normas,

prácticas y en la propia cultura organizacional. Mientras más sea el nivel de concordancia de las

acciones del líder, con las teorías implícitas de los colaboradores, éste tendrá más aceptación.

Por ende, habrá resultados efectivos y una retroalimentación positiva para el logro de los

objetivos organizacionales.

 Por otra parte, Katz (1974), indica que cualquier persona responsable del manejo de

Talento Humano debe poseer tres habilidades directivas básicas, las cuales se agrupan de la

siguiente manera:

• Humanas: estas habilidades netamente humanas, agrupan todas aquellas cualidades

que permiten al líder establecer los procesos de comunicación y socialización,

26

permitiendo que exista el vínculo con los otros, y así poder guiarlos y motivarlos en

la consecución del logro de los objetivos individuales e institucionales.

• Técnicas: conformadas por aquellas habilidades obtenidas a través de la experiencia

diaria o conocimiento especializado, no es necesario un estudio formal para su

adquisición, resulta importante cuando estas técnicas se transmiten a niveles

operativos.

• Conceptuales: conjunto de habilidades referidas a la capacidad de detectar los

problemas internos y externos, visualizar situaciones abstractas, considerar la

organización como un todo y las relaciones existentes en sus subunidades. Anticipar

adversidades y ser capaces racionalizar la realidad.

 El alcance de un líder se mide por su capacidad de producir resonancia en su equipo o

unidad de trabajo, bajo un clima favorable y comunicación positiva, reflejando sus propios

intereses y sintonizando con las emociones de los demás logrando el cumplimiento de los

objetivos. R. Boyatzis, D. Goleman y A. McKee (2000). Al Líder lo caracteriza su capacidad

comunicativa y su espíritu de diálogo. Pero además de esto, un líder debe tener absoluta

autoconciencia de sus fortalezas y debilidades. El lenguaje de ser sincero, plural y adecuado a

su línea de dirección.

• Teoría de los rasgos

 Según Gill (2006), su punto focal va hacia la identificación de los rasgos que precisan al

líder eficaz. En base a esto se plantea que se puede identificar un número finito de características

del Buen Líder y que los líderes son natos. Esta teoría asume que los líderes poseen ciertas

características físicas, sociológicas y psicológicas que determinan su eficacia.

 En el caso de Gardner (1990), propone una lista de competencias que definen el éxito

del líder que incluye la vitalidad física y la resistencia, la inteligencia y el juicio orientada a la

acción, la competencia de tareas, la necesidad de logro, la capacidad de motivar personas,

valentía y la habilidad para solucionar situaciones difíciles o fáciles.

 Por otra parte, Yulk (2002), asegura que hay una marcada diferencia entre un líder y un

gerente, el primero se inclina por la flexibilidad, innovación y la adaptación, mientras que el

27

último le da más valor al orden y estabilidad. Mientras un líder pone atención a los

requerimientos de cada integrante de su división o equipo y los hace parte de la toma de

decisiones, un gerente se limitará a seguir instrucciones y garantizar el cumplimiento de las

mismas. Tantos abordajes del tema de Liderazgo, ocasionan que existan teorías difusas, que

conlleva al estudio de este tema, no desde del individuo sino de la presencia o no, de ciertos

atributos en él, factores situacionales y poder de influencia. Para Yulk (2002), la teoría de los

rasgos es un enfoque que permite identificar ciertas características o rasgos estables en un

individuo que lo van a diferenciar entre ser la persona indicada para ocupar puesto de líder de

la que no, más no determina su éxito.

Esta teoría nace de la concepción del gran hombre, la cual señala que la presencia de

cualidades ahora llamadas rasgos, marcará la diferencia para establecer quién puede ser líder y

más aún quien puede ser formado para ello. Esta teoría se fundamenta, en que hay rasgos en la

personalidad de los individuos que permite identificar el potencial existente en ellos como

líderes efectivos. Ciertas cualidades como inteligencia, anticiparse a las situaciones, altos

niveles de energía y capacidad de persuasión son aspectos claves que deben estar presente en

estos individuos. (Lupano y Castro, 2008).

2. 2 Inteligencia Social

 El término inteligencia ha estado relacionado siempre con la capacidad que tiene el ser

humano para dar soluciones a determinadas situaciones utilizando su pensamiento lógico, para

lo cual Thorndike (1921) lo define como el producto de una serie de capacidades intelectuales

interrelacionadas, pero diferentes, haciendo mención a la inteligencia social como el uso de las

capacidades de un individuo para solucionar problemas vinculados a las relaciones

interpersonales.

 Si bien es cierto que la inteligencia emocional se basa en el propio individuo, en su

manera de percibir su entorno, interpretarlo y poder responder de una forma asertiva o no a él,

existen teorías que deslindan de este exclusivo ámbito individual, a uno más amplio y que se

enfoca en las interacciones, ya no con el medio ambiente, sino con las personas que en él

habitan; a lo que alude Goleman (1995), la destreza de detectar nuestras emociones, las de los

demás, para lograr relaciones sostenibles y positivas, con nosotros y nuestro entorno.

28

 Es así como llegamos al concepto de Inteligencia Social, el cual se refiere a: “…un

conjunto de competencias interpersonales construidas sobre circuitos neuronales específicos (y

sistemas endocrinos relacionados) que inspiran a los otros a ser eficaces” (Goleman & Boyatzis,

2008, p.3).

 El ser humano por naturaleza es social, en ello radica la importancia del fortalecimiento

de cualidades individuales referentes a la motivación, intuición, disciplina, energía y

comunicación.

2.2.1 Características de individuos con competencias sociales

● Acepta a los demás como son

● Admite errores

● Muestra interés por el mundo en general

● Es puntual en sus citas

● Posee conciencia social

● Piensa antes de hablar y actuar

● Manifiesta curiosidad

● No realiza juicios repentinos

● Hace juicios justos sobre las cosas

● Evalúa bien la relevancia de la información ante un problema

● Es sensible a las necesidades y deseos de otras personas

● Es honesto y franco con otros y con él mismo

● Le interesa su ambiente más próximo

2.2.2 Dimensiones de la inteligencia social:

29

Tabla 1.

Dimensiones de Inteligencia Social.

Conciencia Social

(lo que sentimos sobre los demás)

Aptitud Social

(lo que hacemos con esa conciencia)

Empatía Primordial Sincronía

Sentir lo que sienten otros, interpretar

señales emocionales no verbales

Relacionarse fácilmente a un nivel no verbal

Sintonía Presentación de uno mismo

Escuchar con toda receptividad, conectar

con los demás

Saber presentarnos a los demás

Exactitud Empática Influencia

Comprender los pensamientos, sentimientos

e intenciones de los demás

Dar forma adecuada a las interacciones

sociales

Cognición Social Interés por los demás

Entender cómo funciona el mundo social Interesarse por las necesidades de los demás

y actuar en consecuencia.

Fuente: Inteligencia Social, D. Goleman. Elaboración Propia.

 Conciencia Social: Se refiere a la capacidad para ser sensible al estado interno de otra

persona, para percibir las señales emocionales no verbales y comprender sus sentimientos,

pensamientos e intenciones.

 Aptitud Social: Permite establecer interacciones efectivas, tomar en cuenta las

necesidades de los demás y actuar en consecuencia.

2.2.3 Beneficios de la Inteligencia Social

 A través de los años y en el mundo organizativo, los términos de inteligencia emocional

y social han cobrado cada vez más fuerza, y el valor de las competencias que los describen se

han vuelto el elemento diferenciador en determinados perfiles de la organización, especialmente

en aquellos que tienen bajo su responsabilidad la dirección de gestión y de personas.

 Según Rojas de Gudiño (2009), el desarrollo de la inteligencia social tiene una serie de

beneficios:

• Promueve entornos para el desarrollo de una comunicación efectiva.

30

• Permite dar respuestas creativas frente a contratiempos o momentos de potencial

conflicto.

• Facilita la negociación ante desacuerdos.

• Mejora el autocontrol.

• Promueve la motivación al logro.

• Facilita la cooperación activa.

• Permite el desarrollo del liderazgo.

 Así mismo, las organizaciones han comenzado a orientar su estrategia al desarrollo de

la inteligencia social en su fuerza laboral, como producto de los estudios que demuestran que

personas con alto coeficiente de inteligencia emocional y social tienden a afectar positivamente

en la obtención de sus resultados.

 Según una publicación de la revista Negocios Málaga en 2016, la inteligencia social

beneficia el entorno de trabajo de ciertas maneras:

• Mediante la presencia de un liderazgo más efectivo; los individuos con una evidente

inteligencia social identifican claramente las necesidades de los demás a través de la

empatía, por lo que rápidamente puede gestionar un equipo más productivo.

• Mejora las operaciones de servicios al cliente, puesto que puede comprender sus

emociones al punto de controlar las respuestas a los clientes de forma lógica y no como

reacción a una emoción; así mismo al empatizar, logra generar soluciones más acordes

a la realidad del cliente y beneficiosa para la organización.

• Los equipos de gestión son fuertes, porque es capaz de ampliar la sinergia del trabajo en

equipo. Los egos personales están conectados con el objetivo empresarial, lo que reduce

positivamente la fricción en los equipos.

• El estrés se gestiona adecuadamente; identifican y controlan las emociones de los demás

y las propias. Se facilita la toma de decisiones bajo presión, lo cual es clave para la

optimización de cualquier operación.

• La colocación del factor humano, en el estadio de mayor rendimiento y productividad,

al igualar las habilidades de los individuos, con aquellos que poseen una alta inteligencia

social.

31

• Reduce las amenazas de la gestión de riesgo, al experimentar menos incidencias de

situaciones de robo o dañó en el entorno laboral.

• Abiertos a cambiar, traducidos en adaptabilidad y confianza en sí mismos, aprovechando

el cambio como evento de bienvenida para nuevas oportunidades y flujo de información

nueva.

2.2.4 Inteligencia Social en las organizaciones

 Su importancia, aplicabilidad y alcance en distintos ámbitos, puesto que permite al

individuo expandir las oportunidades que los conduzcan al éxito, basándose en su conocimiento

intelectual y habilidades para establecer relaciones a través de comunicaciones sinceras y

efectivas. Señalan los autores Salovey & Mayer (1990), que el individuo consciente de sí logra

controlar sus ideas, las de los demás e implementarlos en su accionar social.

 Schvarstein en 2003, abordó una distinción entre el concepto de inteligencia social a

nivel de la organización y de las personas que la componen, especialmente para demostrar que

poseen sensibilidad y la manifiestan a través de ciertas acciones donde la satisfacción de las

necesidades sociales de las personas son el criterio más importante al momento de llevar a cabo

la toma de decisiones , ya que inducen la acción social dentro y fuera de la organización, al

establecer sus preferencias de valor incluyendo a lo social.

 Estas personas, generalmente desarrollan ciertas competencias para toda la

organización, y manifiestan una serie de actitudes:

• Mantienen el hábito de indagar en las necesidades sociales de quienes la rodean;

• Tienen en cuenta la condición social del otro al momento de entender y explicar su

conducta,

• Propenden a la satisfacción de las necesidades sociales cuando efectúan donaciones, se

relacionan con la comunidad, desarrollan productos y servicios para sus clientes;

• Incluyen a lo social como criterio de decisión en la administración de los sistemas de

selección y retención de empleados, evaluación de desempeño, compensación e

incentivos, beneficios y desarrollo de carrera;

• Analizan en qué forma las estrategias, las políticas y estructuras pueden inhibir o exhibir

la inteligencia social de los miembros de la organización;

32

• Examinan roles para incluir cuestiones sociales en las funciones y responsabilidades y

en sus indicadores de gestión.

2.2.5 Perfil del líder socialmente inteligente

 De todo esto parte el perfil de un líder socialmente inteligente, que es vital para el

crecimiento, productividad y sustentabilidad de las organizaciones actuales, donde según

Goleman & Boyatzis (2008): “Los ejecutivos endurecidos podrían pensar que es absurdamente

indulgente y financieramente insostenible preocuparse de dichas teorías en un mundo donde el

desempeño y las utilidades son el criterio del éxito”. (p. 8)

 El éxito de este tipo de liderazgo está basado en ciertas competencias que señala Daniel

Goleman (2008):

• La sintonía

El estadio abierto posibilita la interrelación constante entre los sistemas límbicos de los

miembros de un colectivo. Manteniendo una sintonía con el feedback de nuestros interlocutores,

la amígdala y el conjunto de circuitos constituyen una suerte de estación moderadora que resulta

vital para que los circuitos abiertos de los individuos implicados sincronicen sus emociones.

Una de las definiciones científicas empleadas para nombrar a esta sintonía neuronal es el

de resonancia límbica: una concordancia de continuo reciprocidad y aplicación interna, a través

de la cual las personas regularizan sus ciclos emocionales (Lewis, Amini & Lannon, 2000).

• La exactitud empática

Es una capacidad básica y primordial en la inteligencia social, ya que de esto depende el

éxito de una comunicación eficaz. Además, se trata de una empatía natural, la habilidad de

comprender con exactitud los pensamientos y sentimientos de otro individuo, para predecir y

liderar cualquier situación.

• Cognición Social

Mientras que la exactitud empática se basa en el arte de la escucha y la anticipación, la

presencia de cognición social le permite al individuo dar sentido a todas estas señales en el

mundo externo. La cognición social permite el manejo más adecuado de las corrientes sutiles y

que mueven al mundo social. El entendimiento que poseemos del mundo social dependerá

33

básicamente de nuestra manera de pensar, de nuestras creencias y de lo que hayamos aprendido

sobre las normas y reglas sociales implícitas que gobiernan las relaciones interpersonales. La

precisión empática estimula a la cognición social, permite desarrollar una aptitud social que

determinará el comportamiento de un individuo en la sociedad y hacia los demás.

• La sincronía

La primera y la base de las aptitudes sociales, que permite leer instantáneamente los

indicios, no verbales de la sincronía. De aquí el éxito de la fluidez en las interacciones y de hacer

sentir al otro una empatía tal, que se descifre sus necesidades y pensamientos.

• La presentación de uno mismo

La habilidad de conectar con los demás, a través de expresiones y diálogos asertivos,

que despiertan en los demás las emociones que están experimentando y los llevan umbral

emocional, todo esto dado bajo el carisma que tenga el líder o locutor. Cualidad totalmente

subjetiva de las emociones de los demás, ser capaz de despertar en ellos el interés en el momento

preciso, y guiarlos emotivamente a donde se requiera.

• El interés por los demás

Otro componente de la inteligencia social, que una vez puesta en práctica la capacidad

del “saber escuchar” y la de exactitud empática, permite reconocer las necesidades y deficiencias

del otro, despertando el espíritu altruista de un líder. En el mundo organizacional “la

preocupación que nos lleva a asumir la responsabilidad de lo que tenemos que hacer genera

buenos ciudadanos en la empresa”. Individuos susceptibles al malestar de los demás, son los

que están más motivados a actuar. Líderes claves para una organización, debido a que no sólo

cumplirán con lo referente a su cargo, sino que comprenden la importancia de la cooperación

hacia los integrantes de su equipo sin perder de vista el alcance de los fines grupales. Todo este

proceso dado sólo bajo un liderazgo socialmente inteligente.

