

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Facultad de Ciencias Económicas y Sociales

Escuela de Ciencias Sociales

Relaciones Industriales

RELACIÓN ENTRE EL COMPROMISO ORGANIZACIONAL Y LA

INTENCIÓN DE ABANDONO AL PUESTO DE TRABAJO

CASO: SYNERGY GLOBAL BUSINESS

Tutor: Adriana Bañez

Estudiantes:

Carrasco, Claudia

Hevia, Valeria

Caracas, 23 de Abril 2019

ii

DEDICATORIA

Quisiera dedicarles este proyecto de grado a las personas que más admiro; mis padres y mi

hermano, este logro fue gracias a ustedes. Gracias por el apoyo incondicional en todo

momento. Gracias por siempre estar presentes en mi vida, por todas y cada una de las veces

que mamá preguntaba ¿Cómo va la tesis? o por todos esos stickers de papá cada vez que

realizaba una entrega a la tutora.

A mis abuelos Reme y Manolo porque están aquí apoyándome y acompañándome a lo largo

de este camino y a ti abuela Aurora, porque aunque no estés físicamente sé que me

acompañas desde el cielo.

A mis tíos y tías, por estar siempre presentes.

A mi madrina Katiana Vera, por todos sus mensajes de “Vamos que sí”, porque sé que cada

uno de mis logros te hace sentir orgullosa.

A mi novio, Ricardo Arroyo por acompañarme en este arduo trayecto y siempre estar ahí para

apoyarme y ayudarme.

A mi mejor amiga, Hanna Bedoya por su incondicional apoyo y preocupación.

A mi compañera de tesis, porque al principio no fue fácil y aun así se mantuvo ahí, y

finalmente lo logramos.

A mi tutora Adriana Bañez, porque sólo darte las gracias no es suficiente; este trabajo es

tanto nuestro como tuyo, gracias por todo el apoyo brindando, por todos tus mensajes

motivacionales que me indicaron siempre que iba por el camino correcto y por todas tus

correcciones realizadas.

Y finalmente a todas y cada una de las personas que estuvieron apoyándome.

¡Gracias! Esto fue posible gracias a ustedes,

Claudia Carrasco Guzmán.

iii

Quiero dedicarle mi trabajo de grado primeramente a mi familia,

Mamá gracias por todas las madrugadas que me dedicaste para que me fuera en las mejores

condiciones a la universidad, gracias por impulsarme a estudiar relaciones industriales, y

darme lo mejor de ti todos los días.

A mi padre que es mi cimiento para la construcción de mi vida profesional, gracias por todos

los consejos que me ayudaron a avanzar y a llegar hasta aquí.

A mi hermana Verónica, por ser más que mi hermana, es mi compañera de toda mi vida. A

mis tíos Juan Carlos y Federico quienes son para mí mis pilares fundamentales en muchos

momentos, gracias por su apoyo incondicional y a mi abuela Mino, quien siempre me

consintió en los momentos que más lo necesitaba.

Especialmente a mi madrina Zoraida, quien me acompaño en el principio y me motivó a ser

una mejor persona todos los días, la inspiración de mi vida, y sé que desde el cielo fuiste tú

quien me iluminó el camino para seguir adelante.

A mis mejores amigas Fabiana, Alejandra y Annette, por siempre estar a pesar de la

distancia, más que amigas son mis otras hermanas.

Y por último quiero agradecerle a Claudia, mi compañera de tesis por su paciencia, por

siempre haber estado en mi vida universitaria y mi amiga todos estos años.

Gracias! Sin ustedes nunca lo hubiera logrado.

Valeria Hevia Linares.

iv

AGRADECIMIENTOS

Inicialmente, debo comenzar por darle las gracias a nuestra tutora Adriana Bañez, porque

desde el primer día que aparecí en su oficina nunca se negó en ayudarme en nuestro proyecto

de tesis pero sobre todo por transmitirme firmeza y seguridad en cada una de las entregas.

A la Prof. Hilda Ruiz, por todo su apoyo al inicio de este proyecto y por sus sabios

regaños.

Al Prof. Alberto Rodríguez y la Prof. Matilde Parra, por todo el apoyo brindado.

A mi familia, en especial a mis padres y a mi hermano, porque a pesar de la distancia

siempre estuvieron presentes, apoyándome y motivándome para culminar.

A la Universidad Católica Andrés Bello, por brindar sus espacios para poder cumplir una

gran meta.

A Synergy Global Business por permitir la realización de dicha investigación en su

espacios. Al Sr. Richard Pereira por toda su disposición y apoyo.

Gracias a todos, Claudia Carrasco Guzmán.

Primeramente, agradezco a Dios, por darme la oportunidad todos los días de

desarrollarme y de crecer, de iluminar cada paso que doy y por ser la fortaleza para seguir

adelante a pesar de las adversidades.

A mis profesores, Hilda Ruiz y Matilde Parra por todo el apoyo brindado a lo largo de la

carrera y en este proyecto, por su tiempo y por los conocimientos que me trasmitieron.

A mi tutora, Adriana Bañez, quien fue nuestro soporte en todo momento, gracias por tu

apoyo y por tu disposición a siempre estar ahí.

¡Gracias!

 Valeria Hevia Linares

v

ÍNDICE GENERAL

INTRODUCCIÓN ... 13

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA .. 15

OBJETIVOS DE LA INVESTIGACIÓN ... 28

Objetivo General .. 28

Objetivos Específicos ... 28

Hipótesis ... 28

CAPÍTULO II.MARCO TEÓRICO ... 29

1. Compromiso Organizacional: dimensiones, determinantes y consecuencias. 29

1.1 Importancia del Compromiso Organizacional. ... 31

1.2 Dimensiones del Compromiso Organizacional .. 32

1.3 Consecuencias del Compromiso Organizacional…………………………………...21

2. Intención de abandono al puesto de trabajo: características, modelos y determinantes. . 35

2.1 Modelos de Intención Abandono al Puesto de Trabajo. ... 37

2.2 Factores que influyen en la intención de abandonar el puesto de trabajo. 40

2.3 Dimensiones de la intención de abandono al puesto de trabajo.................................. 41

CAPÍTULO III.MARCO CONTEXTUAL ... 44

1. Historia ... 44

vi

2. Misión ... 47

3. Visión .. 47

4. Pilares fundamentales .. 48

5. Áreas de la organización .. 48

CAPÍTULO IV.MARCO METODOLÓGICO .. 50

1.Diseño y tipo de investigación. ... 50

2. Unidad de análisis, población y muestra ... 51

2.1 Unidad de análisis ... 51

2.2 Población y muestra .. 51

3. Variables de estudio. .. 52

a. Variable Compromiso Organizacional ... 52

b. Variable Intención de Abandono al Puesto de Trabajo .. 54

c. Variables Sociodemográficas.. 57

4.Técnicas e instrumentos de recolección de datos. .. 57

a. Instrumento para medir la variable “Compromiso Organizacional” 58

b. Instrumento de la variable “Intención de Abandono al Puesto de Trabajo” 60

c. Prueba piloto de los instrumentos de las variables: Compromiso Organizacional e

Intención de Abandono al Puesto de Trabajo... 62

5.Proceso de recolección y análisis de los datos ... 62

vii

CAPÍTULO V.ANÁLISIS Y DISCUSIÓN DE RESULTADOS .. 64

Fase I – Instrumentos para medir el Compromiso Organizacional por Allen y Meyer

(1997) y la Intención de Abandono al Puesto de Trabajo por Marques y Marcano (2010).