Goleman & Boyatzis (2008), se refiere a la importa de las relaciones entre el líder y el

Seguidor determinará el desempeño y un ambiente laboral idóneo hacia el logro de los objetivos

estratégicos y personales de ambas partes. “Es decir, liderar eficazmente, tiene que ver más con

desarrollar un interés genuino en las personas y el talento para fomentar emociones positivas en

34

aquéllas cuya cooperación y apoyo usted requiere, que, con dominar situaciones, o incluso con

dominar conjuntos de destrezas sociales”. (Goleman & Boyatzis, 2008, p. 3).

2. 3 Retención de Talento

2.3.1 Definición

Se considera la retención de talento, uno de los subsistemas en la gestión de personas

encargado de generar las condiciones ambientales y psicológicas para las actividades de las

personas en una organización (González & Mena, 2013).

Chiavenato (2009) expresa que, desde el punto de vista de la administración de los

recursos humanos, la organización viable es aquella que no sólo logra captar y aplicar

eficientemente sus recursos sino también aquella con la capacidad de retenerlos y mantenerlos

satisfechos a largo plazo en la organización, y por esta razón el objetivo principal de la retención

como proceso se centra en mantener motivados y satisfechos asegurando las condiciones para

que permanezcan y se comprometan con ella.

A esto, “la retención de las personas exige poner atención especial a un conjunto de

cuestiones, entre las cuales sobresalen los estilos administrativos, las relaciones con los

empleados y los programas de higiene y seguridad en el trabajo que aseguran la calidad de vida

dentro de la organización” (Chiavenato, 2009, p. 440).

Como subsistema, la retención de talento contribuye en gran medida a evitar la rotación

que se genera por desvinculación voluntaria de los colaboradores, por lo que disminuye el riesgo

de que un talento considerado valioso migre a nuevas oportunidades de cara al mercado laboral,

y la organización no se vea afectada en su desempeño, e incidencia en los costos de contratación

y de rotación.

35

Figura 1. Los procesos para retener a las personas. Chiavenato, I. (2009)

Los procesos de retención pueden calificarse como bajos cuando su aproximación es

hacia la obediencia a ciegas, aplicando disciplina rígida mediante reglamentos con el objeto de

lograr su estandarización, así como con el desempeño. En otros casos los procesos de retención

pueden ser complejos y elaborados porque se basan en la autodeterminación y la

autorrealización del individuo, donde hay una flexibilidad en el propio sistema y la motivación

es intrínseca.

36

Figura 2. ¿Qué calificación daría a los procesos para retener personas en su

organización? Adaptado de: Idalberto Chiavenato, Recursos Humanos: O Capital

Humano de las organizaciones, Atlas, Sao Paulo, 2004, p.131.

Es así como: “La retención de las personas requiere, por lo tanto, no solo de acciones en

tal sentido; es necesario y pertinente ahondar en aquellos aspectos de carácter personal que

intervienen en la decisión de los sujetos sobre los que se interviene”. (Gonzales, 2009, p.57).

La importancia que tiene el componente emocional y social, recae en factores desde la

perspectiva de lo racional pero también de lo no racional, es decir, en la gestión de las relaciones

interpersonales de los líderes en el entorno organizacional y que inciden directamente en el

desempeño de sus colaboradores y su deseo de permanecer en la organización. Es en la

convergencia de estos dos focos, donde las organizaciones son más propensas a alcanzar un

nivel óptimo de productividad, porque ayudan a que sus colaboradores permanezcan en el

tiempo realmente vinculados, identificados con sus valores y cultura, con sentido de pertenencia,

motivados y comprometidos con el logro de sus objetivos.

Hoy en día las organizaciones buscan generar condiciones en las que sus colaboradores

se sientan más satisfechos en sus puestos de trabajo, y la mayoría de ellas coinciden en que una

de las causas principales por las que un colaborador decide permanecer o retirarse de ella es por

la relación con sus líderes. En este sentido, los esfuerzos deben dirigirse a fomentar políticas y

37

estrategias al desarrollo de habilidades emocionales y sociales especialmente en sus líderes

quienes tienen la responsabilidad en la gestión de personas y procesos.

No se trata sólo, de idear planes de retención enfocados al aspecto remunerativo salarial,

en ocasiones no es eso lo que garantiza la retención, en muchas ocasiones se inclina hacia el

ambiente organizacional y relaciones interpersonales son las que difieren. (Parkinson, 2003).

2.3.2 Factores que Retención que generan compromiso

La consultora internacional Hay Group en 2014, precisó una serie de factores que, según

un estudio realizado en 2012, ayudan a generar compromiso con los colaboradores, e impactan

en la retención de talento:

• Confianza en la Organización: Los líderes deben comunicar la estrategia

organizacional de forma clara, consistente, regular y con autoridad para que sus

colaboradores sientan que está siendo bien dirigida.

• Espacio para el crecimiento: Los colaboradores quieren saber cuándo existen

oportunidades claras para el aprendizaje y el crecimiento profesional. De no saberlo,

mirarán otras oportunidades del entorno.

• Contraprestación justa: Los colaboradores exigen un justo equilibrio entre las

contribuciones que hacen y las recompensas que reciben.

• Entornos favorables para el éxito: Las organizaciones deben crear condiciones para

que la motivación se convierta en rendimiento. Es decir, colocar las personas

adecuadas en los puestos correctos, lo que facilita entornos favorables al trabajo.

• Autoridad e influencia: Es imperativo que las organizaciones brinden la autoridad

básica para permitirles hacer su trabajo y mantener la influencia en cómo debe

hacerse el trabajo.

2.3.3 Estrategias de Retención

Gonzáles (2009) sugiere que, la existencia de un esquema específico para retener talento,

es casi nula en la mayoría de las organizaciones, debido que, son tan diversos los contextos

organizacionales a nivel de estructura y talento, que no se puede crear un único plan de retención

que aplique para todas. Por otra parte, plantea a la importancia de identificar a personas claves,

38

que estarán sujetas a las prácticas de retención, lo que ayudará a tener una mayor efectividad en

la ejecución de los planes de retención de talento.

El autor propone una serie de estrategias que son claves al momento de desarrollar la

organización y las personas en ella, dando como resultado el siguiente esquema:

• Estrategias de carácter Remunerativo

o Beneficios económicos. Esta estrategia se refiere a las ventajas proporcionadas

por la empresa a sus empleados y sus familias. Igualmente, tiene que ver con las

facilidades de crédito para vivienda, vehículo y libre inversión, así como auxilios

para el estudio a nivel de educación superior y cursos de capacitación. Dentro de

esta estrategia también entran los planes de salud complementaria, como pólizas

de medicina prepagada, seguro de vida y reconocimientos extras por incapacidad.

o Bonificaciones - Incentivos. Esta estrategia describe las bonificaciones otorgadas

a los empleados por los resultados demostrados en la ejecución de su trabajo,

generalmente medidos a través de indicadores o por antigüedad. En algunas

empresas se otorgan primas extralegales o se ejecuta un plan de comisiones para

los vendedores, así como bonos especiales.

o Políticas salariales. En este caso, la atención recae sobre los salarios de los

empleados como estrategia de retención al ofrecérsele un salario superior al

salario mínimo legal vigente. En la mayoría de las empresas realizan estudios

comparativos de mercado y buscan nivelar el salario de los empleados o realizar

un aumento por encima de alguna medida como el IPC o la curva salarial del

mercado.

o Compensación variable. En esta estrategia se incluyen los salarios variables.

o Compensación flexible (desalarización). Se utiliza la desalarización de parte de

los ingresos de los ejecutivos.

• Estrategias de carácter No – Remunerativo

o Formación. Como parte de esta estrategia están los planes de formación y

capacitación, el entrenamiento específico continuo, el desarrollo de

competencias y las becas de estudio.

39

o Calidad de vida. Aquí se encuentra todo lo referente a la flexibilidad horaria para

hacer diligencias, permisos especiales, programas de bienestar como los

convenios para los empleados, espacios laborales adecuados o mejoras a los

mismos, servicios adicionales y celebraciones de días especiales.

o Plan de carrera. Esta estrategia comprende la oportunidad que las empresas

brindan a sus empleados de ascender dentro de la organización; incluye los

planes de carrera como tales y las promociones.

o Proceso de ingreso. Contempla los planes para cerrar brechas entre lo que

requiere el cargo y los candidatos internos para cubrirlos. Adicionalmente,

considera la política de atraer solo el personal que cumpla con los perfiles

definidos previamente y hacerle participar del proceso de inducción y

entrenamiento.

o Clima laboral. De esta estrategia hacen parte el monitoreo del clima

organizacional y los planes orientados a mejorarlo, así como hacer sentir bien al

trabajador como si fuera parte de una “familia”.

o Integración familiar. La empresa promociona actividades de integración con las

familias, colaboración y becas extensivas a estas, así como vacaciones

recreativas.

o Estabilidad laboral. La vinculación directa a término fijo o indefinido, así como

las relaciones a largo plazo con el empleado hacen parte de esta estrategia.

o Plan de sucesión. El plan de sucesión tiene que ver con la planeación y los

procesos que adelantan las empresas para reemplazar al personal. Igualmente se

relaciona con el desarrollo de las personas claves en la organización, pues el plan

busca que los individuos hagan carrera administrativa y logren acceder a altos

cargos.

o Reconocimiento. En esta estrategia se encuentran los espacios de reconocimiento

público del personal, normalmente materializados con algún beneficio monetario

o alguno de tipo afectivo o simbólico.

40

o Sentido de pertenencia. Aquí se busca que el empleado se identifique con su

trabajo y con la empresa; se pretende generar en él lealtad y adhesión hacia la

organización.

o Tareas desafiantes. Las tareas direccionadas al mejoramiento continuo por parte

de los líderes, enriquecimiento del cargo y retos del trabajo, son elementos

presentes en esta estrategia. La idea es buscar que el empleado siempre tenga

algo adicional en qué aportar y hacerlo sentir que genera valor agregado en lo

que hace.

o Gestión del conocimiento. La compañía pretende gestionar el conocimiento de

los empleados.

o Contraprestación legal. Se entiende como capacitaciones brindadas a los

empleados en contraprestación por su permanencia en la empresa a lo largo de

un periodo de tiempo determinado.

Se toma la rotación como un indicador clave en este estudio, debido a su vinculante

relación con la retención de talento. Cuando el indicador de rotación aumenta, disminuye el

índice de retención de la organización, resulta útil para esta investigación analizar los índices de

rotación y sus posibles causas, debido que disminuir la movilidad de los colaboradores tendrá

un impacto positivo en la gestión de los costos que se encuentran asociados. A nivel

metodológico se toma en cuenta la medición de la variable retención mediante la recolección de

los índices de rotación siendo ésta la antítesis de la Retención.

Las organizaciones tienen un valor particular, que va de abajo hacia arriba en su

estructura jerárquica, este valor parte desde el aprendizaje, la producción interna, los

proveedores y/o clientes, y el plan de finanzas. La existencia de índices altos de rotación del

personal repercute directamente en la atención al público, debido que al alterarse una de las

partes del proceso de producción afecta al consumidor final, el clima de trabajo y por último el

corazón financiero de la organización (Kaplan y Norton, 1997).

41

2. 4 Rotación de Personal

2.4.1 Definición

Chiavenato (1990) define la rotación de personal como: “la fluctuación de personal entre

una organización y su entorno” (p.135), es decir, que el intercambio de personal entre las

organizaciones está definido por el volumen de personas que ingresan y que se desincorporan.

La rotación se expresa a través de la relación porcentual entre los ingresos y las

separaciones con relación al número promedio de integrantes de la organización, en un período

de tiempo determinado.

Por lo general, los índices de rotación se calculan de forma mensual ya que permite

realizar comparaciones en virtud de efectuar diagnósticos para prevenir o proporcionar alguna

predicción.

Dado que la organización funge como sistema en el que fluyen recursos determinados

como el humano, para efectuar operaciones y generar resultados. Por lo tanto, tanto la entrada

como la salida de recursos deben mantener entre sí mecanismos homeostáticos capaces de

autorregularse mediante comparaciones para garantizar el equilibrio dinámico del sistema.

2.4.2 Tipos de Rotación

• Separación por iniciativa del colaborador (renuncia voluntaria): Se presenta cuando

el colaborador decide terminar la relación laboral por razones personales o

profesionales. La decisión de desincorporarse puede responder a dos percepciones,

una por el nivel de insatisfacción del empleado con el trabajo, y la segunda, por las

oportunidades atractivas fuera de la organización, es decir en el mercado de trabajo.

• Separación por iniciativa de la organización: En la que la organización

decide desincorporar al colaborador bien sea por no estar apto para el desempeño

del cargo, reducir la fuerza de trabajo, o corregir errores de selección.

2.4.3 Índices de Rotación

El índice de rotación de personal se fundamenta en el volumen de ingresos (entrada) y

egresos (salida) de colaboradores en relación con el número de colaboradores disponibles en la

organización en determinado período de tiempo (Chiavenato, 2000)

42

• Rotación para planeación de RH.: valor porcentual de colaboradores que circulan

en relación al número promedio de colaboradores.

𝐼𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝑟𝑜𝑡𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙 =

𝐼 + 𝑆
2 × 100

𝑃𝐸

I = Ingresos de personal en el período considerado (Entradas).

S = Separaciones de personal (Tanto por iniciativa de la empresa como por

iniciativa del empleado) en el período considerado.

PE = Personal empleado promedio en el período considerado. Se obtiene con la

suma de valores existentes al inicio y al final del período dividido entre dos.

• Rotación según causas de egreso (no considera los ingresos): sólo abarca las

separaciones ya sean por iniciativa de la organización o de los colaboradores.

𝐼𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝑟𝑜𝑡𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙 =
𝑆 × 100

𝑃𝐸

S = Separaciones de personal (Tanto por iniciativa de la empresa como por

iniciativa del empleado) en el período considerado.

PE = Personal empleado promedio en el período considerado.

Rotación por renuncias voluntarias: considera las separaciones únicamente por

iniciativa de los colaboradores.

𝐼𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝑟𝑜𝑡𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑙 =
𝑅 × 100

(𝑁1 + 𝑁2 + ⋯ + 𝑁𝑛)
𝑛

R = Renuncias espontáneas a ser sustituidas.

N1 + N2 + … + Nn = Sumatoria del número de empleados al inicio de cada mes.

n = Número de meses en el período.

2.4.4 Causas de la rotación

La rotación es una variable dependiente de fenómenos internos o externos a la

organización.

• Fenómenos Internos

43

o Política salarial de la organización

o Política de prestaciones de la organización

o Tipo de supervisión que se ejerce sobre el personal

o Condiciones físicas ambientales de trabajo en la organización

o Moral del personal

o Cultura Organizacional

o Política de reclutamiento y selección de recursos humanos

o Criterios y programas de capacitación de recursos humanos

o Criterios de evaluación del desempeño

o Política disciplinaria de la organización

o Grado de flexibilidad de las políticas de la organización

• Fenómenos Externos

o Situación de la oferta y la demanda de recursos humanos en el mercado

o Coyuntura económica

o Oportunidades de empleo en el mercado de trabajo

2.4.5 Entrevistas de Salida

Cuando la organización toma conciencia de la importancia del capital humano, crea

técnicas que permitan la permanencia a largo plazo del personal, incluso después de terminar

voluntaria o involuntariamente la relación laboral hay estrategias organizacionales, que buscan

conocer la percepción que se lleva el trabajador después de su estadía en la empresa,

percepciones relativas al clima laboral, retribuciones monetarias, relación líder-colaborador,

estructura, condiciones óptimas de trabajo, avances tecnológicos, oportunidades de desarrollo y

crecimiento, entre otros. Información provechosa para realizar los ajustes necesarios o mantener

y mejorar los procesos de la organización. Referente a las entrevistas de salida, Wayne Mondy

& Noe, (2010): “que es un medio escrito que puede ser con preguntas abiertas o cerradas en el

cual el colaborador expresa sus motivos de separación” (p.263).

44

MARCO REFERENCIAL

 Se presenta a continuación una reseña de la organización para precisar el contexto en el

cual se desarrolló la investigación.

La organización Central Madeirense, es una de las redes de supermercados más grandes

y con una sólida trayectoria a nivel nacional. Con orígenes familiares, fue fundada en 1942, por

Manuel y Agostinho De Sousa Macedo, Manuel Mendes De Sousa y Manuel Da Corte De

Abreu, quienes emigraron a tierras venezolanas en 1946. Con más de 50 años presente en el

mercado de alimentos venezolano, se ha establecido con una extensa variedad de sucursales en

todo el país.

Entre 1952 y 1992, ya contaban con 35 sucursales distribuidas en la Gran Caracas e

interior del país. Desde 1992 a 2014 pasaron a un total de 52 sucursales abiertas al público local,

y en la actualidad, cuenta con 53 sucursales a nivel nacional, de las cuales 29 se encuentran

ubicadas en el Área Metropolitana, ofreciendo una tipificada gama de establecimientos que han

sido modificadas en el tiempo en pro de satisfacer la demanda del mercado venezolano, las

cuales se presentan en formatos de: Mini CM, Super CM e Hiper CM, y el más recientemente

de Bodegón CM.

Misión, Visión y Valores

 Esta empresa desde sus inicios exalta el esfuerzo y dedicación, como parte de su

filosofía de trabajo, teniendo como Misión: “Contribuir y abastecer a las familias con la más

alta y confiable variedad de productos y servicios para el consumo y uso en el hogar, con la

mejor calidad-precio; en un ambiente cordial, respetuoso, confortable, ordenado, higiénico y

seguro. Simplificamos el proceso de compra del cliente de manera que lo concrete en una sola

visita y en el mismo local. Procuramos economía de tiempo y dinero al consumidor”. (Central

Madeirense)

Por otra parte, su gestión se centra en mantener los más altos niveles de competitividad

del mercado, establecer lazos confiables y viables con los proveedores, ofreciéndoles demanda

constante de productos y pago oportuno de las obligaciones contraídas. Actuar en el marco de

las disposiciones legales y hacer posible la cohesión con el entorno. En este sentido, su Visión

45

es “continuar siendo la red de supermercados preferida por la familia venezolana, así como la

más competitiva, confiable y de mayor presencia nacional, y ser el mejor canal entre proveedor

y cliente.” (Central Madeirense)

El crecimiento de esta red de supermercado se ha consolidado bajo principios de

honestidad, disciplina, humildad y dedicación al servicio, es así como sus Valores rezan:

“Entendemos el servicio como una vocación. Somos una empresa que sirve honesta, humilde y

disciplinadamente en un marco de eficacia y cohesión. Por ello nuestros valores son servicio,

honestidad, humildad, eficacia, cohesión y disciplina”. (Central Madeirense)

Para alcanzar los objetivos organizacionales, Central Madeirense ha promovido el

bienestar, desarrollo y crecimiento, continuo y sostenible de su Capital Humano en todas sus

posiciones jerárquicas, haciendo posible la promoción acelerada y oportuna de los mismos.

46

CAPÍTULO III

MARCO METODOLÓGICO

 En el presente capítulo se presenta la metodología que las investigadoras aplicaron y que

incluye el tipo y diseño de investigación, población, muestra, unidad de análisis,

operacionalización conceptual y operativa de las variables de estudio, instrumentos y las

técnicas de análisis que se utilizaron para responder a la interrogante del problema planteado.

“El marco metodológico es una fase mecánica que conduce al manejo de una serie de métodos

y técnicas no comunes de la investigación científica, empleando aspectos metodológicos para

explicar lo que debe hacer el investigador en ese estudio particular” (Bavaresco, 2006, p. 89).

Por tanto, “…el diseño metodológico, muestral y estadístico es fundamental en la investigación

y constituye la estructura sistemática para el análisis de la información…” que “nos lleva a

interpretar los resultados en función del problema que se investiga y de los planteamientos

teóricos del mismo diseño.” (Tamayo, 2007, p. 175).

3. 1 Tipo de Investigación

 El tipo de investigación se inscribe en la modalidad Correlacional, que según establece

Hernández y otros (2006) miden el grado de asociación entre dos o más variables, midiendo

cada variable presuntamente relacionada para luego medir y analizar la correlación. (p. 105).

Asimismo, permite conocer cómo se puede comportar una variable al conocer el

comportamiento de otras (p.106).

 Asimismo, se considera un estudio de tipo Descriptivo, por cuanto “se especificarán las

propiedades, características y perfiles de personas, grupos o comunidades, procesos, objetos o

cualquier otro fenómeno que se someta a análisis” (Hernández y otros, 2006, p. 102). Se refieren

a la elección de conceptos que podrán adquirir diversos valores para ser medidos y los resultados

sirven para describir el fenómeno de interés.

 También, el término variable es utilizado para designar cualquier característica de la

realidad que pueda ser determinada por observación y que pueda mostrar diferentes valores de

una unidad de observación a otra (Tamayo, 2007)

47

 Es por ello, que para efectos de esta investigación el análisis de las variables se encuentra

citada en el marco teórico cuando se enuncia que la opinión positiva de los colaboradores que

cuentan con un líder socialmente inteligente es movilizadora de la productividad y una garantía

de permanencia en la organización (Goleman, 2009).

3. 2 Diseño de Investigación

 Por lo que concierne al diseño “se refiere al plan o estrategia concebida para responder

a la pregunta de investigación” (Christensen, 1980 cp. Hernández y otros, 2006 p.108). Así pues,

el diseño “señala al investigador lo que debe hacer para alcanzar sus objetivos de estudio,

contestar las interrogantes que se ha planteado y analizar la certeza de la(s) hipótesis formuladas

en un contexto en particular” (p.108).

 En el marco del presente estudio, el diseño de la investigación es de carácter No

Experimental puesto que no se manipulan deliberadamente las variables involucradas en el

estudio, “sólo se observan los fenómenos en su ambiente natural para después analizarlos”

(p.205.). Además, en el marco de los objetivos planteados, resulta pertinente indicar que el

estudio corresponde a la clasificación de Diseño de Campo, dado a que la recolección de los

datos se efectuó directo de la realidad en donde ocurren los hechos, sin manipular o controlar

variable alguna (Arias, 1999). El valor de estos datos primarios, radica en que “permiten

cerciorarse de las condiciones en que se han obtenido los datos, lo cual facilita su revisión o

modificación en caso de surgir dudas” (Tamayo y Tamayo, 2007, p. 110).

 La recolección de los datos se llevó a cabo en un punto del tiempo, para efectos del

presente estudio en el año 2018; de ésta manera poder indagar en la incidencia de los valores

que se manifiestan en cada una las variables; en este sentido se enmarca en la modalidad

Transeccional o Transversal, que a su vez se clasifica en descriptiva, por cuanto indican

Hernández y otros (2006) “…tienen como objetivo indagar la incidencia de las modalidades o

niveles de una o más variables en una población” (p. 210)

 Para el desarrollo de la investigación, constó de una primera fase de revisión

bibliográfica para la conformación del planteamiento del problema, marco teórico y referencial;

una segunda fase de campo, que involucra las actividades planificadas y llevadas a cabo para

obtener los datos mediante los instrumentos previamente seleccionados; y una tercera fase que

48

se centra en determinar la relación entre las variables para el análisis de resultados, y la

presentación de conclusiones y recomendaciones.

3. 3 Fases de la Investigación

 El método científico contempla la ejecución de una serie de procedimientos

metodológicos descritas por las etapas o fases mediante las cuales se estructura la investigación.

Para efectos del presente estudio, se identificaron las siguientes fases:

 Fase I: Se desarrolló el planteamiento del problema indagando así el contexto del tema

de investigación. Las investigadoras definieron el objetivo general que busca alcanzar el estudio

y el desglose en partes más pequeñas u objetivos específicos respondiendo a un orden lógico; y

luego la justificación que expresa la razón por la que fue elegido el tema y su relevancia en el

campo del conocimiento científico.

 Fase II: Comprendido por el marco teórico, se refiere a la recopilación de antecedentes

y la revisión realizada de las teorías, literatura y estudios sobre los aspectos conceptuales para

dar soporte al trabajo de investigación, de acuerdo a los autores que se tomaron como referencia.

 Fase III: Se aborda el marco metodológico desarrollado para el estudio, desglosado en:

tipo de investigación, diseño de la investigación, fases del proceso de investigación, población,

muestra y el método empleado para la conformación de la misma; unidad de análisis,

operacionalización de las variables, instrumento de recolección de los datos para su

correspondiente procesamiento según la estrategia de medición. Se describió la técnica de

análisis aplicada para la presentación de los resultados obtenidos a partir de la vinculación de

las variables de estudio. Se refleja la factibilidad del estudio abordando las consideraciones

éticas para el desarrollo y elaboración del trabajo de investigación.

 Fase IV: Se plantean conclusiones de los aspectos más relevantes que resultaron del

estudio; así como las recomendaciones sobre las estrategias que pueden aplicarse para la

retención de talento. Se presentan, además, las fuentes bibliográficas que fueron consultadas a

lo largo de la investigación en orden alfabético, y se anexan los instrumentos, tablas, gráficos y

demás soportes que fueron necesarios para llevar a cabo el análisis de la información.

49

3. 4 Población

 Se entiende por población o universo de estudio, según Balestrini (1997) “cualquier

conjunto de elementos de la que se quiere conocer o investigar alguna de sus características”

(p.126). Por su parte, Tamayo y Tamayo (2007), expresa que “…debe cuantificarse para un

determinado estudio integrando un número N de entidades que participan de una determinada

característica, y se le denomina población por constituir la totalidad del fenómeno adscrito a un

estudio o investigación” (p.176).

 Las investigadoras establecieron trabajar con una organización que tuviera una nómina

mayor a 100 colaboradores, con acceso a la tecnología, y un entorno empresarial y social propias

de estructura organizativa formal y sólida de trayectoria en el mercado venezolano; también

definieron que la organización llevará a cabo formal o informalmente prácticas en su Gestión

de Talento como la aplicación de entrevistas de salida, manejo de índices de rotación y/o

estudios de clima organizacional. Como resultado del proceso de postulación del estudio a

organizaciones de diferentes sectores, la organización Central Madeirense mostró interés en la

investigación al considerar valioso sentar precedentes en materia de retención de talento, puesto

que no cuentan con una estrategia formal dirigido a contrarrestar los efectos de la rotación dado

el contexto venezolano actual.

La población o universo en estudio se conformó por todas aquellas personas que

desempeñan posiciones con responsabilidad por la supervisión y el desarrollo de otras personas,

es decir, los gerentes de gestión administrativa y operativa pertenecientes a la organización

Central Madeirense, específicamente de la Gerencia de Operaciones, la Gerencia de Gestión

Humana, por acuerdo con la organización. En general, Central Madeirense cuenta con

aproximadamente 5990 colaboradores, de los cuales 86 ocupan cargos de responsabilidad en

gestión y desarrollo de personas a nivel nacional, representan cargos de Gerencia de 1era. y 2da.

línea ubicados geográficamente en el Área Metropolitana de Caracas en 2018.

50

Tabla 2.

Población.

Unidad Tipo de Gestión No. De Gerentes

Operaciones Sucursales (Área

Metropolitana de Caracas)

Administrativa

Veintiséis (26)

Uno (1)

Gestión Humana Administrativa Tres (3)

TOTAL Treinta (30)

Fuente: Central Madeirense (2018)

3. 5 Muestra

 Para los fines de esta investigación, el proceso de elección de los elementos no depende

de la probabilidad, sino de las causas relacionadas con las características de las investigadoras;

el proceso de selección fue informal por lo que se enmarcan en la modalidad de muestra no

probabilística o dirigidas. Según Baptista, Fernández y Hernández (2006) “… en las muestras

de este tipo, la elección de los sujetos no depende de que todos tengan la misma probabilidad

de elegidos, sino de la decisión de un investigador o grupo de encuestadores…” (p. 327).

 El número muestral se determinó mediante la aplicación de algunos criterios que las

investigadoras han establecido para que sean representativas de la población: líderes (gerentes)

que tienen bajo su responsabilidad la gestión y desarrollo de personas y pertenecen a un área

medular y un área de apoyo de la organización de acuerdo a su organigrama, de una cadena de

Supermercados del Área Metropolitana de Caracas en el año 2018. En este sentido, la selección

de la muestra fue de manera intencional.

 Así mismo, para la obtención del número muestral, se aplicó la fórmula para determinar

el número de muestra conocida la población, para cada área de la organización a estudiar, es

decir:

𝑛 =
𝑁 × 𝑍2 × 𝑝 × 𝑞

𝑑2 × (𝑁 − 1) + 𝑍2 × 𝑝 × 𝑞

51

Donde:

N = Tamaño de la población

Z = Nivel de confianza

p = Probabilidad de éxito (o proporción esperada)

q = Probabilidad de fracaso

d = Precisión (error máximo admisible)

Total Operaciones: n = 14

Total Gestión Humana: n = 3

De una población de 30 gerentes, la muestra de 17 gerentes corresponde al 56,66% de la

población.

Tabla 3.

Muestra.

Unidad Tipo de Gestión No. De Gerentes

Operaciones Operativa (Sucursales del

Área Metropolitana de

Caracas)

Administrativa

Trece (13)

Uno (1)

Gestión Humana Administrativa Tres (3)

TOTAL Diecisiete (17)

Fuente: Central Madeirense. (2018)

3. 6 Unidad de Análisis

 La unidad de análisis implica definir, según Baptista, Fernández y Hernández (2006) el

sobre qué o quiénes se van a recolectar los datos para la investigación. Las investigadoras

acudieron a la Gerencia de Gestión Humana de Central Madeirense, para obtener la información

relacionada con los indicadores de rotación y entrevistas de salida por parte de la Coordinación

de Captación y Desarrollo, así como de las unidades de análisis representadas por líderes de

nivel gerencial y de quienes se obtuvieron directamente los niveles de inteligencia social al

aplicarles el Test de Inventario de Competencias Emocionales y Sociales de Liderazgo de

Goleman y Boyatzis.

52

3. 7 Operacionalización de Variables

 Según Corbetta (2003), la operacionalización: “…es el proceso de transformación de las

hipótesis en afirmaciones empíricamente observables…”, el cual se desglosa en dos momentos:

“el primero, referido a la operacionalización de los conceptos en variables, es decir, en

entidades, que llevará a la realización de otras etapas de transformación de esas variables en

unidades más sencillas” (p.74). El segundo momento tiene que ver con la elección del

instrumento y de los procedimientos de registro de datos, pasos que se explicarán

posteriormente.

 Una de las funciones el marco teórico es sentar las bases en la selección de las variables

que se van a someter a medición empírica para el estudio, es decir, deben ser operacionalizadas.

Las variables se refieren al conjunto de fenómenos que, en el proceso teórico, se integran para

configurar una variable más abstracta y de mayor alcance analítico. (Neupert, 1977; c.p.