 ... 65

1. Variables “Sociodemográficas” .. 65

2. Variable “Compromiso Organizacional” de forma global y por dimensiones. 71

3. Variable “Intención de Abandono al Puesto de Trabajo” de forma global y por

dimensiones. ... 79

Fase II – Entrevistas ... 88

1. Variables Sociodemográficas.. 88

2. Variable Compromiso Organizacional ... 88

3. Intención de Abandono al Puesto de Trabajo ... 93

Análisis del coeficiente de correlación entre las variables de estudio “Compromiso

Organizacional” y “Intención de Abandono al Puesto de Trabajo” de forma global y por

dimensiones. .. 98

CAPITULO VI .. 103

CONCLUSIONES ... 103

RECOMENDACIONES ... 105

REFERENCIAS BIBLIOGRÁFICAS .. 107

ANEXOS ... 118

viii

ÍNDICE DE TABLAS

Tabla 1 Operacionalización de la variable: Compromiso Organizacional 53

Tabla 2 Operacionalización de la variable: Intención De Abandono al puesto de trabajo 56

Tabla 3 Operacionalizacion de la variable: Sociodemográfica .. 57

Tabla 4 Niveles del Compromiso Organizacional ... 59

Tabla 5Valor de Alfa de Cronbach para el instrumento de “Compromiso Organizacional”..60

Tabla 6 Nivele de ntención de abandono y/o egreso .. 61

Tabla 7 Valor de Alfa de Cronbach para el instrumento de “Intención de Abandono al Puesto

de Trabajo”...………………………………………………………………………………….61

Tabla 8 Distribución de frecuencias según género……………………………………………65

Tabla 9 Distribución de frecuencias según la edad (años) ... 65

Tabla 10 Distribución de frecuencias según la antigüedad (años) ... 66

Tabla 11 Distribución de frecuencias según el nivel educativo .. 66

Tabla 12 Estadística descriptiva de la variable sociodemográfica con nivel

educativo,antigüedad y género ………………………………………………………..……...67

Tabla 13 Distribución de frecuencias de la edad y la antigüedad .. 68

Tabla 14 Distribución de frecuencias de la edad y el nivel educativo 70

Tabla 15 Promedios de la variable “Compromiso Organizacional” de forma global y por

dimensiones…………………………………………………..………………………………..73

Tabla 16 Estadística descriptiva de la variable “Compromiso Organizacional” de forma

global y la variable sociodemográfica género.……………………………………………….73

ix

Tabla 17 Estadística descriptiva de la variable “Compromiso Organizacional” por

dimensiones y la variable sociodemográfica género…………………………………………74

Tabla 18 Estadística descriptiva de la variable “Compromiso Organizacional” forma global y

la variable sociodemográfica edad (años)…………………………………………………...75

Tabla 19 Estadística descriptiva de la variable “Compromiso Organizacional” por

dimensiones y la variable sociodemográfica antigüedad (años)……………………………..77

Tabla 20 Estadística descriptiva de la variable “Compromiso Organizacional” de forma

global y la variable sociodemográfica antigüedad (años)……………………………….…...77

Tabla 21 Estadística descriptiva de la variable “Compromiso Organizacional” por

dimensiones y la variable sociodemográfica antigüedad (años)………….………..…………78

Tabla 22 Promedios de la variable "Intención de Abandono al Puesto de Trabajo" de forma

global y por dimensiones…………………………………………………………………..….78

Tabla 23 Estadística descriptiva de la variable “Intención de Abandono al Puesto de

Trabajo” de forma global y la variable sociodemográfica género……..…………………….81

Tabla 24 Estadística descriptiva de la variable “Intención de Abandono al Puesto de

Trabajo” por dimensiones y la variable sociodemográfica género…………..………………82

Tabla 25 Estadística descriptiva de la variable “Intención de Abandono al Puesto de

Trabajo” de forma global y la variable sociodemográfica edad (años)…………...…………83

Tabla 26 Estadística descriptiva de la variable “Intención de Abandono al Puesto de

Trabajo” por dimensiones y la variable sociodemográfica edad (años)…………...……..….83

Tabla 27 Estadística descriptiva de la variable “i Intención de Abandono al Puesto de

Trabajo” de forma global y la variable sociodemográfica antigüedad (años)………………86

x

Tabla 28 Estadística descriptiva de la variable “intención de abandono al puesto de trabajo”

por dimensiones y la variable sociodemográfica antigüedad (años)…………………………86

Tabla 29 Correlación de variables según p (rho) de Spearman………………………………99

Tabla 30 Niveles de significancia según el análisis de correlación de p (rho) de Spearman.100

xi

ÍNDICE DE FIGURAS

Figura 1 Principales relaciones fel Modelo fe March Y Simon .. 38

Figura 2 Modelo simplificado de rotación voluntaria propuesta por Mobley, Horner Y

Hollingsworth.. .. 39

Figura 3 Posición actual de la organización en el mercado. .. 46

Figura 4 Arquitectura de frameworks. ... 46

Figura 5 Promedio de la media de la variable “Compromiso Organizacional” de forma global

y por dimensiones .. 72

xii

RESUMEN

El presente trabajo tuvo como objetivo determinar la relación entre el Compromiso

Organizacional y la Intención de Abandono al Puesto de Trabajo en la empresa Synergy-GB,

tomando como referencia lo propuesto por Dolan, Valle, Jackson y Schuller (2003) como uno

de los objetivos claves dentro de las organizaciones en la gestión de Recursos Humanos, que

es: implementar y diseñar técnicas apropiadas para ofrecerle a los colaboradores mejores

oportunidades para desarrollarse profesionalmente; generando una mejora constante en la

relación existente entre el colaborador y la organización, a través del desarrollo del

Compromiso Organizacional. Se consideró un diseño de investigación no experimental,

transversal correlacional, siendo la unidad de análisis los desarrolladores de las áreas de

Consultoría y Producto de Synergy-GB. En tal sentido, al ser la población finita y

estadísticamente accesible, se llevó a cabo un censo considerando la totalidad de los

colaboradores (15). Ahora bien, con la intención de medir ambas variables, se utilizó como

técnica de recolección los instrumentos propuestos por Allen y Meyer (1996) sobre

Compromiso Organizacional y el de Marques y Marcano (2010) para la intención de abandono

al puesto de trabajo. De igual modo, se llevó a cabo un conjunto de entrevistas que permitieron

estudiar a profundidad cada una de las variables, siendo los datos procesados a través del

programa estadístico SPSS. Para el Análisis y Discusión de Resultados, se llevó a cabo la

correlación de variables a través de método estadístico no paramétrico de Spearman,

observando su nivel de significancia, donde en términos generales se evidenció que el

Compromiso Organizacional de los colaboradores es “medio”, ya que poseen medias que

oscilan entre 3,50 y 4,60. Lo anterior, ocurre igualmente para la Intención de Abandono al

Puesto de Trabajo, con medias que oscilan entre 3,13 y 3,89, apreciando así la única

correlación existente negativa en las dimensiones “compromiso afectivo” y “remuneración”.

En tal sentido se rechazó la hipótesis alternativa y se aceptó la hipótesis nula.

Palabras claves: compromiso organizacional, intención de abandono al puesto de trabajo,

retención del talento humano, desarrolladores, TICs.

13

INTRODUCCIÓN

Tomando en cuenta el conjunto de adversidades así como de condiciones a las cuales

se puede enfrentar las organizaciones actuales, éstas hacen un gran esfuerzo para lograr tener

un buen nexo entre ellas y sus colaboradores. Los objetivos de las organizaciones en gran

medida, parten de la eficacia, la calidad y la reputación que estos obtengan en sus resultados,

ya que la tecnología, las estructuras y las estrategias siempre podrán ser recursos imitables en

toda organización. Sin embargo, los colaboradores que formen parte de ella es lo que hará la

diferencia en cualquier punto de vista.

Recursos Humanos como unidad, es esencial en cualquier proceso que deba tener esa

relación para alcanzar los objetivos y lograr ser una organización exitosa. Actualmente, las

organizaciones se ven en la necesidad de generar alguna ventaja competitiva que le permita

motivar y retener a sus trabajadores, ya que el talento humano es un elemento fundamental,

debido a que sin él la organización no podría operar y mucho menos alcanzar el cumplimiento

de sus metas.

Son numerosos los factores, que influyen en la decisión de un colaborador a la hora de

abandonar la organización, sin embargo debido a investigaciones anteriores se ha evidenciado

que el compromiso organizacional es un factor sumamente influyente a la hora de tomar la

decisión de abandonar la organización, por esta razón, el presente trabajo de investigación está

orientado a estudiar la relación que puede existir entre el compromiso organizacional y la

intención de abandono al puesto de trabajo en la empresa Synergy-GB, en el área de

consultoría y producto, específicamente de los desarrolladores. En tal sentido se llevará a cabo

el desarrollo de los siguientes capítulos:

El Capítulo I definido como Planteamiento del Problema, propone todo lo relacionado

a la situación actual del compromiso organizacional y la intención de abandono al puesto de

trabajo a nivel mundial hasta el contexto actual laboral, en el cual se desenvuelven los jóvenes

venezolanos. Se llevó a cabo una revisión exhaustiva de estudios similares o antecedentes que

14

permitieron definir el problema, así como la formulación de la pregunta de investigación, el

objetivo general y los específicos, que ayudaron a alcanzar el propósito de la investigación.