Canales, 2008)

 Por tanto, la traducción de una variable que se expresa teóricamente a una operacional,

es decir en lenguaje empírico, de denomina operacionalización. (Neupert, 1977; c.p. Canales,

2008).

3.7.1 Identificación y definición de variables:

Tabla 4.

Definición operacional.

Variable Definición Conceptual Definición Operacional

Líder

Socialmente

Inteligente

“Líder cuya conducta está dada por un

conjunto de competencias

interpersonales construidas sobre

circuitos neuronales específicos (y

sistemas endocrinos relacionados) que

inspira a los otros a ser más eficaces.”

(Goleman & Boyatzis, 2008)

Conjunto de competencias de

Inteligencia Social que

caracterizan el liderazgo.

53

Retención

de Talento

Proceso que se centra en mantener

motivados y satisfechos asegurando

las condiciones para que permanezcan

y se comprometan con ella.

Índice de colaboradores que

permanecen en la organización en

relación a los ingresos del período.

Su antítesis es la rotación de

personal: índice de trabajadores

que egresan de forma voluntaria,

con relación a los egresos de un

período determinado.

3.7.2 Operacionalización de las Variables:

● Variable: que es la propiedad operacionalizada de un objeto

● Dimensión: Principal componente de significado de la variable.

● Indicador: Concepto más sencillo, específico, traducible a la realidad.

● Ítems: Conjunto de elementos indicadores de un concepto más general.

Tabla 5.

Operacionalización de Variables.

Variable Dimensión Indicador Ítems

Líder

Socialmente

Inteligente

Dimensiones de la

Inteligencia Social:

− Conciencia

Social

− Gestión de

relaciones

interpersonales

− Empatía 23,43,53

− Conciencia

Organizacional

13,19,21,35,51,64,67

− Influencia 3,17,20,49,68

− Desarrollo de otras

personas

22,32,47,52,54,66

− Autoconsciencia

Emocional

1,2,4,8,9,10,14,15,16,18,26,28,

29,30,31,34,36,38,39,40,41,42,

46,44,48,57,58,59,60,63

− Liderazgo inspirador 5,7,24,27,45,50,55,

61,62,65

− Trabajo en equipo 6,11,12,25,33,37,56

54

Retención de

Talento

Colaboradores que

permanecen en la

organización.

− Índice de Rotación

− Índice de Retención

− Resultados de entrevistas

de Salida

− Índice de

Rotación Enero-

Julio 2018

− Índice de

Retención

período Enero-

Julio 2018

− Preguntas 1,4 5 y

9, entrevistas de

salida Central

Madeirense, de

egresos desde el

mes de enero a

julio del 2018.

3. 8 Instrumento de recolección de datos

 Las herramientas para la recolección de información se presentan en función de las

variables de estudio que permiten el cumplimiento del objetivo general y los específicos. Para

una mayor comprensión, los instrumentos se definen como todos aquellos medios materiales

que se emplean para recolectar y almacenar la información (Arias, 1999).

 Los instrumentos que se elaboran llevan a la obtención de los datos de la realidad para

posteriormente someterlos al procesamiento de los datos obtenidos. Los que se obtienen

responde a los indicadores del estudio, que aparecerán como características a observar para

elaborar los instrumentos que se requieren para la investigación u objeto de estudio. (Bavaresco,

2006).

 Para efectos del presente estudio, las investigadoras utilizan la Observación mediante

encuesta, que, según la clasificación propuesta por la misma autora, puede ser cuestionario,

entrevista y escala de valores. En este caso, las investigadoras aplicaron los siguientes

instrumentos:

55

 Para la recolección de datos de la variable independiente: Se aplicó el Test ESCI,

denominado por sus siglas Inventario de Competencias Emocionales y Sociales de Liderazgo,

diseñado, construido por Daniel Goleman y Richard Boyatzis, y desarrollado por Korn-Ferry

Hay Group. De acuerdo a la información suministrada por la consultora, el proceso de validación

ha respondido a la aplicación del test para propósitos académicos basados en el aporte que el

perfil de competencias de inteligencia emocional y social han dado a las organizaciones a lo

largo de numerosas investigaciones realizadas en las últimas décadas a nivel mundial y en

diferentes contextos, donde se ha explorado las conductas de inteligencia emocional y social en

distintos roles. La más reciente actualización del test en 2016 surgió a partir de la revisión de la

versión del año 2010, donde se analizaron las tendencias en la exploración de las relaciones

entre las competencias emocionales y sociales, y los datos recopilados de encuestas de estilos

de liderazgo, clima organizacional y efectividad de los empleados. Los hallazgos refuerzan el

papel que tienen las competencias emocionales y sociales en el desempeño del liderazgo.

El Test ESCI está elaborado en modalidad de evaluación 360°, es decir que el perfil de

competencias emocionales y sociales se construye mediante la valoración de la autoevaluación,

y calificación por los roles de su entorno con los que el evaluado tiene interacción y relaciones

de confianza; de acuerdo a una escala de valoración del 1 (uno) al 5 (cinco), donde 1 (uno) es

menor presencia y 5 (cinco) mayor presencia de las competencias en estudio. La importancia de

la aplicación del Test en modalidad de 360° como herramienta radica en que permite construir

un perfil de competencias que se enfoca tanto en la percepción de sí mismo como en la de los

roles de interacción, con lo cual se pueden obtener aportes más significativos ya que brinda una

visión más amplia del desempeño de las competencias y permite conocer cómo cambia la

perspectiva del líder con relación a la de sus supervisores, pares y reportes directos.

 El test ESCI, fue aplicada de forma autoadministrada y consta de 68 preguntas donde se

presentan afirmaciones sobre las conductas que evidencian el nivel de presencia de las

competencias emocionales y sociales en los líderes de la muestra, con posibilidad de respuestas:

nunca, raras veces, algunas veces, con frecuencia, constantemente y no sé. El método de

aplicación de la encuesta fue vía digital, a través de la plataforma suministrada por Korn Ferry

Hay Group, previa solicitud y aprobación por parte de la consultora.

56

 En este sentido, la aplicación de las evaluaciones se estructuró de la siguiente forma:

Encuesta de evaluación 360° Cantidad de test

1) Autoevaluación (líder-gerente) Uno (1)

Rol de los calificadores

2) Supervisor Directo Uno (1)

3) Reportes Directos Tres (3)

4) Pares Dos (2)

Total de encuestas líder-gerente = 17

Total de encuestas aplicadas = 17 x 7 = 119

Este instrumento dimensiona la inteligencia emocional y social de acuerdo al modelo de

Competencias de Inteligencia Emocional y Social del Liderazgo de D. Goleman y R. Boyatzis.

Figura 3. Modelo de competencias de Inteligencia Emocional y Social del Liderazgo.

57

Tabla 6.

Modelo de competencias de Inteligencia Emocional y Social del Liderazgo.

 Inteligencia Emocional Inteligencia Social

D
im

en
si

o
n

es

Autoconsciencia Autogestión Conciencia Social
Gestión de relaciones

interpersonales

C
o

m
p

et
en

ci
a

s

Autoconciencia

emocional: La

habilidad para

entender nuestras

propias emociones y

cómo afecta nuestro

desempeño.

Autocontrol

emocional: La

habilidad de

mantener al margen

las emociones

disruptivas e

impulsos para ser

efectivos bajo

condiciones hostiles y

de estrés.

Empatía: La habilidad

de ponerse en el lugar de

otro en sentimientos y

perspectivas, tomando

interés en sus

preocupaciones y

recogiendo señales sobre

lo que otros piensan y

sienten.

Influencia: La habilidad de

tener un impacto positivo en

otros, persuadiendo y

convenciendo para ganar su

apoyo.

 Orientación al

logro: la habilidad de

esforzarse para

alcanzar y superar los

estándares de

excelencia, buscando

maneras de hacer las

cosas mejor, fijarse

metas retadoras

calculando el riesgo.

Conciencia

Organizacional: La

capacidad de leer las

emociones y relaciones

de poder en un grupo,

identificando personas

influyentes, redes y

dinámicas

organizacionales.

Desarrollo de otras

personas: La habilidad de

fomentar aprendizaje y

desarrollo de otros

dándoles retroalimentación,

guía y apoyo.

 Visión Positiva: La

habilidad de ver lo

positivo en las

personas, situaciones

y eventos, y perseguir

metas a pesar de los

obstáculos.

 Manejo de conflictos:

capacidad de ayudar a los

demás a través de situaciones

emocionales o tensas con

tacto, al poner de manifiesto

los desacuerdo y encontrar

soluciones que todos puedan

apoyar.

 Liderazgo inspiracional: La

capacidad de inspirar y guiar

individuos y grupos hacia una

visión significativa de la

excelencia, y sacar lo mejor

de los demás.

 Trabajo en equipo: La

habilidad para trabajar con

otros hacia un objetivo

compartido; participando

activamente, compartiendo

responsabilidades y

recompensas, y

contribuyendo a la capacidad

del equipo.

Fuente: Las autoras (2018)

58

 Es importante destacar, que el Test ESCI abarca tanto las competencias de inteligencia

social como emocional, pero para efectos de la investigación, el análisis se realiza tomando en

cuenta las dimensiones y competencias de Inteligencia Social claramente identificados, puesto

que corresponden con los objetivos generales y específicos de la investigación. El nivel de

inteligencia emocional se presentará únicamente para enriquecer el análisis por la

correspondencia que hay entre ambos tipos de inteligencia presentes en el liderazgo.

 En cuanto a la recolección de los datos de la variable dependiente las investigadoras

diseñaron un formato de entrevista abierta para obtener: resultados de entrevistas de salida, para

identificar la razón de desvinculación de los colaboradores, e índices de rotación para

contabilizar los egresos voluntarios de colaboradores, y así poder hacer inferencias mediante

análisis y gráficos comparativos. Para la obtención de los índices de Retención de Talento, se

restaron en términos de porcentajes los índices de rotación por egresos voluntarios.

 Se solicitaron además estudios de clima organizacional recientes, sin embargo, la

organización manifestó no contar con estudios desde hace al menos 10 años.

3. 9 Procedimiento de recolección de datos

Como primera acción se investigaron sobre los antecedentes en Trabajos de Grado

anteriores, libros y revistas electrónicas, para ubicar la literatura relacionada con el tema de la

investigación, y posteriormente delimitar los objetivos desde lo general a lo específico. Se

establecieron los criterios para la selección de la población y muestra.

Luego se contactaron las organizaciones que respondían a los criterios establecidos por

las investigadoras, haciendo contacto telefónico o vía correo electrónico con los Departamentos

de Gestión de Talento para postular el estudio, proponiendo su utilidad y contribuciones para la

organización. Una vez recibida la aprobación por parte de la organización Central Madeirense,

la Coordinación de Captación y Desarrollo de la Gerencia de Gestión Humana prestó toda la

colaboración necesaria para poner a disposición de las investigadoras la información de la

estructura organizacional, proporcionando datos para la obtención de la muestra y coordinando

con los Departamentos responsables la disponibilidad del personal para la aplicación de los

instrumentos.

59

3. 10 Técnica de análisis

 Según Arias (2006), en este punto los datos que se obtuvieron fueron sometidos a

operaciones de clasificación, registro, tabulación y codificación; y en cuanto al análisis “…se

definirán las teorías lógicas (inducción, deducción, análisis, síntesis), o estadísticas (descriptivas

o inferenciales) que serán empleadas para descifrar lo que revelan los datos que sean recogidos”

(p. 111).

 Para el caso específico de la aplicación del Test 360° ESCI (Inventario de Competencias

Emocionales y Sociales de Liderazgo), se solicitaron los reportes correspondientes a la

evaluación a la consultora Korn Ferry Hay Group, quienes los enviaron digitalmente a las

investigadoras traducidos en niveles de competencias emocionales y sociales en un archivo de

Excel, donde 1 representaba el nivel mínimo de presencia de las competencias evaluadas, y 5 el

máximo nivel de presencia de las competencias emocionales y sociales de liderazgo, a partir de

la cual se procedió a tabularlos para su correspondiente procesamiento estadístico y así

convertirlos en información para el análisis de los resultados a obtener, utilizando el programa

estadístico SPSS 24 (Statistical Package Social Sciences) y Microsoft Excel 16 para facilitar el

manejo e interpretación de los datos obtenidos. Para la obtención de los índices de Retención de

Talento, se restaron en términos de porcentajes los índices de rotación por egresos voluntarios.

 Se efectuó el análisis en función de la estadística descriptiva e inferencial, para describir

los datos y valores obtenidos de cada variable, específicamente media, desviación típica,

porcentajes de frecuencias absolutas y gráficos.

 En particular, para analizar los datos demográficos (edad, género, años de experiencia

en la organización), se utilizan la media y desviación típica; mientras que para el análisis de las

variables cuantitativas se utilizaron cuadros estadísticos de frecuencias relativas absolutas

expresadas en porcentajes.

 Por otra parte, se analizó la correlación entre las variables para identificar el nivel de

presencia de las competencias de inteligencia social y su influencia en la retención de talento, a

través de la obtención del coeficiente de correlación de Pearson con el correspondiente nivel de

significancia de manera que la correlación contara con el nivel óptimo de confianza.

60

3. 11 Factibilidad

 La factibilidad se refiere a todos aquellos elementos que las investigadoras tomaron en

cuenta para llevar a cabo el estudio, que engloba los recursos financieros, humanos y materiales

que determinarán los alcances de la investigación (Rojas,2002 c.p. Hernández y otros,2006) y

así generar nuevos conocimientos en el campo de la investigación científica de las Ciencias

Sociales.

 Consideraciones Éticas: Las investigadoras, cumplieron con todas las consideraciones

éticas propias de un estudio de investigación y la información obtenida sobre datos como

información demográfica de la muestra objeto del estudio, fue manejada exclusivamente con

fines académicos y bajo estricta confidencialidad; los datos y resultados obtenidos serán

presentados a la Gerencia de Gestión Humana de la organización Central Madeirense.

61

CAPÍTULO IV

ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS

En el presente capítulo se llevó a cabo el análisis de los resultados obtenidos de la

recolección de los datos, iniciando por la descripción de las variables demográficas (edad,

género, antigüedad en la organización) de la muestra objeto de estudio. Luego, se procedió a

describir las variables de Líder Socialmente Inteligente y Retención de Talento, realizando

comparaciones de las variables de estudio para posteriormente someter a análisis y exponer los

resultados obtenidos.

Los resultados obtenidos del nivel de las competencias de Inteligencia Emocional y

Social, evaluadas a los líderes de la muestra a través del Test 360° ESCI, se encuentran

expresados en una escala ordinal que va desde el 1 (uno) al 5 (cinco), donde 1(uno) representa

el nivel mínimo de presencia de la competencia, y 5 (cinco) expresa el nivel máximo de

presencia. Es por ello, que los datos se describen utilizando la misma escala de las encuestas

aplicadas, es decir:

Tabla 7.

Nivel de presencia de las competencias

Nivel de presencia de las competencias

1 Nunca demuestra la competencia

2 Raras veces demuestra la competencia

3 Algunas veces demuestra la competencia

4 Con frecuencia demuestra la competencia

5 Constantemente demuestra la competencia

Se tomaron así, los parámetros definidos por Korn Ferry Hay Group sobre la valoración

de los resultados con respecto a los niveles de competencias obtenidos en la organización en

estudio, para poder realizar inferencias sobre los niveles aceptables de presencia de la

competencia. En este sentido y a efectos del presente estudio, las investigadoras efectúan el

62

análisis en base a comparaciones a nivel interno, es decir entre los líderes de la muestra, entre

las gerencias y los resultados globales de la organización.

 En segundo lugar, para la interpretación de los resultados obtenidos sobre la variable

retención, los de índices de rotación se comparan a nivel interno, es decir entre gerencias, y se

analizan a través de comparaciones con la rotación global de la organización, tomando en cuenta

el comportamiento normal de la variable de acuerdo a la naturaleza del negocio, y de la

información recolectada durante el trabajo de campo de manera informal. Para complementar el

análisis, se toman en cuenta los resultados de las entrevistas de salida, donde se exponen los

motivos por lo que el talento decide egresar de la organización.

 A continuación, los resultados se presentan según el siguiente orden:

• Análisis de datos demográficos de la muestra de estudio, específicamente de:

edad, género, antigüedad, nivel de supervisión, gerencia y tipo de supervisión.

• Estadísticos Descriptivos Inteligencia Emocional y Social

• Descripción y análisis sobre los niveles de presencia de competencias de

Inteligencia Social de liderazgo

• Descripción y análisis sobre los niveles de presencia de competencias de

inteligencia emocionales y sociales de la muestra.

• Estadísticos Descriptivos Rotación

• Análisis sobre los indicadores de retención de talento: rotación por egresos

voluntarios y retención de talento.

• Descripción y análisis sobre la influencia de los líderes socialmente inteligentes

sobre la retención de talento

63

4. 1 Análisis de datos demográficos de la muestra

Tabla 8.

Distribución de la muestra por Género

Género Frecuencia (f) Porcentaje (%)

Masculino 15 88

Femenino 2 12

Total 17 100,0

Fuente: las autoras (2018)

Gráfico 1. Distribución por Género

 Según el Gráfico 1, se observa que el género predominante de los participantes en

estudio es el masculino (15 colaboradores de género masculino) representando el 88% de la

muestra, mientras que 2 colaboradores representados por el 12% de la muestra son de género

femenino.

88

12

Masculino

Femenino

64

Tabla 9.

Distribución de la muestra por Edad

Edad Frecuencia (f) Porcentaje (%)

30-39 11 65

40-49 6 35

Total 17 100,0

Fuente: las autoras (2018)

Gráfico 2. Distribución por Edad

 La Tabla 10 y Gráfico 2, evidencia que la edad de la muestra se encuentra en el rango

de edad entre 30 años y 49 años, donde el porcentaje mayor de la muestra se ubica entre 30-39

años de edad, representando un 65 % de los participantes encuestados, con relación al 35 % que

se encuentran en el rango de entre 40 años y 49 años.

65

35

30-39

40-49

65

Tabla 10.

Distribución de la muestra por Antigüedad

Antigüedad Frecuencia Porcentaje

1-5 3 18

6-10 5 29

11-15 3 18

16-20 4 23

21-25 2 12

Total 17 100,0

Fuente: las autoras (2018)

Gráfico 3. Distribución por Antigüedad

 En la Tabla 9 y Gráfico 3 indican que la muestra se encuentra en un rango de antigüedad

de 1 a 25 años, el mayor porcentaje de la muestra se ubica en el rango de antigüedad de 6 a 10

años (29%), seguido del 23% que se ubica en el rango de edades de 16-20 años en la

organización, luego se observa que un 18% se encuentra entre 1-5, otro 18% se ubica entre 6-

10, y finalmente un 12% se encuentran en el rango de edades de 21-25.

18

29

18

23

12

1-5

6-10

11-15

16-20

21-25

66

Tabla 11.

Distribución de la muestra por Gerencia

Gerencia Frecuencia Porcentaje

Operaciones 14 82

Gestión Humana 3 18

Total 17 100,0

Fuente: las autoras (2018).

Gráfico 4. Distribución por Gerencia

 De acuerdo a lo reflejado en la Tabla 12 y Gráfico 4, se observa que, 14 líderes de la

muestra pertenecen la Gerencia de Operaciones, representado por un 82% mientras que 3 líderes

de la muestra pertenecen a la Gerencia de Gestión Humana, representado por un 18%. Esto

responde, a que fueron seleccionados como muestra líderes pertenecientes a la Gerencia de

Operaciones considerada por la organización Central Madeirense como Gerencia de 1era. línea,

y funcionalmente medular, es decir, que en ella se llevan a cabo las actividades que constituyen

la razón de ser del negocio como lo es la producción, distribución y comercialización de los

bienes y servicios de consumo. Por otra parte, se tomó la Gerencia de Gestión de Talento

Humano, de igual forma de 1era. línea sin embargo funcionalmente su gestión es de apoyo, es

decir, que no participan directamente en la producción de bienes y servicios de consumo, sino

82

18

Operaciones

Gestion Humana

67

que apoyan a la organización en tareas de gestión de talento como captación y selección,

capacitación y administración de beneficios socioeconómicos.

Tabla 12.

Distribución de la muestra por Roles de Supervisión

Rol de Supervisión Frecuencia Porcentaje

Directos e Indirectos 13 76

Directo 4 24

Total 17 100,0

Fuente: las autoras (2018)

Gráfico 5. Distribución por Rol de Supervisión

 De acuerdo a lo expresado en la Tabla 13 y Gráfico 6, el 76% de los líderes reciben

reportes tanto directos como indirectos de sus supervisados, mientras que 24% sólo recibe

reportes directos, es decir, en la responsabilidad por la dirección de personas y su desarrollo,

mediante evaluación del desempeño.

76

24

Directos e Indirectos

Directo

68

4. 2 Estadísticos Descriptivos. Competencias de Inteligencia Social y Emocional

Tabla 13

Estadísticos Descriptivos. Competencias de Inteligencia Social y Emocional

 N Media Mínimo Máximo
Desviación

 Típica

Autoconciencia Emocional 17 4,4 3,0 5,0 0,591

Autocontrol Emocional 17 4,4 3,2 4,9 0,440

Orientación al Logro 17 4,7 3,3 5,0 0,458

Visión Positiva 17 4,8 3,7 5,0 0,502

Adaptabilidad 17 4,6 2,8 5,0 0,502

Empatía 17 4,4 3,2 5,0 0,432

Conciencia Organizacional 17 4,7 4,0 5,0 0,260

Influencia 17 4,0 3,3 4,9 0,406

Desarrollo de Otras Personas 17 4,6 3,0 5,0 0,512

Manejo de Conflictos 17 4,6 3,2 5,0 0,473

Liderazgo Inspirador 17 4,7 3,8 5,0 0,304

Trabajo en Equipo 17 4,7 3,5 5,0 0,417

Fuente: Las autoras (2018)

 Mediante la Tabla 14, las investigadoras muestran la agrupación los datos obtenidos de

la muestra de 17 líderes, sobre los niveles de competencias de Inteligencia Social y Emocional

y cálculo de los parámetros estadísticos necesarios para su descripción como lo son la media,

mínimos, máximos y desviación típica; siendo la autoconciencia emocional, autocontrol

emocional, orientación al logro las correspondientes a la Inteligencia Social y, visión positiva,

adaptabilidad, empatía, conciencia organizacional, influencia, desarrollo de otras personas,

manejo de conflictos, liderazgo inspirador y trabajo en equipo, las correspondientes a la

Inteligencia Emocional, según los autores Daniel Goleman y Richard Boyatzis. De acuerdo a

los datos, el registro más bajo obtenido corresponde a la competencia emocional de

Adaptabilidad (2,8), es decir, que al menos un líder raras veces o algunas veces demuestra la

capacidad de mantenerse enfocados en las metas frente a los cambios y la incertidumbre. En

cuanto a las competencias de inteligencia social, el registro más bajo obtenido corresponde a la

competencia Desarrollo de otras personas (3,0), es decir que al menos un líder algunas veces

demuestra la capacidad para fomentar aprendizajes a los demás en el largo plazo guiando,

orientando y proporcionando retroalimentación constante. Por otra parte, en la mayoría de los

69

casos las competencias tanto de inteligencia emocional como social alcanzaron al menos una

vez el nivel máximo de presencia (5), es decir, que constantemente se demuestra presencia.

Adicionalmente, en términos generales se puede inferir por el nivel de presencia promedio, que

las competencias emocionales y sociales se demuestran frecuentemente, al ubicarse por encima

de 4,0; es decir, que los gerentes en general poseen la capacidad para gestionar tantos las

emociones propias como las relaciones con otros.

Tabla 14

Niveles de Inteligencia Emocional y Social de la organización, por gerencia y tipo de gestión.

 Media Mínimo Máximo
Desviación

 Típica

Inteligencia Emocional & Social - Organización 4,6 4,0 4,8 0,220

Inteligencia Emocional - Organización 4,6 4,4 4,8 0,179

Inteligencia Social - Organización 4,5 4,0 4,7 0,256

Inteligencia Emocional & Social - Operativo 4,7 4,2 4,9 0,207

Inteligencia Emocional - Operativo 4,7 4,5 4,9 0,182

Inteligencia Social - Operativo 4,7 4,2 4,8 0,230

Inteligencia Emocional & Social - Administrativo 4,1 3,7 4,4 0,244

Inteligencia Emocional - Administrativo 4,1 3,7 4,3 0,251

Inteligencia Social - Administrativo 4,2 3,7 4,4 0,251

Inteligencia Emocional & Social - Gestión

Humana
4,0 3,8 4,3 0,202

Inteligencia Emocional - Gestión Humana 3,9 3,8 4,2 0,195

Inteligencia Social - Gestión Humana 4,1 3,8 4,3 0,191

Inteligencia Emocional & Social - Operaciones 4,7 4,1 4,9 0,234

Inteligencia Emocional - Operaciones 4,7 4,5 4,9 0,205

Inteligencia Social - Operaciones 4,6 4,1 4,8 0,264

Fuente: Las autoras (2018)

 Mediante la Tabla se pueden observar el comportamiento de las variables de

Inteligencia Social/Emocional a nivel organizacional, por tipo de gestión y por gerencia. Se

presentan los valores máximos y mínimos, y promedios.

70

4. 3 Descripción y análisis sobre los niveles de presencia de competencias de

Inteligencia Social y Liderazgo

Gráfico 6. Dimensiones de la Inteligencia Emocional y Social

 Por medio del Gráfico 7, se muestran las Dimensiones definidas por las competencias

emocionales y sociales presentes a nivel global en la organización. Las dimensiones más

desarrolladas corresponden a la Autogestión y a la Conciencia Social con un nivel de presencia

de 4,6; seguido de las Relaciones Interpersonales con un nivel de presencia de 4,5 y

Autoconciencia en un nivel de 4,4.

 Siendo la Autogestión y la Conciencia Social las dimensiones que se presentan más

desarrolladas en los líderes, sus características predominantes les permiten canalizar sus

emociones para responder con adaptabilidad a las situaciones, y tener mayor conocimiento de

cómo las emociones pueden influir en el rendimiento laboral.

4,4
4,6 4,6 4,5

0,0

1,0

2,0

3,0

4,0

5,0

Autoconciencia Autogestión Conciencia Social Gestión de
Relaciones

Interpersonales

N
iv

el
 d

e
P

re
se

n
ci

a

Dimensiones de la Inteligencia Emocional y Social

71

Gráfico 7. Nivel de Inteligencia Social de líderes por competencias

 Como se evidencia en la Tabla 13 y Gráfico 7, se muestran los niveles de presencia de

las competencias de Inteligencia Sociales de los líderes encuestados. En este sentido, la

Influencia se evidencia como la competencia de menor puntaje (4,4) mientras que el Trabajo en

Equipo, el Liderazgo Inspirador y la Conciencia Organizacional en el mayor puntaje (4,7), por

lo que los líderes las demuestran frecuente y constantemente. Esto quiere decir que la mayoría

tiende a mostrarse como una figura que inspira y motiva a sus seguidores, promueve la

colaboración en los equipos y posee conocimientos claros conocimientos de la influencia de sus

emociones en el entorno.

4,4

4,7

4,0

4,6 4,6
4,7 4,7

0,0

1,0

2,0

3,0

4,0

5,0

N
iv

el
 d

e
P

re
se

n
ci

a

Competecias de Inteligencia Social

72

Gráfico 8. Nivel de Competencias de Inteligencia Social de los líderes por Gerencia

 Mediante el Gráfico 8, se observa que los líderes que pertenecen a la Gerencia de

Operaciones tienden a manifestar mayor presencia de los niveles de competencias de

Inteligencia Social, en comparación con la Gerencia de Talento Humano, siendo la Empatía la

de menor contraste con una diferencia de 0,2ptos. y Desarrollo de Personas y Trabajo en Equipo

las de mayor diferencia, con 0,7ptos. en ambos casos.

 Dado este resultado, las investigadoras infieren que la Gerencia de Operaciones, muestra

mayor presencia de las competencias sociales debido a la naturaleza del negocio y la dinámica

del ambiente en el que se desenvuelven, es decir, en las sucursales, los líderes se exponen de

manera más significativa a las interacciones en todos los niveles sociales, tanto internamente

por la gestión de personas como externamente por el trato con el público. Mientras que la

Gerencia de Talento Humano, a pesar de mantener trato constante con el personal de la

organización, no se encuentran tan expuestos a situaciones de interacción retadoras por ser un

trabajo más individual.

4,3 4,3

3,8
4,1 3,9

4,2 4,1
4,5

4,8

4,1

4,8 4,7 4,8 4,8

0,0

1,0

2,0

3,0

4,0

5,0
N

iv
el

 d
e

p
re

se
n

ci
a

Competencias de Inteligencia Social

Gestión Humana Operaciones

73

Gráfico 9. Nivel de Inteligencia Social de los líderes con relación a la media

 De acuerdo a la Tabla 13 y el Gráfico 9, que con un total de 11 de los líderes se

encuentran por encima de la media de Inteligencia Social de la organización (4,54); en

contraste con 6 líderes que se encuentran por debajo de la media de Inteligencia Social.

 En este sentido, se puede inferir que la mayoría de los gerentes demuestran

frecuentemente las competencias de inteligencia social y sólo uno (Gerente Administrativo 4)

las demuestra algunas veces, con respecto al desempeño global de las competencias en la

organización.

4,1

4,7 4,6

4,9

4,6 4,5

5,0

4,8 4,7 4,6 4,7 4,8 4,7
4,3 4,4

4,2

3,6

0,0

1,0

2,0

3,0

4,0

5,0
N

iv
el

 d
e

In
te

li
ge

n
ci

a
So

ci
al

Líderes

Nivel de Inteligencia Social Media de Inteligencia Social

4,54

74

Gráfico 10. Nivel de Competencias de Inteligencia Social de los líderes de gestión

 Se puede observar mediante la tabla 13 y el gráfico 10, que los líderes que forman parte

de la gestión operativa de la organización, tienen a manifestar mayor presencia de las

competencias de Inteligencia Social por encima de la gestión administrativa, donde la menor

diferencia se registra en la competencia Empatía (0,3ptos.) y la mayor diferencia en la

competencia Manejo de Conflictos (0,8ptos).