El Capítulo II es el referente al Marco Teórico, en el cual se definieron todos los

términos, teorías y hallazgos de las variables capaces de dar un sustento teórico a las mismas.

El Capítulo III se refiere al Marco Contextual, presenta una breve descripción de la

empresa de caso de estudio, es decir, Synergy Global Business: su historia, misión, visión,

pilares fundamentales, así como las áreas de la organización.

Asimismo, el Capítulo IV se define como el Marco Metodológico, en el cual se precisa

toda la metodología utilizada a lo largo de la investigación, tal como es el tipo de estudio y

diseño de investigación. De igual forma, se presenta la unidad de análisis, la población y la

muestra; posteriormente, se definen conceptual y operacionalmente las variables medidas,

definiendo así las herramientas para la recolección de la información, así como su validez y

confiabilidad. Finalmente, se presenta la factibilidad del estudio, así como las consideraciones

éticas que permitieron el desarrollo de la investigación.

En el Capítulo V se llevó a cabo el Análisis y Discusión de los Resultados obtenidos

posterior a la recolección de los datos a partir de los cuestionarios y las entrevistas. De igual

forma, se llevó a cabo el análisis de las variables de estudio, según el coeficiente de

correlación de Spearman.

El Capítulo VI, presenta las Conclusiones que se obtuvieron luego de la realización del

estudio, asimismo se evidencian una serie de Recomendaciones para futuras investigaciones.

Seguidamente, se encuentra el listado de Referencias Bibliográficas que hace mención

a cada uno de los trabajos consultados durante el desarrollo del trabajo de investigación.

Finalmente, en los anexos está presentado la codificación de los instrumentos

utilizados en la primera fase de la investigación, así como la entrevista que se llevó a cabo en

una segunda fase

15

CAPÍTULO I.

PLANTEAMIENTO DEL PROBLEMA

De acuerdo con Mercer (2018), se estima que los colaboradores más empoderados para

el desarrollo de su carrera profesional poseen 3 veces más probabilidades de estar

comprometidos con la organización en la que se desempeñan. En tal sentido, el ser

recompensado a partir de un conjunto amplio de contribuciones, una mayor equidad en el

salario, promociones y una cultura laboral caracterizada por ser más inclusiva; donde sea

aprovechada la movilidad interna, se convierten en el conjunto innovaciones que las

organizaciones han de tener que garantizarle a sus colaboradores, para así mantener e

incrementar su nivel de compromiso y retención. Las organizaciones se han tenido que

enfrentar a situaciones que los mantienen constantemente en un proceso de cambio; afectando

así directamente a su talento humano. Este conjunto de planteamientos se convierten en un

desafío crear planes estratégicos que permitan mantener el compromiso en los colaboradores

de manera satisfactoria, si bien se necesita tener estabilidad, entusiasmo y lealtad en ambiente

laboral, las organizaciones necesitan una estrategia duradera y sostenible en el tiempo.

De acuerdo con el Diario Gestión (2015) comprobó a través de un estudio llevado a

cabo en Deloitte (Perú) que el 87% de las organizaciones considera que temas como el

compromiso y la cultura organizacional que anteriormente eran temas blandos, son factores de

suma importancia actualmente, ya que explican que los trabajadores ya no son solo

considerados como trabajadores sino como clientes, como voluntarios de la organización, que

exigen, evalúan y deciden dentro de su ambiente laboral. Ahora bien, debido a que el mercado

laboral se ha expandido a través de las nuevas tecnologías; esto supone que ahora los

colaboradores no solo tienen la facilidad de conocer nuevas oportunidades laborales sino

también nuevas culturas organizacionales.

El liderazgo fue un tema que pasó a ser de segundo lugar para las agendas de recursos

humanos tras ser el primero durante muchos años, en la universidad de Deloitte (Perú) al

16

realizar su estudio anualmente Tendencias globales de capital humano (2015) en diferentes

industrias, tales como: empresas de consumo, energía, empresas de servicios financieros,

ciencias y salud, manufactura, servicios profesionales, servicios públicos y tecnología y

medios, expusieron que al ver los cambios en sus encuestas anuales recursos humanos debía

planear el tema del compromiso en profundidad, ya que sin un alto compromiso y con un

ambiente laboral negativo los colaboradores se sentirían desmotivados y buscarían nuevas

oportunidades laborales. Sin embargo, Mercer (2018) destaca que existe 10 principales

prioridades de Recursos Humanos para el año 2018, tales como: el desarrollo de líderes para la

sucesión, el desarrollo de habilidades en la fuerza laboral, apoyo y crecimiento profesional de

los colaboradores, identificación de altos potenciales, aumento del compromiso

organizacional, mejoras en las experiencias de coaching, optimización en la gestión del

desempeño, ser garante al otorgar recompensas altamente competitivas y la movilidad

estratégica del talento humano dentro de la organización.

El compromiso es un tema que siempre ha estado presente dentro de las

organizaciones, Jiménez, Hillier-Fry y Díaz (2008) destacan que es la mejor manera para

establecer una conexión directa con sus empleados y la organización, donde señalan planear

una buena estrategia de retención por parte de los directivos, con nuevas políticas monetarias y

no monetarias ayudaría a mantener el compromiso y la motivación por parte de sus

colaboradores. Según Álvarez y Baca (2007) una estrategia fundamental de la retención son

los planes de incentivos no monetarios como los planes de carrera, es decir, el crecimiento

profesional, ya que esto le demostrará al colaborador una posible visión de desarrollo que

pueda obtener en la organización y un nivel más positivo con respecto al clima laboral,

causando un impacto directo en el colaborador antes, durante y después de tomar la decisión

de aceptar o seguir formando parte de la organización. La claridad en los planes de carrera,

según Mercer (2018) es considerada por un 74% de colaboradores a nivel mundial como un

mejoramiento en el éxito profesional, donde el comprender tanto los intereses como las

habilidades se convierte en un factor clave para encontrar los puestos de trabajo que se adapten

a ellos.

Robbins (2004) plantea que el trabajador siempre tendrá sus intereses al frente de todo,

los cuales estarán presentes en la decisión y confrontación directa ante las razones por las

17

cuales decida abandonar la organización a la que pertenece. De igual modo, Krumm (2001)

explica que, al fomentar el compromiso organizacional en los colaboradores se generará un

sentido de pertenencia en ellos, lo cual destacará el desempeño de este por pertenecer en su

puesto de trabajo.

Ahora bien, Frías (2007) destaca que:

El talento es escaso, y si las personas sienten que no son valoradas, reconocidas

o bien, que el trabajo no les reporta grandes desafíos, es altamente probable que

se orienten hacia la búsqueda de mejores expectativas laborales. Además, en

muchas ocasiones, los profesionales pueden ser persuadidos con gran facilidad

por otras empresas, disminuyendo finalmente la fidelidad de las personas hacia

ellas (p.5).

Frías (2007) también expone que las razones que influyen directamente en la atracción

de talentos son: 1. Desarrollo Profesional, 2. Empresa líder en el sector, 3. Empresa

innovadora y con futuro, 4. Seguridad en el puesto de trabajo, 5. Trabajo con metas excitantes,

6. Alta retribución y 7. Compartir misiones y valores.

Ahora bien, en el proceso en el que un trabajador decide abandonar la organización, se

deben de tomar rápidamente diversas estrategias que necesitan tener resultados que permitan

ponerle fin a este proceso. Al respecto, Frías (2007), explica que tener una buena estrategia

definida, tendrá resultados positivos y evitará cualquier circunstancia de abandono en

cualquier trabajador, teniendo como resultado que los colaboradores se sientan identificados y

motivados a cualquier cambio que se presente en la organización.

Con respecto a esto Frías (2007) señala que las organizaciones donde se evalúe el

talento eficazmente obtendrán resultados donde los cargos y las estrategias se adaptarán a la

organización fácilmente, tendrán mejores candidatos, harán mejor marketing y obtendrán un

Feedback de desarrollo de parte de sus nuevos talentos a través de su formación y sus

objetivos logrados en su trabajo.

Sin embargo, Johnson (2001) destaca que nunca obtendremos la respuesta a las

situaciones que se nos presenten tan fácilmente, debido a que no se deberá aplicar cualquier

estrategia que se encuentre en algún manual o en algún libro, ya que posiblemente la solución

18

ideal que se pueda encontrar seguramente sea para organizaciones de otro sector en específico,

donde el resultado no sea igual para todas las organizaciones o sectores.