 En este sentido se puede inferir que los líderes del tipo de gestión operativa, reflejan un

manejo similar en cuanto a la habilidad de ponerse en el lugar de otros, al identificar las señales

de lo que otros piensan y sienten. Por otro lado, el manejo de conflictos se presenta claramente

diferenciado de un tipo de gestión a la otra, y puede inferirse que los líderes de gestión operativa

manejan de forma más eficiente la búsqueda de soluciones a los conflictos que todos los demás

puedan apoyar.

4,3 4,3

3,8
4,1 3,9

4,2 4,1
4,5

4,8

4,1

4,8 4,7 4,8 4,8

0,0

1,0

2,0

3,0

4,0

5,0
N

iv
el

 d
e

p
re

se
n

ci
a

Competencias de Inteligencia Social

Gestión Humana Operaciones

75

4. 4 Descripción y análisis sobre los niveles de presencia de competencias de

Inteligencia Emocional y Social de la muestra

Gráfico 11. Nivel de Inteligencia Emocional con relación a la Inteligencia Social por líderes.

 Tomando en cuenta la estrecha relación que los autores citados en el marco teórico del

presente estudio han sugerido entre la Inteligencia Emocional y la Inteligencia Social, por la

correspondencia de las habilidades para manejar las emociones propias como las de los demás

para conducir a relaciones positivas; con el gráfico 11 se observa lo siguiente:

• Correspondencia entre la Inteligencia Emocional y Social en los líderes de la muestra

con la denominación de Gerente de Sucursal 4, 9 y 12. Esto se puede interpretar que

en general estos líderes tienden a manejar las emociones propias como la de las

demás personas con las cuales interactúa y mantiene relaciones positivas de

confianza.

• Inteligencia Emocional mayor a Social, donde la mayor diferencia se refleja en el

Gerente de Sucursal 6 con 0.3ptos, de lo cual se puede inferir que, aunque la

4
,1

4
,8 4
,8 4
,9

4
,8

4
,8 4
,8 4
,9

4
,7 4
,8

4
,7 4
,8 4
,8

4
,4

4
,3 4
,3

3
,2

4
,1

4
,7

4
,6 4

,9

4
,6

4
,5

5
,0

4
,8

4
,7

4
,6 4
,7 4
,8

4
,7

4
,3 4
,4

4
,2

3
,6

0,0

1,0

2,0

3,0

4,0

5,0

G
er

en
te

 d
e

Su
cu

rs
al

 1

G
er

en
te

 d
e

Su
cu

rs
al

 2

G
er

en
te

 d
e

Su
cu

rs
al

 3

G
er

en
te

 d
e

Su
cu

rs
al

 4

G
er

en
te

 d
e

Su
cu

rs
al

 5

G
er

en
te

 d
e

Su
cu

rs
al

 6

G
er

en
te

 d
e

Su
cu

rs
al

 7

G
er

en
te

 d
e

Su
cu

rs
al

 8

G
er

en
te

 d
e

Su
cu

rs
al

 9

G
er

en
te

 d
e

Su
cu

rs
al

 1
0

G
er

en
te

 d
e

Su
cu

rs
al

 1
1

G
er

en
te

 d
e

Su
cu

rs
al

 1
2

G
er

en
te

 d
e

Su
cu

rs
al

 1
3

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 1

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 2

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 3

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 4

N
iv

el
 d

e
In

te
li

ge
n

ci
a

Líderes
Inteligencia Emocional Inteligencia Social

76

tendencia es al manejo efectivo de las emociones propias, en este líder tiende a no

manifestarse igual con las emociones y relaciones con los demás.

• Inteligencia Social mayor a Emocional, la mayor diferencia se observa con 0.4ptos

el Gerente de Administración 4, por el contrario del caso anterior, hay una tendencia

a manejar más efectivamente las relaciones con los demás que las emociones propias.

77

Gráfico 12. Nivel de Inteligencia Emocional y Social por líder, en relación a la media.

 Según los datos recolectados del Gráfico 12, doce líderes que representan el 71% de los

encuestados, se observan por encima de la media de Inteligencia Emocional y Social en

contraste con 5 líderes que representan 29% de los líderes encuestados, se observan por debajo

de la media.

 En este sentido, siendo que las investigadoras establecen que la media representa el nivel

deseado de Inteligencia Emocional y Social de la organización (4,56) se puede validar que la

mayoría de los líderes de la muestra tienden a demostrar frecuentemente ser tanto emocional

como socialmente inteligentes en el desempeño de su liderazgo.

4,1

4,7 4,7 4,9 4,7 4,6 4,9 4,9 4,7 4,7 4,7 4,8 4,7
4,3 4,4 4,3

3,5

0,0

1,0

2,0

3,0

4,0

5,0
N

iv
el

 d
e

In
te

li
ge

n
ci

a
E

m
o

ci
o

n
al

 y
 S

o
ci

al

Líderes

Nivel de Competencias Emocionales y Sociales Media

4,56

78

4. 5 Análisis sobre los indicadores de retención de talento: rotación por egresos

voluntarios y retención de talento

Tabla 15

Índices de Rotación mensual por sucursal.

 Enero Febrero Marzo Abril Mayo Junio Julio Período

Gerente de Sucursal 1 1.45 1.47 3.03 1.54 4.84 1.64 8.93 21.92

Gerente de Sucursal 2 20.00 2.04 2.08 4.35 0.00 0.00 6.98 36.28

Gerente de Sucursal 3 4.69 6.90 3.51 0.00 3.64 1.85 8.00 28.35

Gerente de Sucursal 4 1.41 4.55 1.54 8.20 3.33 3.45 0.00 22.32

Gerente de Sucursal 5 9.88 1.25 3.90 8.11 5.41 4.00 5.56 38.09

Gerente de Sucursal 6 3.20 2.48 4.31 2.70 2.78 0.94 2.91 19.49

Gerente de Sucursal 7 1.10 2.25 2.30 1.18 1.19 2.44 0.00 10.50

Gerente de Sucursal 8 1.23 2.53 2.60 1.32 1.33 1.35 0.00 10.45

Gerente de Sucursal 9 2.33 1.18 4.94 1.25 1.28 2.67 2.74 16.31

Gerente de Sucursal 10 8.06 8.62 11.32 1.96 6.12 1.92 13.04 50.94

Gerente de Sucursal 11 1.23 2.53 2.60 1.32 1.33 1.35 0.00 13.73

Gerente de Sucursal 12 2.65 3.67 0.93 2.91 0.00 0.00 3.09 13.41

Gerente de Sucursal 13 2.08 2.13 0.71 0.73 2.24 0.00 0.00 8.03

Gerente Administrativo 1 8.33 6.67 4.65 10.26 0.00 2.33 10.00 42.00

Gerente Administrativo 2 0.00 10.53 11.11 0.00 5.88 5.88 0.00 33.07

Gerente Administrativo 3 0.00 8.33 0.00 0.00 0.00 0.00 0.00 8.24

Gerente Administrativo 4 0.00 6.67 0.00 0.00 7.14 0.00 0.00 13.46
Fuente: Las autoras (2018)

 En la Tabla 17, se observan los índices de rotación por egresos voluntarios obtenidos de

cada una las Gerencias en estudio en el período de enero a julio de 2018. Al observar los

índices de rotación máximos en cada mes, se evidencia a lo largo del período que las

variaciones de un mes a otro no evidencian un patrón de tiempo que defina la rotación, es

decir que oscila sin ningún patrón definido. La columna que indica el Período, se observa el

resultado de los índices de rotación al aplicar la fórmula de rotación considerando los

ingresos y egresos voluntarios al inicio y final del período de los colaboradores en cada una

de las Gerencias a las cuales pertenecen los líderes de la muestra. Esto permite visualizar el

comportamiento de la rotación en las sucursales 2, 5,10, y en las gerencias administrativas

1 y 2, con los índices de rotación más altos, mientras que en la sucursal 13 y administrativo

2 se registran los índices más bajos.

La Rotación Global Mensual, como se muestra a continuación es el índice de rotación global,

es decir, del 100% de la población de las 17 sucursales.

79

Rotación Global Mensual 3.88 3.36 2.93 3.02 2.36 1.46 3.40

Tabla 16

Estadísticos Descriptivos. Índices de Rotación Mensual de la Organización.

 Sucursales Media Mínimo Máximo
Desviación

 Típica

Enero 17 3.9788 0.00 20.00 5.12457

Febrero 17 4.3412 1.18 10.53 2.98730

Marzo 17 3.5018 0.00 11.32 3.27209

Abril 17 2.6959 0.00 10.26 3.18781

Mayo 17 2.7359 0.00 7.14 2.39965

Junio 17 1.7541 0.00 5.88 1.63950

Julio 17 3.6029 0.00 13.04 4.31758

 La Tabla 15, muestra el comportamiento de la variable rotación en el período de enero

a julio de 2018, en términos de promedio expresados en porcentajes de los 17 centros de trabajo

que fueron monitoreados para el estudio, es decir, el promedio de los índices de rotación. Los

valores máximos, representan el índice de rotación más alto registrado por alguna sucursal en

los meses en que se realizó el estudio. Con relación a los datos expresados en la columna

mínimos, los índices de rotación =0, corresponde a las sucursales que no registraron rotación

por renuncias voluntarias, específicamente en los meses de enero, marzo, abril, mayo, junio y

julio, en contraste con el mes de febrero cuyo índice mínimo es de 1,18.

80

Gráfico 13. Índice de Retención/Rotación Egresos Voluntarios del período Enero-Julio 2018

 El Gráfico 13 refleja los índices de retención de cada una de las Gerencias a las que

pertenecen los líderes de la muestra, calculados a partir de la resta del 100% del personal en

esos Departamentos menos los índices de rotación por egresos en el período de estudio, es decir,

el período comprendido entre enero a julio de 2018; de acuerdo al Gráfico 13 y el Anexo A , la

gerencia en la que se observa mayor índice de rotación por egresos voluntarios (50,9%) y por

lo tanto un menor índice de retención de talento (49,1%) es la Gerencia de Sucursal 10, mientras

que la refleja un menor índice de rotación (8%) y por lo tanto mayor retención (92%) es la

Gerencia Administrativa 3.

21,9 36,3 28,4 22,3 38,1 19,5 10,5 10,4 16,3 50,9 13,7 13,4 8,0 42,0 33,1 8,2 13,5

78,1 63,7 71,6 77,7 61,9 80,5 89,5 89,6 83,7 49,1 86,3 86,6 92,0 58,0 66,9 91,8 86,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

G
er

en
te

 d
e

Su
cu

rs
al

 1

G
er

en
te

 d
e

Su
cu

rs
al

 2

G
er

en
te

 d
e

Su
cu

rs
al

 3

G
er

en
te

 d
e

Su
cu

rs
al

 4

G
er

en
te

 d
e

Su
cu

rs
al

 5

G
er

en
te

 d
e

Su
cu

rs
al

 6

G
er

en
te

 d
e

Su
cu

rs
al

 7

G
er

en
te

 d
e

Su
cu

rs
al

 8

G
er

en
te

 d
e

Su
cu

rs
al

 9

G
er

en
te

 d
e

Su
cu

rs
al

 1
0

G
er

en
te

 d
e

Su
cu

rs
al

 1
1

G
er

en
te

 d
e

Su
cu

rs
al

 1
2

G
er

en
te

 d
e

Su
cu

rs
al

 1
3

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 1

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 2

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 3

G
er

en
te

 A
d

m
in

is
tr

at
iv

o
 4

P
o

rc
en

ta
je

s

Líderes

Rotación Egresos Voluntarios Retención

81

Gráfico 14. Índice de Retención del período Enero-Julio 2018 por Gerencia

 El gráfico 14 refleja el comportamiento de la variable retención con respecto a la media

de la organización. En virtud de interpretar los resultados obtenidos de índices de retención por

gerencia, se puede observar la Gerencia de Gestión Humana con un 81.7% se encuentra por

encima de la media de la organización con una diferencia de 2.3 puntos porcentuales, mientras

que Operaciones con un 79.3% se encuentra apenas por debajo de la media con una diferencia

de 0.1 puntos porcentuales; lo que lleva a las investigadoras a deducir que dado a que el número

de colaboradores de la Gerencia de Operaciones es mayor que la de Gestión Humana, una

variación en el índice de rotación ocasiona una pequeña diferencia en la Gerencia de

Operaciones pero una diferencia significativa para Gestión Humana.

 En este sentido, la diferencia reflejada en ambos departamentos no arroja un resultado

que permita valorar la efectividad de la retención de talento.

81,7 79,3
0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Gestión Humana Operaciones

P
o

rc
en

ta
je

Gerencia

Retención Retención Organización

82

4. 6 Descripción y análisis sobre la influencia de los líderes socialmente inteligentes

sobre la retención de talento

Tabla 17.

Relación Líder Socialmente Inteligente con la Retención de Talento. (Coeficiente de

Correlación de Pearson)

 Inteligencia Social Retención de Talento

Inteligencia Social Correlación de Pearson 1 -0,111

Sig. (bilateral) 0,671

N 17 17

Retención de Talento Correlación de Pearson -0,111 1

Sig. (bilateral) 0,671

N 17 17

Fuente: las autoras (2018)

Gráfico 15. Diagrama de Dispersión. Coeficiente de Correlación de Pearson

0,0

20,0

40,0

60,0

80,0

100,0

0,0 1,0 2,0 3,0 4,0 5,0

R
et

en
ci

ó
n

Inteligencia Social

83

 Para el análisis de los resultados obtenidos del proceso de recolección de datos, en

relación a la determinación de la influencia del líder socialmente inteligente en la retención de

talento, las investigadoras precisaron utilizar el Coeficiente de Correlación del producto-

momento Pearson o coeficiente de correlación de datos muestrales, el cual según expresan

Anderson, Sweeney y Williams (2008) …”se calcula dividiendo la covarianza muestral entre el

producto de la desviación estándar muestral de x, por la desviación estándar muestral de y”

(p.114). Se puede demostrar que, si todos los valores del conjunto de datos caen en una línea

recta con pendiente positiva, el coeficiente de correlación es igual a +1, es decir que surge una

relación directa lineal entre x y y, mientras que, si un conjunto de datos cae en una línea recta

con pendiente negativa, el coeficiente de correlación es igual a -1, correspondiendo a una

relación lineal negativa. Puede suceder que la relación lineal positiva no sea perfecta, el valor

de rxy es menor a 1, entonces quiere decir que no todos los puntos del diagrama de dispersión se

encuentran en línea recta; entre más los datos estén dispersos de una relación lineal positiva,

más pequeño es rxy, y si es igual a cero, no hay relación lineal, y si rxy tiene un valor muy cercano

a cero, la relación entre las variables es débil.

 Tomando en cuenta los resultados obtenidos, tanto en la tabla 14, el diagrama de

dispersión del gráfico 15, el coeficiente de correlación de Pearson entre los datos muestrales dio

como resultado -0,111 con un nivel de confianza del 95% y nivel de significancia de 0,671, lo

cual indica que, a pesar de estar muy cercana a cero, denota una mínima correlación entre los

datos muestrales. En este sentido, se infiere que el líder socialmente inteligente influye en la

retención de talento.