Ahora bien, teniendo en cuenta que el proceso de intención de abandono de algún

trabajador será difícil para la organización, Allen (2006) nos hace ver un poco más allá en

cuanto a la consecuencia que tendrá dicha acción. El autor anterior, explica que para la

organización, la decisión que tome un colaborador de abandonar su puesto de trabajo, no solo

generará ansiedad en sus trabajadores sino también un alto costo a la cual la organización

deberá enfrentarse con un nuevo candidato.

A pesar de esto, Huselid (1995) explica que, si el colaborador decide abandonar el

puesto de trabajo esto afectará directamente a la organización, sin embargo, es necesario tomar

en cuenta la consecuencia que esto generará para el trabajador, ya que, al tomar dicha decisión,

no habrá ninguna manera de poder conocer el entorno laboral al cual se enfrente ante una

nueva oportunidad laboral.

Por otro lado, Chaves (2006) destaca que al poseer elevados niveles de satisfacción y

de compromiso en los colaboradores esto mantendrá resultados efectivos y eficientes en la

organización. También explica que la razón de la intención de abandonar una organización

puede ocurrir por dos situaciones que pueden afectar directamente a que el trabajador tome la

decisión de irse. La primera de ellas, tiene que ver con circunstancias externas que no puede

controlar la organización bien sea como factores sociales, económicos o tecnológicos. Ahora

bien, la segunda se refiere a cualquier momento o circunstancia de desagrado interno en la

organización que haya afectado de tal manera que el trabajador no logre ver otra solución que

dejar su trabajo.

A partir de consecuencias y motivos por lo cual un trabajador podría tomar la iniciativa

de abandonar la organización, también se debe tener en cuenta los factores externos, que de

acuerdo con Chiavenato (1990), son: factores socioculturales, tecnológicos, políticos y legales,

factores en el medioambiente, factores internacionales y los factores económicos que pueden

presentarse y que la organización no posee control alguno de estos. Las crisis nacionales, por

ejemplo, pueden influir en los trabajadores directamente, generando: estrés, incertidumbre,

pesimismo y desmotivación en su ambiente laboral.

19

Tomando en cuenta la situación socio-laboral inestable que se suscita en Venezuela

desde 1994, en la que Ugalde (1994) señala durante un discurso dado en la graduación del

IESA que muchas de las conductas que presentan los ciudadanos venezolanos se vinculan con

el ambiente, siendo capaz de influir directamente en un aspecto negativo en las

organizaciones. Sin embargo, a partir del 2013-2014 Venezuela se ha visto sumergida ante la

crisis financiera, la escasez de alimentos y de medicinas, el aumento de empresas privadas, la

inflación, la falta de divisas (para individuos y empresas), y el aumento del desempleo los

cuales desataron un ambiente laboral y un desafío muy grande para las organizaciones y sus

trabajadores, la cual trajo por consecuencia la inestabilidad laboral. (Henkel, 2018)

Business Venezuela (2014) destacó que en medio de la crisis económica, política

cultural y tecnológica la fuga de talento con competencias de valor para las organizaciones, ha

afectado la operación; dificultando así su reposición oportuna. De igual modo, PGA Group

(2014), destaca que el 31% de las organizaciones venezolanas para el momento habían

implementado estrategias de retención del talento humano, el 21% continuaban en análisis de

cómo llevarlo a cabo y el 39% de ellas, señalaron que las decisiones de irse de la organización

iban más allá de lo que éstas pudieran otorgar.

Urdaneta y Pastor (2014) exponen que; en los últimos años Venezuela se ha encontrado

inmersa en un contexto altamente vulnerable y demandante, que dejó de ser estructurada,

segura y predecible para convertirse en un escenario cambiante, acelerado y altamente

exigente, que ha generado un desafío a las organizaciones para obtener gerentes y directores

más proactivos con una visión de conciencia más clara. Sin embargo, los venezolanos han

aprendido a actuar y seguir adelante emprendiendo ideas, y aplicando habilidades y destrezas

dentro de su puesto de trabajo.

Considerando los estudios anteriores, se percibe como el Compromiso Organizacional

es un factor de éxito, donde éste influye sobre la Intención de Abandono al Puesto de Trabajo

de un colaborador, el enfoque del estudio estuvo basado en la relación de ambas variables y

cómo estas se comportan en la organización Synergy-GB, específicamente en los

desarrolladores de las áreas de Consultoría y Producto. Cabe destacar que, estas dos áreas de la

organización cuentan con el talento más joven, donde actualmente es la población más difícil

de retener por las diferentes necesidades que se presentan.

20

En tal sentido, existen un conjunto de estudios llevados a cabo a partir del año 1960

con investigaciones realizadas en el mundo, en Latinoamérica y en Venezuela, exponiendo las

más recientes a continuación.

Karlsson (2008) realizó un estudio denominado: ¿Debería permanecer o debería irme?

Rotación entre jóvenes ingenieros. Éste, tuvo como objetivo medir la fuerza predictiva de

trabajo relacionado con numerosas actitudes de los empleados sobre la intención de rotación y

sus comportamientos. Usaron una muestra definida de jóvenes ingenieros recién graduados en

dos empresas de telecomunicaciones, el formulario fue entregado a 194 trabajadores de las

organizaciones, sin embargo, solo decidieron participar 67 colaboradores, integrado por

trabajadores mayores de 32 años, aquellos que tenían más de tres años en la organización

fueron excluidos de la muestra Utilizaron un instrumento creado por ellos mismos donde se

enfocaron en estudiar las variables de interés para la investigación y para medir la fiabilidad se

apoyaron en Alfa de Cronbach para cada escala y con elementos de la escala de Likert de

cinco puntos. Las variables independientes medidas fueron: satisfacción laboral, trabajo

mental y estimulación, desempeño laboral, relaciones sociales, sentimientos de estar

encerrado, empleabilidad, compromiso organizacional, comunicación del supervisor y

violación psicológica del contrato. El estudio demostró que hay un número significativo de

organizaciones que están teniendo dificultades con respecto a retener el talento de los recién

graduados jóvenes ingenieros, cambian frecuentemente de trabajo por mantener su ventaja

competitiva dentro del mercado laboral. Finalmente, los resultados obtenidos indicaron que a

la intención de rotación de los jóvenes ingenieros actúan diferente que otros grupos

organizacionales, destacando la obligación de tener comparaciones intergrupales.

Según un estudio en el distrito de Cercado en la ciudad de Arequipa (Perú) tuvo como

objetivo analizar e identificar el compromiso organizacional y profesional de trabajadores que

integran un equipo de atención primaria. Con una muestra de 12 profesionales de salud,

aplicando el modelo teórico de Allen y Meller para el compromiso organizacional, esta

investigación confirmo que el compromiso incrementa positivamente el trabajo de un equipo

profesional, haciéndoles sentir felices, motivados y satisfechos por pertenecer en la

organización. También los resultados arrojaron que al tener un trabajador que tiene un nivel

21

alto de compromiso afectivo tendrá un resultado positivo que ayudará a cumplir las metas

profesionales y los objetivos organizaciones.

De igual manera, es importante resaltar la investigación aplicada en Estados Unidos

por Somers (2009), donde se midió la influencia del compromiso afectivo, continuo y

normativo en el retiro de los empleados en un hospital. Los perfiles estudiados del

compromiso organizacional fueron: altamente comprometido, afectivo-normativo dominante,

continuo-normativo dominante, continuidad dominante, y no comprometido. Contó con una

muestra de 288 profesionales de enfermería y sus resultados arrojaron que la clave para que un

trabajador pueda cumplir todos sus logros en una organización va vinculada con el perfil

dominante afectivo-normativo, este perfil comprende la intención de abandono al puesto de

trabajo más baja junto con el estrés psicológico. Esta investigación no obtuvo ninguna

diferencia en cuanto a los perfiles de compromiso por retrasos.

Otro antecedente relevante, es el estudio realizado por Díaz (2013) en la ciudad de

Quetzaltenango, Guatemala. Éste, determinó de qué manera influye la identidad

organizacional y la rotación de personal en las organizaciones que se dedican a la venta de

acabados de construcción. Su muestra fue de 60 trabajadores, 42 hombres y 18 mujeres con

diferentes niveles socioeconómicos. El instrumento que utilizaron fue una escala de Likert que

ayudó a conocer la identidad de los colaboradores hacia la empresa y de qué manera influye la

identidad organizacional en la rotación de personal. Los resultados obtenidos concluyeron que

los trabajadores se encontraban desmotivados y con un nivel bajo de identificación con la

organización y compromiso respecto a su trabajo. Un 43% expresó que la remuneración era

una de las razones por la cual ellos decidían abandonar la organización y el otro 48%

respondió que no tenían el mejor trato desde sus supervisores y por esa razón no se sentían

identificados con la organización. Como conclusión explicaron que la identidad organizacional

en la rotación de personal afecta por medio de la motivación personal y de observación, la

comunicación, el trato, compromiso y satisfacción laboral de los trabajadores hacia la

organización.

El estudio de Birjandi y Ataei (2013), tuvo como objetivo establecer la relación entre la

calidad de vida laboral (ambiente social laboral, pago justo, condiciones de trabajo seguras,

oportunidades de crecimiento y seguridad continua, organización respetuosa de las leyes,

22

desarrollo de habilidades humanas, trabajo e integridad en el trabajo) y el compromiso

organizacional de los empleados de la compañía cementera Darab en Irán. El estudio tuvo una

muestra de 256 trabajadores, seleccionados a través de un muestreo aleatorio jerárquico. El

método de estudio fue descriptivo y correlacional. Los resultados de la investigación

proporcionaron una relación positiva y significativa entre los componentes de la calidad de

vida laboral y el compromiso organizacional de los colaboradores.

La investigación de Cainicela y Pazos (2016) aplicada en una empresa minera en el

Perú, tuvo como objetivo identificar si existía relación entre la satisfacción laboral, el

compromiso organizacional y la intención de rotación en profesionales como también

determinar las variables que predicen la intención de rotación. Considerando la variable de

satisfacción laboral con sus dos factores (extrínseco se intrínsecos), la variable de compromiso

organizacional en sus tres dimensiones (compromiso afectivo, normativo y continuidad) y la

variable intención de rotación. La muestra del estudio fue de 150 colaboradores. Los

resultados de la investigación arrojaron como resultado que existe una relación negativa y

altamente significativa entre intención de rotación y los factores extrínsecos e intrínsecos de la

satisfacción laboral. No obstante, también se demostró que no existía relación significativa

entre el compromiso organizacional en sus tres dimensiones (afectivo, normativo y de

continuidad) y la intención de rotación.

Vila (2005) tuvo como objetivo en su investigación, establecer la relación entre la

satisfacción laboral de los colaboradores de una organización financiera con el compromiso

organizacional que tienen con la misma. El estudio fue de tipo correlacional, con un diseño no

experimental y una muestra probabilística de 135 trabajadores de los cuales 114 eran de un

nivel no gerencial y 21 pertenecían a la estructura gerencial de la organización. Para medir el

compromiso organizacional utilizó el instrumento planteado por Allen y Meyer (1997) y para

la medición de la variable satisfacción laboral, se utilizó el instrumento propuesto por Melia y

Peiro (1989). Los resultados arrojaron que la relación entre el compromiso organizacional y la

satisfacción laboral fueron poco significativas y débiles, también se observó que los

empleados se encuentran con mayor satisfacción en el ambiente laboral que con una

supervisión y las prestaciones. Es por ello que, entre las recomendaciones, se encontró realizar

el estudio con una muestra más significativa y por estratos de trabajadores (que tengan la

23

misma vicepresidencia o departamento), ya que esto permitirá ver si habrá relación en su

satisfacción laboral con respecto a los problemas que puedan tener directamente con sus

supervisores.

Cavassi y Herrera (2005) llevaron a cabo un estudio que tuvo como objetivo realizar un

proceso de reducción de personal con y sin programa de desvinculación asistida con el fin de

estudiar el compromiso organizacional de los trabajadores que permanecen en dos

organizaciones, una se realizó con un programa de desvinculación asistida y la otra no utilizó

este programa para realizar el proceso de reducción. La investigación describió el compromiso

organizacional según el modelo de Allen y Meyer (1990) conformado por los componentes

afectivo, normativo y de continuidad. Para obtener los datos utilizaron el cuestionario

elaborado por Allen y Meyer (1997).El estudio fue de tipo descriptivo, con un diseño no

experimental del tipo transeccional descriptivo. Los resultados obtenidos fueron analizados

mediante estadísticas descriptivas, en el cual fue posible evidenciar el compromiso de los

trabajadores de ambas organizaciones encontrándose en la categoría de compromiso medio,

sin embargo obtuvieron que quizá el programa de desvinculación asistida no afecta el

compromiso organizacional pero sí afecta el componente predominante, ya que la

organización que aplicó el programa fue más alta en lo afectivo, mientras que en la otra

organización fue más alto en lo continuo.

Marques y Marcano (2010) en su investigación que tuvo como objetivo, estudiar la

relación entre la satisfacción laboral y la intención de abandonar la institución en docentes

universitarios a tiempo completo del sector privado, tuvieron como objetivo identificar la

relación existente entre el nivel de satisfacción laboral percibido por los docentes

universitarios del sector privado y la intención de abandonar el empleo que presenten los

mismos, ante ofertas del mercado. El tipo de investigación consistió de un estudio de tipo

correlacional bajo un diseño de tipo no experimental transeccional. La muestra estuvo

compuesta por 131 sujetos siendo 80 de la Universidad Metropolitana y 51 de la Universidad

Católica Andrés Bello. Para la recolección de datos de las variables se realizó por medio de

dos instrumentos uno creado por Spector (1985) y el otro diseñado especialmente para el

estudio, que fueron unificados en un mismo cuestionario, con la finalidad de medir la relación

entre ambas variables empleando como base las mismas dimensiones. Los resultados

24

obtenidos arrojaron que existe una relación significativa entre las variables satisfacción laboral

e intención de abandonar la institución, la cual se vio influenciada por los componentes:

compañeros de trabajo, naturaleza del trabajo y comunicación, la relación más alta reflejada

entre el índice de satisfacción laboral y los componentes de intención de abandono fue el

componente beneficios y promociones; también se pudo observar que no se encontraron

diferencias significativas entre los comportamientos de las variables en las características

personales y laborales de los trabajadores.

En una Multinacional Farmacéutica en Venezuela Baptista y Colmenares (2011)

realizaron su investigación con el objetivo de identificar la relación entre los componentes del

compromiso organizacional y la rotación de su personal. La muestra fue integrada por todas

las direcciones con un mínimo de un año de antigüedad y un nivel de instrucción igual o

superior a técnico universitario. El diseño de la investigación fue no experimental ya que las

variables independientes no fueron manipuladas, se estudiaron las situaciones ya existentes, a

su vez la investigación fue transeccional. Para medir el compromiso organizacional se aplicó

el cuestionario de Meyer y Allen (1997) con esquemas de respuesta Likert y la variable

rotación de personal fue medida a través de la fórmula de índice de rotación de estudio de

Thompson (2002); los resultados del estudio arrojaron que aumentar el compromiso

organizacional de sus empleados no asegura la disminución de su índice de rotación; también

se obtuvo que no existe relación entre el compromiso organizacional y la rotación de personal

por lo que se recomendó ampliar el estudio a otras variables que puedan tener influencia sobre

la rotación de personal

El estudio realizado por All (2012) se enfocó en explicar el efecto que el compromiso

organizacional, el sexo, la edad, el estado civil, número de hijos, el nivel de instrucción, la

antigüedad en la empresa, la jornada laboral, la sucursal, la percepción hacía el supervisor

inmediato y el salario de los empleados que integran el personal de equipo de una empresa de

entretenimiento con presencia a nivel nacional, sobre la intención rotación voluntaria y si las

variables se vinculaban entre sí. Se hizo una estimación de relación y se planteó en base a un

diagrama de ruta. Para poder medir las relaciones entre las variables se aplicaron los

instrumentos de compromiso organizacional por Meyer y Allen (1997) Propensión al

abandono de la organización (PAO) por González, Merí, Luna, y Lloret (1992) y el

25

cuestionario de Percepción hacia el supervisor (PHS) enfocado al estudio. La muestra fue de

312 trabajadores distribuidos en 8 sucursales de la zona metropolitana de Caracas. El estudio

arrojó que los trabajadores de las distintas sucursales evalúan el desempeño y la vinculación

con sus supervisores inmediatos de manera positiva, la investigación se vio influenciada por la

edad y la antigüedad de los trabajadores, ya que los trabajadores que tenían menor edad y poco

tiempo laborando en la organización tendrían mejor percepción de sus jefes inmediatos.