84

Gráfico 16. Relación de Inteligencia Social con Retención

 Mediante el gráfico 17, se observa la relación entre el nivel de Inteligencia Social

presente en los líderes de la muestra de acuerdo a la Gerencia a la cual pertenecen, y la Retención

de Talento obtenido a partir de los datos de rotación por egresos voluntarios en el período de

enero a julio de 2018. En este sentido, se puede observar que, en la Gerencia de Gestión

Humana, el índice de retención (81,7%) por encima del índice de retención de la Gerencia de

Operaciones (79,3). Por otra parte, el nivel de presencia de las competencias de Inteligencia

Social en los líderes de la muestra es superior en la Gerencia de Operaciones, es decir, en la

escala del 1 al 5, una puntuación de 4,6; mientras que en la Gerencia de Gestión Humana se

aprecia en un valor inferior, de acuerdo a la escala del 1 al 5, de 4.1

81,7 79,3

4,1

4,6

3,8

3,9

4,0

4,1

4,2

4,3

4,4

4,5

4,6

4,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Gestión Humana Operaciones

P
o

rc
en

ta
je

Gerencia

Retención Nivel de Inteligencia Social

85

CAPÍTULO V

CONCLUSIONES

 En esta sección, se presentan las conclusiones que resultaron de la aplicación de las

técnicas de análisis a partir de los datos recolectados y sometidos a procesamiento, con lo cual

se persiguió alcanzar el objetivo general y los específicos para dar respuesta al planteamiento

desarrollado por las investigadoras sobre la influencia del líder socialmente inteligente en la

retención del talento. En virtud de aportar conclusiones de acuerdo a los objetivos planteados,

las investigadoras concluyen:

 En relación al objetivo específico de determinar el nivel de presencia de competencias

sociales en los líderes de la muestra, es decir gerentes que en la mayoría son de género masculino

(88%), con edades comprendidas entre 30-39 años (65%), donde el de porcentaje de mayor

presencia (29,4%) tienen una antigüedad en la organización de 6 a 10 años; pertenecen a la

Gerencia de Operaciones y Gestión Humana (82% y 18% respectivamente). Asimismo, el 77%

se caracteriza por ejercer el rol de líder de 1er. Nivel, y el 77 % recibe reportes tantos directos

como indirectos. En cuanto al nivel de presencia de competencias de Inteligencia Social en los

líderes, las competencias en las que presentan mayor presencia son: Conciencia Organizacional,

Liderazgo Inspirador y Trabajo en Equipo, correspondientes a la dimensión de Gestión de

Relaciones Interpersonales. Por otra parte, la Gerencia de Operaciones evidencia la presencia

de niveles de Inteligencia Social por encima de la Gerencia de Gestión Humana. Asimismo, se

puede concluir que el 65% de los líderes poseen niveles de presencia de competencias de

Inteligencia Social superior al nivel deseado de 4,54; es decir que evidencian frecuentemente

las competencias y poseen un nivel de desarrollo deseado. Para enriquecer el análisis, las

investigadoras representaron los valores de Inteligencia Emocional de manera que se pudiera

denotar la correspondencia entre ellas, donde se evidenciaba que en la mayoría de los casos los

líderes tienden a manejar las emociones propias con la de las demás personas con las que

interactúa manteniendo relaciones positivas y de confianza. En líneas generales, los niveles de

presencia de Inteligencia Emocional y Social se encuentran muy cercanas o por encima de la

86

media de la organización (en un 71%) establecidas por las investigadoras como niveles

esperados.

 En cuanto al objetivo específico de analizar y relacionar los índices de rotación y los

motivos por los cuales los colaboradores entorno al líder egresan de la organización, las

investigadoras efectuaron los cálculos correspondientes a los niveles de rotación fijando como

medida índice de rotación por egresos voluntarios, por cada una de las Gerencias a las que

pertenecían los líderes de la muestra, para posteriormente reflejarlos en índices de retención y

de ésta manera, junto con la información de las entrevistas de salida se pudiera determinar los

motivos de desvinculación voluntaria de los trabajadores; concluyendo que: los índices de

rotación en el período de estudio, pueden variar a lo largo del tiempo sin un patrón definido, y

que con respecto al promedio global de rotación, la mayoría de las Gerencias estudiadas

presentan índices de rotación por dentro de una diferencia del 10% con respecto a la rotación

global. De lo que se infiere que la organización, es efectiva en sus políticas de retención.

 En cuanto al objetivo de determinar la influencia del líder socialmente inteligente en la

retención de talento se puede concluir que: en función al coeficiente de correlación de Pearson,

en un nivel muy cercano a 0, evidencia que existe una baja correlación, es decir, que existe una

baja influencia del líder socialmente inteligente en la retención del talento, por lo que las

investigadoras consideran que existen otros factores internos y externos que ejercen influencia

más significativa en los colaboradores en la decisión de permanecer en la organización que

aunque no son objeto de estudio pudieron evidenciarse durante el desarrollo de la investigación,

y que han promovido como parte de la cultura organizacional al generar sentido de pertenencia

entre las que se pueden mencionar: la presencia de políticas de remuneración orientadas a

satisfacer las necesidades básicas más inmediatas como el acceso a productos de consumo de la

canasta básica (alimentos) dado el contexto económico y social y el desarrollo de carrera donde

los líderes que fueron objeto de estudio manifestaron que han adquirido las habilidades para ser

promovidos desde los cargos más operativos hasta los de mayor responsabilidad.

87

RECOMENDACIONES

• Se sugiere escalar el estudio hacia las distintas regiones a nivel nacional donde la

organización tiene presencia, de forma que se pueda profundizar en el tema al

efectuar comparaciones y analizar el nivel de presencia de líderes socialmente

inteligentes entre regiones, aportar información valiosa sobre los perfiles de

liderazgo y establecer los niveles esperados en el desempeño de las competencias

sociales para alcanzar los objetivos organizacionales.

• Las investigadoras recomiendan tomar como punto de partida el estudio, para

proponer planes de retención orientados a potenciar la figura del liderazgo bajo las

competencias de Inteligencia Social desarrolladas a lo largo del estudio.

• Se recomienda, además, incluir en la gestión de Talento, el desarrollo de la

Inteligencia Emocional y Social como estrategia desde el proceso de selección, para

identificar las competencias de los talentos y a partir de allí, promover el desarrollo

de carrera de los colaboradores.

• Para futuras investigaciones, se recomienda efectuar estudios que permitan ampliar

el campo de la investigación científica con relación al desarrollo de competencias

de Inteligencia Social específicamente, considerado un tema de relevancia dado el

contextual actual venezolano.

• Por otra parte, se recomienda a la organización, establecer un proceso formal de

desvinculación en todos los niveles, de forma que se pueda prevenir conociendo

las causas de las desvinculaciones y así proponer planes de acción.

88

BIBLIOGRAFIA

● Anderson, D., Sweeney, D. & Williams, T. (2008). Estadística para administración y

economía. (10ma. Ed.) México, Cengage Learning Editores, S.A.

● Arias, F. (1999). El proyecto de investigación: Guía para su elaboración. (3era. Ed.)

Caracas, Episteme

● Arias, F. (2006). El proyecto de investigación: Introducción a la Metodología Científica.

(5ta. Ed.) Caracas, Episteme

● Bavaresco, A. (2006). Proceso metodológico en la Investigación. Cómo hacer un diseño

de investigación. Quinta Edición. Editorial de la Universidad del Zulia.

● Bavaresco, Aura M. (2006). Proceso Metodológico en la investigación: cómo hacer un

diseño de investigación. Zulia-Venezuela.

● Boyatzis, R., y otros (2002): El líder resonante. Ed. Plaza y Janés. Barcelona.

● Canales, Francisca H. (2008). Metodología de la Investigación: Manual para el

desarrollo de personal de salud. México: Limusa.

● Castro S. Alejandro. (2006). Teorías implícitas del Liderazgo, contexto y capacidad de

conducción. España. Servicio de Publicaciones de la Universidad de Murcia.

● Cherniss, C. & Goleman, D. (2001) Inteligencia Emocional en el Trabajo. Cómo

seleccionar y mejorar la inteligencia emocional en individuos, grupos y organizaciones.

Tercera Edición. Barcelona: Kairós.

● Chiavenato, I. (2000). Administración de Recursos Humanos. Bogotá. McGraw Hill

● Chiavenato, I. (2009). Gestión del talento humano. Bogotá: Mc Graw-Hill

● Clemenza, Caterina & Ferrer Juliana, (2006). Tendencias, Revista de la Facultad de

Ciencias Económicas y Administrativas. Universidad de Nariño Vol. VII. No.1

● Corbetta, Piergiorgio (2003) Metodología y técnicas de investigación social. Madrid,

Alianza.

● Fischman D. (2002). El Camino del Líder. Perú. Ediciones Aguilar.

● Gardner, John W. (1990). On leadership. New York: Simon & Schuster Inc.

● Goleman, D. & Boyatzis, R. (2008). La inteligencia social y la biología del liderazgo.

Harvard Business Review. Septiembre. Volumen N°86 N°9 p. 86-95.

89

● Goleman, D. (2006). Inteligencia Social: la nueva ciencia de las relaciones humanas.

Cuarta Edición, Barcelona: Kairós.

● Goleman, D. Qué define a un líder. Revista Dinero. Management Harvard Bussines

Review. No. 29. 1999.

● Goleman, D., Boyatzis R. & McKee, A. (2016) El líder resonante crea más: el poder de

la inteligencia emocional. Primera Edición.

● González, Diego, (2009). Estrategias de Retención de Personal: Una reflexión sobre su

efectividad y alcance. Revista Universidad EAIT. Vol. 45. No.156, 2009. P. 45 a 72.

● Hernández Sampieri R., Fernández Collado, C. & Baptista Lucio, P. (2006) Metodología

de la Investigación. (4ta. Ed.). México, McGraw-Hill

● Jago, Arthur G. (1988). The New Leadership: Managing Participation in Organizations.

Englewood Cliffs, NJ: Prentice-Hall.

● Kaplan, R. & D. Norton. (1997). El cuadro de mando integral: The Balanced Scorecard.

Barcelona: Gestión 2000.

● Katz, R. (1974). Skills of an Effective Administrator. Harvard Business Review, 52, 90-

104.

● Kotter, John P. (1988). The Leadership Factor. Madrid. Ediciones Diaz de Santos, S.A.

● Lewis, Thomas L. Amini, Fari. Lannon, Richard. (2000). A general theory of love. New

York: Random House.

● Maxwell C John. (2008). Liderazgo Principios de Oro: Las Lecciones que he aprendido

de una vida de Liderazgo. Nashville, Tennessee. Grupo Nelson Inc.

● Mintzberg H., Quinn J.B., Voyer J. (1997). El proceso estratégico. Prentice-Hall

Hispanoamericana, S.A.

● Mondy, Wayne R. (2010). Administración de Recursos Humanos decimoprimera

edición. México.

● Palomo, María (2013). Liderazgo y Motivación en Equipos de Trabajo. Octava Edición.

Madrid: ESIC.

● Rojas, Maritza G. Beneficios de la Inteligencia social de la Enseñanza basada en

procesos mentales al neuro aprendizaje: Evidencias Biológicas. Ingeniería y Sociedad.

Volumen 4, N.º 2, P. (74-82). enero/marzo 2009.

90

● Salovey, P. & Mayer, J.D. (1990). Emotional Intelligence. Imagination Cognition and

personality, 9(3), 185-211.

● Sternberg, R., (2000): Inteligencia Exitosa. Paidós Ibérica, Ediciones S.A.

● Tamayo y Tamayo, M. (2007). El proceso de la investigación científica. (4ta. Ed.)

México, Limusa.

● Yulk (2002). Leadership in organizations. Englewood Cliffs, NJ: Prentice-Hall. 52, 90-

104.

● Central Madeirense (2018). Recuperado el 15 de Septiembre de 2018 de:

http://www.centralmadeirense.com.ve/

● Espinoza, Roberto (julio-diciembre 2004) Gerencia de Recursos Humanos en

Venezuela. Revista Visón Gerencial, Año 3, No. 2, Vol.3. Recuperado el 9 de octubre

de 2015: http://erevistas.saber.ula.ve/index.php/visiongerencial/article/view/886/874

● Goleman, D. & Boyatzis, R. (2018) Modelo de Competencias Emocionales y Sociales

de Liderazgo. Recuperado el 27 de Julio de 2018 de:

https://www.keystepmedia.com/emotional-social-intelligence-leadership-

competencies/

● González & Mena (2013). Análisis de las necesidades de retención de Talento Humano

en el grupo de Talento de Monagas. Recuperado el 05 de agosto de 2018 de:

http://ri2.bib.udo.edu.ve/bitstream/123456789/1772/2/658.314_G614a_01.pdf

● Loaiza C, y Pirela L, 2015. Liderazgo en Organizaciones Venezolanas. Revista

Venezolana de Gerencia (RGV). Año 20, No. 69, 2015. 152-171. Recuperado el 10 de

octubre de 2015 de:

http://www.produccioncientifica.luz.edu.ve/index.php/rvg/article/viewFile/19707/1965

8

● Lupano, M y Castro, A. (2008). Estudio sobre el Liderazgo. Teoría y Evaluación.

Recuperado el 16 de octubre de 2015 de:

http://www.palermo.edu/cienciassociales/publicaciones/pdf/Psico6/6Psico%2008.pdf

● McCall, M.W. Jr. and Lombardo, M.M. (1983). Off the track: Why and how successful

executives get derailed. Greenboro, NC: Centre for Creative Leadership. Recuperado el

http://www.centralmadeirense.com.ve/
http://erevistas.saber.ula.ve/index.php/visiongerencial/article/view/886/874
https://www.keystepmedia.com/emotional-social-intelligence-leadership-competencies/
https://www.keystepmedia.com/emotional-social-intelligence-leadership-competencies/
http://ri2.bib.udo.edu.ve/bitstream/123456789/1772/2/658.314_G614a_01.pdf
http://www.produccioncientifica.luz.edu.ve/index.php/rvg/article/viewFile/19707/19658
http://www.produccioncientifica.luz.edu.ve/index.php/rvg/article/viewFile/19707/19658
http://www.palermo.edu/cienciassociales/publicaciones/pdf/Psico6/6Psico%2008.pdf

91

20 de enero de 2016 de: http://rogermendezbenavides.blogspot.com/2009/10/teoria-de-

liderazgo-de-los-rasgos.html#_edn3

● Pérez, N. & Castejón, J. (2006). Relaciones entre la inteligencia emocional y el

coeficiente intelectual con el rendimiento académico de estudiantes universitarios.

Recuperado el 27 de noviembre de 2017 de:

http://reme.uji.es/articulos/numero22/article6/texto.html

● Salinas, O. (2011). Inteligencia emocional: rasgo característico en un líder triunfador.