También se reflejó en los resultados que los trabajadores poseían una intención media de

abandonar de manera voluntaria la organización. Por conclusión, no se identificó que existiera

un impacto significativo entre la variable compromiso organizacional con respecto a: número

de hijos, nivel de instrucción, salario y sucursales, así como la intención de rotación voluntaria

por parte del personal de equipo que integra la empresa de entretenimiento. Además, también

se obtuvo que la intención de abandonar el puesto de trabajo aumenta si los trabajadores sean

solteros (as) y/o sean mujeres trabajando en el primer turno posean una mala relación entre sus

supervisores.

En la investigación realizada por Paz y Sparano (2018) tuvieron como objetivo

determinar la relación entre el compromiso organizacional y la intención de los supervisores

de egresar de sus empresas al ranking establecido por Great Place to Work. La muestra fue

constituida por el personal de cargo supervisor de dos de las mejores diez compañías para

trabajar según el informe anual de Great Place to Work del año 2017, para ello se realizó un

estudio correlacional, transeccional con un muestreo intencional, no probabilístico para la

selección de las dos empresas que participaron en el estudio y un muestreo no probabilístico

intencional para determinar la muestra de los supervisores, realizaron el estudio con 30

colaboradores siendo 15 de cada empresa. Utilizaron como instrumento de medición para el

compromiso organizacional de Allen y Meyer (1996) y el de Marques y Marcano (2010) para

la intención de egresar. Los resultados de la investigación llegaron a la conclusión de que no

existe una relación significativa, sin embargo, se afirmó que existe una relación inversamente

proporcional entre las variables de compromiso organizacional e intención de egresar, asumió

una premisa que no posee mayor confiabilidad. Sin embargo, dicha relación se encuentra

influenciada por las variables socio-demográficas como el género, estado civil, cargo, edad y

antigüedad, que tienen diferencias entre sí.

26

Tomando en cuenta lo señalado anteriormente, se procede a formular la siguiente

pregunta de investigación:

¿Cuál es la relación que existe entre el compromiso organizacional y la intención de

abandono al puesto de trabajo de los desarrolladores del área de Consultoría y Producto

de la empresa Synergy-GB?

Los colaboradores en conjunto con la organización deben encontrar un equilibrio

donde ambos obtengan el poder “Ganar Ganar”, si bien los trabajadores se preocupan por

mantener un nivel de rendimiento en su puesto de trabajo, la organización deberá también

preocuparse por proporcionar un ambiente donde cada empleado se sienta comprometido con

la empresa estableciendo un vínculo que siempre deberá mantenerse alto para el beneficio de

la misma.

Debido al alto índice de rotación laboral que se ha visto en Venezuela los últimos años,

la investigación proporcionará información valiosa para mejorar y contribuir al diseño de

mecanismos que ayuden a fortalecer la relación entre el empleador y el trabajador.

Para la organización, será de ayuda conocer el factor de relación que existe entre el

compromiso organizacional y la intención de abandonar el puesto de trabajo de sus

colaboradores, ya que, les permitirá entender y comprender la situación actual en la que se

encuentran y así poder realizar las mejoras necesarias para retener al personal. También les

será beneficioso, ya que la organización conocerá el nivel de fidelidad que posean sus

colaboradores, si los trabajadores no evidencian un alto compromiso organizacional esto

podría afectar en la decisión de abandonar la organización por otra oportunidad de trabajo.

Una vez culminada dicha investigación, la organización podrá observar mediante los

resultados obtenidos si el área de estudio podría aumentar su rendimiento, en función de

generar una conexión mayor entre los colaboradores y el compromiso organizacional.

Los trabajadores se verán beneficiados una vez que los resultados sean presentados a la

organización, ya que si existe un descontento dentro del área, la organización pudiera tomar en

cuenta los mismos y llevar a cabo y proceso de diseño y aplicación de las diferentes estrategias

de mejora. Los trabajadores podrán expresar su punto de vista ante la situación, y eso sería

beneficioso para ellos.

27

Así mismo, permitirá conocer el ambiente laboral dentro del área, ya que, si en ella se

evidencia un bajo compromiso organizacional por parte de sus colaboradores, existirá una

intención de abandonar el puesto de trabajo, donde la organización deberá aumentar los

beneficios o métodos de retención para que sus colaboradores sientan una estabilidad laboral

que les genere compromiso con la organización.

Es necesario destacar que, actualmente las organizaciones de tecnología se ven

afectadas por la alta rotación de personal debido a la gran competencia que existe dentro del

mercado laboral; si bien los trabajadores son el pilar más importante para una organización, es

importante mantener en ellos un alto compromiso organizacional para que estos no opten por

irse a otras organizaciones.

Es por esto que, el estudio de la relación del compromiso organizacional y la intención

de abandonar el puesto de trabajo, generará un impacto positivo en las organizaciones de

tecnología, evidenciando resultados que les permitirá evaluar sus políticas y/o métodos de

trabajo, generando así una posible retención hacia sus colaboradores, mejorando su nivel de

compromiso organizacional y disminuyendo la posible intención de abandonar su puesto de

trabajo dentro de la organización.

De igual forma, las organizaciones se ven afectadas en cuanto al rendimiento que

poseen sus colaboradores, en su mayoría no notan realmente el cambio que podría causar si un

trabajador siente un gran compromiso hacia la organización. Es por esto que, el estudio

ayudará a que las empresas no solo disminuyan su nivel de intención de abandono en los

colaboradores, sino también mejorará el nivel de compromiso que los empleados poseen en un

área en específico.

28

OBJETIVOS DE LA INVESTIGACIÓN

Objetivo General

Determinar la relación que existe entre el Compromiso Organizacional y la Intención de

Abandono del Puesto de Trabajo de los desarrolladores de las áreas de Consultoría y Producto

de la empresa Synergy-GB.

Objetivos Específicos

 Identificar el nivel de Compromiso Organizacional tanto de forma global como por

dimensiones de los desarrolladores de las áreas de Consultoría y Producto de la

empresa Synergy-GB.

 Evaluar el nivel de Intención de Abandono al Puesto de Trabajo tanto de forma global

como por dimensiones de los desarrolladores de las áreas de Consultoría y Producto de

la empresa Synergy-GB.

 Determinar la relación que existe entre las dimensiones del Compromiso

Organizacional y la Intención de Abandono del Puesto de Trabajo de los

desarrolladores de las áreas de Consultoría y Producto de la empresa Synergy-GB.

 Identificar si existe correlación entre las dimensiones del Compromiso Organizacional

e Intención de Abandono al Puesto de Trabajo

Hipótesis

Ho: No existe relación entre el Compromiso Organizacional y la Intención de Abandono al

Puesto de Trabajo.

H1: Existe relación entre el Compromiso Organizacional y la Intención de Abandono al

Puesto de Trabajo.

29

CAPÍTULO II.

MARCO TEÓRICO

A lo largo del presente capítulo, se puede encontrar la fundamentación teórica de la

investigación, a través de la profundización y definición de cada uno de los factores y

determinantes vinculados a la variable de Compromiso Organizacional e Intención de

Abandono al Puesto de Trabajo. En tal sentido, aunado a ello, la revisión detallada de los

antecedentes presentados en el Planteamiento del Problema, permitieron llevar a cabo cada

uno de los análisis concernientes a los hallazgos obtenidos en el caso de los desarrolladores de

las Áreas de Consultoría y Producto de Synergy-GB, quienes constituyeron la unidad de

análisis del estudio.

Asimismo, Hernández, Fernández y Baptista (2007) definen el marco teórico como “un

compendio escrito de artículos, libros y otros documentos que describen el estado pasado y

actual del conocimiento sobre el problema de estudio. Nos ayuda a documentar cómo nuestra

investigación agrega valor a la literatura existente.” (p.64)

1. Compromiso Organizacional: dimensiones, determinantes y consecuencias.

De acuerdo con Jericó (2001) la Gestión del Talento Humano tiene como uno de sus

objetivos, pasar del talento individual de los profesionales al talento organizativo; esto último

hace referencia a que una de las leyes naturales del talento es obtener resultados superiores a

través de la interacción. En tal sentido, hace mención a que los colaboradores poseen tres

elementos primordiales, tales como: las capacidades, la acción y el compromiso. Siendo este

último, el impulsor a que el talento contribuya en su máxima expresión con la organización y

que no se genere en él la intención de abandonar la misma. Sin embargo, Allen y Meyer

(1997) definen el compromiso organizacional como el grado en que cada uno de los

colaboradores contribuye con la organización, asociando dicho factor con elementos como: la

responsabilidad, la motivación, la inteligencia, la satisfacción profesional, el talento, la

diligencia, entre otros. Los vínculos generados entre los trabajadores y la organización, se

30

establecen con el objetivo de proteger sus intereses personales y así no correr el riesgo de

perder las inversiones que han hecho a lo largo de toda su vida profesional.