Recuperado el 27 de noviembre de 2017 de:

https://recursoshumanosblog.wordpress.com/category/inteligencia-emocional/

● Santos, José A. (2008). Liderazgo Sintergial y Retcambio. Recuperado de Psicopedia

hoy Recuperado el 25 de enero de 2016 de: http://psicopediahoy.com/liderazgo-

sintergial-retcambio

● Shvarsetein, L (2003). La inteligencia social de las organizaciones. Recuperado el 15

de mayo de 2017 de: https://es.scribd.com/document/392291672/10-inteligencia-social-

en-organizaciones-pdf

● Urdaneta, H. (2013). El reto de retener el talento en Venezuela. El Periodiquito. Sección

Gestión y Talento. P. 13. 25 de octubre de 2013. Recuperado el 11 de Octubre de 2015:

http://www.elperiodiquito.com/secciones/viewarticle/1043/El-reto-de-retener-el-

talento-en-Venezuela

http://rogermendezbenavides.blogspot.com/2009/10/teoria-de-liderazgo-de-los-rasgos.html%23_edn3
http://rogermendezbenavides.blogspot.com/2009/10/teoria-de-liderazgo-de-los-rasgos.html%23_edn3
http://reme.uji.es/articulos/numero22/article6/texto.html
https://recursoshumanosblog.wordpress.com/category/inteligencia-emocional/
http://psicopediahoy.com/liderazgo-sintergial-retcambio
http://psicopediahoy.com/liderazgo-sintergial-retcambio
https://es.scribd.com/document/392291672/10-inteligencia-social-en-organizaciones-pdf
https://es.scribd.com/document/392291672/10-inteligencia-social-en-organizaciones-pdf
http://www.elperiodiquito.com/secciones/viewarticle/1043/El-reto-de-retener-el-talento-en-Venezuela
http://www.elperiodiquito.com/secciones/viewarticle/1043/El-reto-de-retener-el-talento-en-Venezuela

92

ANEXOS

Anexo A. Tablas de Rotación/Retención por líder para el período Enero-Julio 2018

Gerente Administrativo 1

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 4 4 48 8.33 91.67

Febrero 0 3 3 45 6.67 93.33

Marzo 0 2 2 43 4.65 95.35

Abril 0 4 4 39 10.26 89.74

Mayo 4 1 0 42 0.00 100.00

Junio 2 1 1 43 2.33 97.67

Julio 1 4 4 40 10.00 90.00

TOTAL 7 19 18 42.00 58.00

Gerente Administrativo 2

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 1 1 0 20 0.00 100.00

Febrero 1 2 2 19 10.53 89.47

Marzo 1 2 2 18 11.11 88.89

Abril 1 0 0 19 0.00 100.00

Mayo 0 2 1 17 5.88 94.12

Junio 1 1 1 17 5.88 94.12

Julio 0 0 0 17 0.00 100.00

TOTAL 5 8 6 33.07 66.93

Gerente Administrativo 3

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 0 0 13 0.00 100.00

Febrero 0 1 1 12 8.33 91.67

Marzo 0 0 0 12 0.00 100.00

Abril 0 0 0 12 0.00 100.00

Mayo 0 0 0 12 0.00 100.00

Junio 0 0 0 12 0.00 100.00

Julio 0 0 0 12 0.00 100.00

TOTAL 0 1 1 8.24 91.76

93

Gerente Administrativo 4

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 1 0 33 0.00 100.00

Febrero 0 3 2 30 6.67 93.33

Marzo 0 0 0 30 0.00 100.00

Abril 0 0 0 30 0.00 100.00

Mayo 0 2 2 28 7.14 92.86

Junio 0 0 0 28 0.00 100.00

Julio 1 0 0 29 0.00 100.00

TOTAL 1 6 4 13.46 86.54

Gerente de Sucursal 1

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 1 1 69 1.45 98.55

Febrero 0 1 1 68 1.47 98.53

Marzo 0 2 2 66 3.03 96.97

Abril 0 1 1 65 1.54 98.46

Mayo 0 3 3 62 4.84 95.16

Junio 0 1 1 61 1.64 98.36

Julio 0 5 5 56 8.93 91.07

TOTAL 0 14 14 21.92 78.08

Gerente de Sucursal 2

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 10 10 50 20.00 80.00

Febrero 0 1 1 49 2.04 97.96

Marzo 0 1 1 48 2.08 97.92

Abril 0 2 2 46 4.35 95.65

Mayo 0 0 0 46 0.00 100.00

Junio 0 0 0 46 0.00 100.00

Julio 0 3 3 43 6.98 93.02

TOTAL 0 17 17 36.28 63.72

Gerente de Sucursal 3

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 3 3 64 4.69 95.31

Febrero 0 6 4 58 6.90 93.10

Marzo 2 3 2 57 3.51 96.49

Abril 0 0 0 57 0.00 100.00

Mayo 0 2 2 55 3.64 96.36

Junio 0 1 1 54 1.85 98.15

Julio 0 4 4 50 8.00 92.00

TOTAL 2 19 16 28.35 71.65

94

Gerente de Sucursal 4

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 1 1 71 1.41 98.59

Febrero 0 5 3 66 4.55 95.45

Marzo 0 1 1 65 1.54 98.46

Abril 1 5 5 61 8.20 91.80

Mayo 1 2 2 60 3.33 96.67

Junio 0 2 2 58 3.45 96.55

Julio 0 0 0 58 0.00 100.00

TOTAL 2 16 14 22.32 77.68

Gerente de Sucursal 5
 Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 9 8 81 9.88 90.12

Febrero 0 1 1 80 1.25 98.75

Marzo 1 4 3 77 3.90 96.10

Abril 4 7 6 74 8.11 91.89

Mayo 4 4 4 74 5.41 94.59

Junio 4 3 3 75 4.00 96.00

Julio 2 5 4 72 5.56 94.44

TOTAL 15 33 29 38.09 61.91

Gerente de Sucursal 6

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 4 4 125 3.20 96.80

Febrero 0 4 3 121 2.48 97.52

Marzo 0 5 5 116 4.31 95.69

Abril 0 5 3 111 2.70 97.30

Mayo 0 3 3 108 2.78 97.22

Junio 0 2 1 106 0.94 99.06

Julio 0 3 3 103 2.91 97.09

TOTAL 0 26 22 19.49 80.51

Gerente de Sucursal 7

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 1 1 91 1.10 98.90

Febrero 0 2 2 89 2.25 97.75

Marzo 0 2 2 87 2.30 97.70

Abril 0 2 1 85 1.18 98.82

Mayo 0 1 1 84 1.19 98.81

Junio 0 2 2 82 2.44 97.56

Julio 0 0 0 82 0.00 100.00

TOTAL 0 10 9 10.50 89.50

95

Gerente de Sucursal 8

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 1 1 81 1.23 98.77

Febrero 0 2 2 79 2.53 97.47

Marzo 0 2 2 77 2.60 97.40

Abril 0 1 1 76 1.32 98.68

Mayo 0 1 1 75 1.33 98.67

Junio 0 1 1 74 1.35 98.65

Julio 0 0 0 74 0.00 100.00

TOTAL 0 8 8 10.45 89.55

Gerente de Sucursal 9

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 2 2 86 2.33 97.67

Febrero 0 1 1 85 1.18 98.82

Marzo 0 4 4 81 4.94 95.06

Abril 0 1 1 80 1.25 98.75

Mayo 0 2 1 78 1.28 98.72

Junio 0 3 2 75 2.67 97.33

Julio 0 2 2 73 2.74 97.26

TOTAL 0 15 13 16.31 83.69

Gerente de Sucursal 10

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 4 5 5 62 8.06 91.94

Febrero 3 7 5 58 8.62 91.38

Marzo 1 6 6 53 11.32 88.68

Abril 2 4 1 51 1.96 98.04

Mayo 3 5 3 49 6.12 93.88

Junio 5 2 1 52 1.92 98.08

Julio 1 7 6 46 13.04 86.96

TOTAL 19 36 27 50.94 49.06

Gerente de Sucursal 11

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 2 2 85 2.35 97.65

Febrero 0 2 2 83 2.41 97.59

Marzo 0 0 0 83 0.00 100.00

Abril 0 5 5 78 6.41 93.59

Mayo 0 0 0 78 0.00 100.00

Junio 0 0 0 78 0.00 100.00

Julio 0 2 2 76 2.63 97.37

TOTAL 0 11 11 13.73 86.27

96

Gerente de Sucursal 12

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 3 3 113 2.65 97.35

Febrero 0 4 4 109 3.67 96.33

Marzo 0 1 1 108 0.93 99.07

Abril 0 5 3 103 2.91 97.09

Mayo 0 2 0 101 0.00 100.00

Junio 0 1 0 100 0.00 100.00

Julio 0 3 3 97 3.09 96.91

TOTAL 0 19 14 13.41 86.59

Gerente de Sucursal 13

Mes Ingresos Egresos Renuncias Trabajadores Rotación Retención

Enero 0 3 3 144 2.08 97.92

Febrero 0 3 3 141 2.13 97.87

Marzo 0 1 1 140 0.71 99.29

Abril 0 3 1 137 0.73 99.27

Mayo 0 3 3 134 2.24 97.76

Junio 0 2 0 132 0.00 100.00

Julio 0 1 0 131 0.00 100.00

TOTAL 0 16 11 8.03 91.97

97

Anexo B. Entrevista de Salida

98

99

Anexo C. Indicadores Consolidado Enero-Julio 2018

Pregunta 1.

Pregunta Nro. 1.- Factores que influyeron en el egreso CM

A. Mejor Oferta Económica 7

B. Desarrollo Profesional 4

C. Post-Grado u otros Estudios 0

D. Circunstancias Familiares 1

E. Otros 10

Total 22

32%

18%

0%

5%

45%

A. Mejor Oferta
Economica

B. Desarrollo
Profesional

C.Post-Grado u otros
Estudios

D. Circunstancias
Familiares

E. Otros

100

Pregunta 4.

Pregunta Nro. 4.- Consideraciones del Supervisor Inmediato

 Siempre Algunas Veces Nunca

Trato Justo y Equitativo 13 5 4

Reconocimiento en el puesto 15 6 1

Resolución quejas y problemas 15 5 2

Capacidad Liderazgo 17 2 3

Importancia necesidades del personal 14 6 2

Conocimientos Técnicos 18 4 0

59%

68% 68%

77%

64%

82%

23%
27%

23%

9%

27%

18%18%

5%
9%

14%
9%

0%

Trato Justo y
Equitativo

Reconomiento en el
puesto

Resolución quejas y
problemas

Capacidad
Liderazgo

Importancia
necesidades del

personal

Conocimientos
Técnicos

Siempre Algunas veces Nunca

101

Pregunta 5.

Pregunta Nro. 5.- Considera al

Supervisor capacitado para

asumir el cargo

Si 18

No 4

Total 22

Pregunta 9.

Pregunta Nro. 9.- Relaciones

interpersonales con la

Gerencia/Dpto.

Muy buenas 16

Buenas 5

Regulares 1

Malas 0

Total 22

Si
82%

No
18%

Muy
buenas

73%

Buenas
23% Regulares

4%

Malas
0%

102

Anexo D. Carta de aceptación para trabajo de grado Central Madeirense

103

Anexo E. Instrumento de recolección: Test ESCI (Goleman y Boyatzis, 2016)

Tardará unos 25 minutos en cumplimentar este cuestionario. Cada pregunta del mismo describe una conducta

relacionada con el trabajo. Piense en su desempeño durante los últimos 3 o 6 meses. Posteriormente, utilice la

escala que verá a continuación para indicar cuán característica es cada una de las conductas en usted. Por favor,

tenga en cuenta que algunos de los enunciados tienen un sentido negativo o inverso.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

Por favor trate de responder a todas las preguntas. Si por alguna razón alguna de ellas no es aplicable, marque la

opción No sé.

1. Me cuesta adaptarme a condiciones inciertas o cambiantes.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

2. Veo lo positivo de las personas, situaciones y acontecimientos más que lo negativo.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

3. Convenzo a otros obteniendo el apoyo de personas claves.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

4. Me impaciento o muestro frustración de forma inoportuna.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

5. Lidero creando orgullo en el equipo.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

6. Comprendo la dinámica existente en el grupo o la organización.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

7. Lidero inspirando a las personas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

8. Intento resolver los conflictos en vez de permitir que se enquisten.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

104

9. Emprendo acciones encaminadas a mejorar mi propio desempeño.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

10. Me adapto manejando fácilmente múltiples demandas al tiempo.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

11. No coopero con los demás.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

12. Trabajo bien en los equipos al ser colaborador.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

13. Comprendo los valores y la cultura del equipo o de la organización.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

14. Resuelvo los conflictos rebajando las emociones de los implicados.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

15. Permito que los conflictos se enquisten.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

16. Actúo de forma oportuna incluso en situaciones cargadas de emoción.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

17. Convenzo a los demás utilizando múltiples recursos.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

18. Mantengo la calma en situaciones estresantes.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

19. Me adapto aplicando los procedimientos estándar con flexibilidad.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

105

20. Convenzo a otros apelando a sus propios intereses.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

21. Comprendo la estructura informal del equipo o de la organización.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

22. Proporciono de forma estable apoyo al desarrollo o ‘coaching’

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

23. Comprendo las razones que hay detrás de las acciones de otras personas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

24. No inspiro lealtad a mis seguidores.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

25. Trabajo bien en los equipos al promover la cooperación.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

26. Intento resolver los conflictos tratándolos abiertamente con las personas implicadas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

27. Lidero sacando lo mejor de las personas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

28. Busco mejorar fijándome metas medibles y retadoras.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

29. No me esfuerzo en mejorar mi propio desempeño.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

30. Comprendo a los demás al escucharles atentamente.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

106

31. No comprendo los sentimientos sutiles de otras personas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

32. Proporciono ‘feedback‘ que los demás encuentran útil para su propio desarrollo.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

33. Trabajo bien en los equipos al solicitar la opinión de los demás.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

34. Soy capaz de describir de que manera mis propios sentimientos influyen en mis acciones.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

35. Adapto la estrategia global, los objetivos o los proyectos para que encajen con la situación.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

36. Me esfuerzo en mejorar mi propio desempeño.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

37. Trabajo bien en los equipos al ser respetuoso con los demás.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

38. Anticipo como responderán los demás cuando trato de convencerles.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

39. Describo las razones subyacentes de mis propios sentimientos

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

40. No trato de mejorar.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

41. Comprendo la conexión entre lo que ocurre y mis propios sentimientos.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

107

42. Me adapto a nuevas prioridades o cambios rápidos.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

43. Comprendo a otras personas poniéndome en su lugar.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

44. Soy consciente de mis propios sentimientos.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

45. Creo que el futuro es mejor que el pasado.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

46. Resuelvo conflictos poniéndolos encima de la mesa.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

47. Personalmente invierto tiempo y esfuerzo en el desarrollo de los demás.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

48. No soy capaz de describir mis propios sentimientos.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

49. Convenzo a otros consiguiendo el apoyo de terceros.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

50. Miro al futuro con esperanza.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

51. Adapto la estrategia global, los objetivos o los proyectos para hacer frente a acontecimientos

imprevistos.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

52. Apoyo el desarrollo y el aprendizaje de los demás.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

108

53. Comprendo la perspectiva de los demás cuando es diferente a la mía.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

54. No dedico el tiempo al desarrollo de los demás.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

55. Veo más las posibilidades que los problemas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

56. Trabajo bien en los equipos al fomentar la participación de todas las personas presentes.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

57. Busco formas de hacer mejor las cosas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

58. Mantengo la compostura, incluso en momentos difíciles.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

59. Controlo adecuadamente los impulsos en cualquier situación.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

60. Pierdo la compostura en situaciones estresantes.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

61. Lidero construyendo y comunicando una visión convincente.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

62. Veo las oportunidades más que las amenazas.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

63. Reconozco mis propias fortalezas y debilidades.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

109

64. Comprendo los procesos informales que rigen el trabajo que se realiza en el equipo o en la organización.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

65. Veo la parte positiva de las situaciones difíciles.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

66. Me preocupo por los demás y por su desarrollo.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

67. Comprendo las reglas no verbales del equipo o la organización.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

68. Convenzo a mis interlocutores por medio del diálogo.

Nunca Raras veces Algunas veces Con frecuencia Constantemente No sé

o o o o o o