Robbins (1998) destaca que el compromiso organizacional es el nivel o grado en el que

un colaborador se identifica con la organización, con su aspiración y finalidad; esto, con el fin

prolongar su permanencia en la misma. Asimismo, el autor destaca que, un alto grado de

compromiso organizacional representa una alta filiación con la organización, mientras que un

alto grado de compromiso en el trabajo sólo representa una filiación con un trabajo en

específico.

Jericó (2001) sostiene que el factor determinante del compromiso es la motivación que

tiene el trabajador por permanecer y aportar en una organización. No obstante, éste difiere de

la satisfacción, debido a que un profesional satisfecho no se encuentra necesariamente

comprometido. El compromiso es tanto de la empresa como del trabajador, y la relación que

resulte de éstos podría ser de: separación, crecimiento o infidelidad (este último alude a la

posibilidad que tiene en mente el trabajador de cambiar de empresa aun estando en su trabajo

actual). Solo cuando se logra el crecimiento el trabajador se compromete, alcanzando

resultados superiores y contribuyendo a la creación de talento organizativo.

En contraste, para Colquitt, LePine y Wesson (2007), el compromiso organizacional

constituye el anhelo de un colaborador de seguir formando parte de la organización; generando

así un dominio sobre la posibilidad de que el talento se mantenga en el puesto de trabajo

(retención) o por lo contrario, abandone la organización (rotación); teniendo en cuenta que la

retención nace a partir de la necesidad que tiene la empresa de mantener su talento humano y

la rotación bien sea por la motivación que tienen los colaboradores de renunciar al puesto de

trabajo o llevándose a cabo sin que se tome en cuenta el deseo del mismo.

Sin embargo, Rocha y Bohrt (2003), destacan que las perspectivas vinculadas al

compromiso organizacional se definen como una tendencia afectiva hacia la organización;

donde se toma en cuenta la totalidad de los costes percibidos por el trabajador y relacionados

con el abandono a la organización, así como con la obligación de quedarse en ella.

31

En tal sentido, definen tres aspectos claves para su comprensión:

1. Identificación: se fundamenta en poseer las mismas metas, creencias, propósitos, ideas

y objetivos de la empresa.

2. Membresía: sentimiento de pertenencia a la organización.

3. Lealtad: es el cumplimiento y respeto hacia la organización mediante la utilización de

ciertas acciones destinadas a defenderlas.

Kruse (2013) destaca que este afecto con la organización genera en cada colaborador el

hecho de recomendarla a un conocido y/o amigo, donde el experimentar honra por la empresa

y estar complacido con ella, genera una disminución factible de la probabilidad de considerar

otro empleo.

1.1 Importancia del Compromiso Organizacional.

Doug y Fred (2006) indican que para alcanzar el éxito profesional y organizacional se

requiere de competencias de índole moral, que son de aplicación constante en la inteligencia

moral, ya que ésta se refiere a la capacidad mental de determinar cómo los principios humanos

universales se aplican en valores personales, objetivos y acciones. De igual forma, los autores

concluyen en que una organización, cuando es inteligente, cuenta con una moral cuya cultura

organizacional está arraigada a valores significativos cuyos trabajadores actúan

congruentemente de acuerdo a los mismos.

El éxito de la organización, según Peters y Waterman (1984) puede ser considerado

como la consecuencia de concientizar sobre una cultura fuerte a los trabajadores de la

organización, caracterizándose además por contar con una visión compartida, teniendo como

objetivo principal la productividad y eficacia de la misma.

Ahora bien, de acuerdo con Bayona y Goñi (2007) la eficacia organizacional va a

depender en gran magnitud del logro de los objetivos, así como de las metas organizacionales.

La tecnología y la estructura pueden imitarse, pero el capital humano no. De tal manera que, el

éxito está representado y entendido de diferentes maneras, así como desde diversos puntos de

vista subjetivos; siendo lo idóneo que los trabajadores en su conjunto tengan la misma visión

de lo que significa el éxito.

32

1.2 Dimensiones del Compromiso Organizacional

De acuerdo con Meyer y Allen (1991), las dimensiones del compromiso organizacional

agrupan diferentes aspectos relacionados con el apego afectivo hacia la organización, así como

con los costos percibidos por el trabajador. Estos autores, destacan que el compromiso

organizacional se divide en tres dimensiones, tales como: afectivo, normativo y de

continuidad; teniendo en cuenta que éstas son de índole diferente en lo que a sus causas y

consecuencias se refiere. Asimismo, Meyer y Allen (1991) definen estas dimensiones de la

siguiente forma:

1.2.1 Compromiso afectivo:

El compromiso afectivo, según Meyer y Allen (1991) alude al vínculo emocional de

los colaboradores con su organización, éste se caracteriza por la identificación e implicación

con la misma, así como el sentimiento de permanecer en ella. Ambos autores destacan que, el

compromiso afectivo es la fuerza relativa de la identificación individual del trabajador en una

organización en particular, la cual se encuentra dividida en:

- La aceptación de los objetivos y valores de la organización.

- La disposición a aportar esfuerzo a favor de la organización.

- El deseo de permanecer en la organización.

Asimismo, Allen y Meyer (1997) señalan que el compromiso afectivo consiste en la

identificación psicológica del colaborador con los valores y filosofía de la organización, es

decir, que los trabajadores que cuentan con este tipo de compromiso están predispuestos a

trabajar para el beneficio y bienestar de la entidad de la que forman parte (Johnson y Chang,

2006). Ahora bien, es común que, los colaboradores que poseen este tipo de compromiso,

tiendan a manifestar una buena disposición a los cambios organizacionales, se implican en

ellos y están dispuestos a trabajar más de lo que está establecido, actitudes que son altamente

deseables en la implantación de procesos (Allen y Meyer, 1997).

Dentro de esta dimensión existe el precedente de las características personales, donde

Meyer y Allen (1991) definen como las diferencias de disposiciones entre los colaboradores a

33

comprometerse afectivamente, la estructura organizacional y las experiencias laborales. Sin

embargo, Brockett (1988) señala que, el compromiso afectivo se relaciona con la

descentralización de la toma de decisiones y con la formación de políticas y procedimientos;

que si bien la influencia de la estructura organizacional puede no ser directa con el

compromiso, si es la mediada por las experiencias laborales.

Por otro lado, Allen y Meyer (1997) señalan que el compromiso afectivo es “la forma

más deseable de compromiso y el que las organizaciones probablemente quieran inculcar en

sus empleados” (p.67), ya que un colaborador con altos niveles de compromiso afectivo se

caracteriza por tender a manifestar una predisposición favorable a los cambios

organizacionales, involucrándose de manera activa en ellos y dispuesto a trabajar más de lo

que está establecido.

1.2.2 Compromiso normativo

 Esta dimensión, según Meyer y Allen (1990) hace referencia a un vínculo entre el

colaborador y la organización, que viene dado a partir de sentimientos de obligación y deber.

Sin embargo, para Mowday, Porter y Steers (1982) el compromiso normativo se define como

un aspecto a la conducta de lealtad, expresado en el deseo personal de permanecer y seguir

siendo parte de la organización; donde Swailes, (2002) explica que dicho deseo que puede ser

originado tanto por la identificación con la empresa como por una percepción de carencia de

alternativas de otro trabajo. Sin embargo, Allen y Meyer (1997), explican que el compromiso

normativo es de naturaleza emocional, y consiste en la experimentación por parte del

colaborador de un fuerte sentimiento de obligación por permanecer en la empresa.

Betanzos y Paz (2007) señalan que el compromiso normativo tiene dos dimensiones,

una primera dimensión como la obligación moral creada en el colaborador por percibir

beneficios de la organización (conducta leal) y una segunda dimensión, el desarrollo del

compromiso como una particularidad propia del colaborador, que implique el conjunto de

creencias y valores que le permitirán actuar de manera responsable ante los compromisos

adquiridos (conducta responsable).

Esta dimensión, según Allen y Meyer (1997) suele tener sus orígenes en la formación

de la lealtad en el individuo desde su niñez, adolescencia, e inclusive en sus primeras

34

experiencias laborales, es decir, el sujeto aprende y da por hecho que debe ser leal con la

organización a la que pertenezca; ambos autores engloban dos vertientes, la primera, es la

obligación moral que está presente en otros contextos de la vida del individuo, ya que al haber

recibido ciertos beneficios de la organización, éste retribuye con lealtad y la segunda

dimensión, se refiere al desarrollo del compromiso como una característica personal del

empleado, dado que involucra creencias y valores que le llevan a actuar responsablemente ante

los compromisos adquiridos. Es por esto que, ante un trabajador que posea compromiso

normativo se podrían esperar dos tipos de respuestas, por un lado, una conducta leal o una

conducta responsable.

1.2.3 Compromiso de continuidad

Según Arias (2001), el compromiso de continuidad está relacionado con los costos, es

decir, tanto recompensas monetarias o no monetarias, así como cualquier incentivo otorgado

por la organización al colaborador, retribuciones que el colaborador perdería si abandona la

misma. En tal sentido, el abandonar la organización implicaría un costo para el trabajador,

debido a la poca probabilidad de conseguir otro empleo igual. Sin embargo, de acuerdo con

Becker (1960) los colaboradores acumulan significativas inversiones con la organización que

no quieren perder, pero si perciben que los costos por permanecer en la organización son altos,

su nivel de compromiso decrece. Este compromiso, por lo general produce un sentimiento de

ansiedad, adicionalmente existe un beneficio asociado a permanecer en el trabajo y un costo

asociado a irse. Un alto compromiso, dificulta que el trabajador se cambie de organización por

las pérdidas asociadas a un cambio de trabajo. Algunos autores tales como McGee, Ford,

(1987) y Somers, (1995) sugieren que el compromiso de continuidad está conformado por: el

sacrificio personal y las oportunidades limitadas.

Ahora bien, según Anderson y Weitz (1992), el compromiso instrumental o de

continuidad puede reflejarse de distintos modos (verbal o escrito), siendo posible compaginar

ambos. Sin embargo, Meyer y Allen (1991) destacan que el compromiso conductual como la

dimensión calculada o de continuidad y construyen un instrumento de medida para esta

dimensión.

35

En contraste, Wallace (1997) enfocó el compromiso de continuidad como la valoración

instrumental de la percepción de utilidad a mantenerse con la organización, relacionada con

penalidades asociados a la decisión de salida y operacionalizar este componente como “intento

de permanecer en la organización”. Lo que efectivamente demuestra que el compromiso

continuo está centrado en una predisposición a actuar más que en una conducta real (Griffin, y

Hepburn, 2005).

1.3 Consecuencias del Compromiso Organizacional

El compromiso organizacional posee elementos positivos que afectan directamente al

colaborador y puede ser desarrollado en dos formas: integración cosmopolita que es la manera

en la cual los trabajadores logran sentirse identificados y parte de la organización en los

niveles más altos y la introyección organizacional que es la manera en la cual el trabajador

aplica en su vida los valores y habilidades obtenidos en la organización. Así como estos

elementos pueden ser positivos para la organización, si se presentan de manera inversa, donde

los trabajadores no se sientan parte sino sientan que son parte de la organización por la

necesidad, esto podría traer efectos negativos y aumentaría el nivel de intención a abandonar

su puesto de trabajo.(Llapa, Trevizan , Shinyashiki y Mendes, 2009).

El compromiso puede ser considerado como una variable multidimensional, que posee

según sus distintas dimensiones un impacto hacia el colaborador, vinculados a: antecedentes,

correlatos, y consecuentes. En función a esto, podemos encontrar tres tipos de empleados

según Martínez (2015) los amantes de la marca, son aquellos colaboradores que dan el todo

por el todo con el objetivo de tener una buena experiencia laboral; los convertibles, conocidos

como aquellos trabajadores que sienten que su compromiso con la organización no es del todo

buena, pero podrían sentirse más comprometidos si su experiencia laboral aumenta a un nivel

positivo y los desganchados, que son los colaboradores que no sienten ningún vínculo con la

organización y estos solo podrían cambiar si se les presenta un cambio extraordinario en la

organización.

2. Intención de Abandono al Puesto de Trabajo: características, modelos y determinantes.

De acuerdo con García (1986), la intención “es un término que se suele emplear para

los actos mentales y para acciones corporales” (p.148), ésta hace referencia a tres aspectos

36

esenciales: primero, la expresión en sí misma, posteriormente como calificativo de acciones

que se desea llevar a cabo, así como la finalidad con que se hizo la acción. De igual modo, el

autor explica que “la intencionalidad será un rasgo del comportamiento, aunque sigue

manteniendo una relación esencial con el agente, con el sujeto consciente, ya que la razón del

comportamiento intencional es la intención del propio agente. Gracias a esto, la acción posee

intencionalidad” (p. 153)

Por otro lado, antes que un colaborador tome la decisión de abandonar la organización

en la que se encuentra laborando transcurren una serie de pasos que son conscientes o

inconscientes generados por el empleado; consideradas antes de tomar una decisión final,

donde según Staw (1991), citado por Vázquez (2001) los pasos son los siguientes:

1. “Evaluación de trabajo actual.

2. Satisfacción-insatisfacción laboral experimentada: constituye el estado

emocional resultante del grado de satisfacción o insatisfacción que presenta el

individuo que presenta el individuo. Esta conduce a formas alternativas de

abandono como el ausentismo y la conducta laboral pasiva.

3. Pensar en salir de la organización: es una de las consecuencias de

insatisfacción.

4.- Evaluación de la utilidad esperada en la búsqueda y costo de salir de la

organización.

 5.- Intención de buscar alternativas.

6.- Buscar otras alternativas.

7.- Evaluación de alternativas: si hay alternativas disponibles, se inicia el

proceso de evaluación de las mismas, en base a específicos factores del trabajo.

8.- Comparación de alternativas versus el trabajo actual: si esta comparación

favorece la alternativa, se estimulará la intención conductual de salir de la

organización, seguida por la respectiva salida o abandono. Si la comparación

favorece el trabajo actual, el individuo puede continuar buscando, reevaluar la

utilidad esperada de la búsqueda, reevaluar el trabajo actual, simplemente

aceptar el actual estado de las cosas, disminuir los pensamientos sobre su salida

de la organización, y/o realizar otras formas de conducta de abandono.

37

9.- Intención de salir/quedarse en la organización.

10.- Salir/quedarse en la organización.” (p. 59)

A efectos de esta investigación y dentro del amplio proceso que implica la decisión de

irse de la organización, es de suma importancia determinar la intención definitiva que tiene el

trabajador de abandonar o permanecer en la organización, ya que esto permitirá evaluar y

visualizar a futuro las capacidades y aptitudes del colaborador para determinar los posibles

planes para retener al personal dentro de la organización. En tal sentido, Wong (1989; cp.

Marques y Marcano, 2010, p.32) define la intención de abandono como la “propensión de

abandonar la institución si el individuo tiene la oportunidad de hacerlo”.

2.1 Modelos de Intención Abandono al Puesto de Trabajo.

Con el pasar de los años, diferentes autores han presentado un conjunto de modelos que

buscan ensayar el procedimiento que supone la decisión de abandonar la organización. En tal

sentido, de acuerdo con Velando (2004) existen seis modelos explicativos sobre el proceso de

rotación voluntario, concediéndole un peso significativo a las variables que generan la

intención de abandonar la institución, como un componente anticipado a la decisión final de

averiguar sobre otras ofertas de empleo y así abandonar su puesto de trabajo. Los modelos

propuestos son:

2.1.1 Modelo de March y Simon

De acuerdo con Velando (2004), el Modelo de March y Simon (1958) hace referencia a

una de las primeras aproximaciones en la que se identifica el proceso de abandono

organizacional, el cual ha funcionado de base para el desarrollo de numerosos trabajos;

considerando que la rotación voluntaria es el resultado de la decisión racional adoptada por el

individuo de no participar en la organización, la cual depende, de dos factores: por un lado, las

percepciones que desarrolla el trabajador respecto a lo deseable que resultaría abandonar la

organización y, por otro lado, las percepciones sobre la facilidad de hacerlo.

38

Figura 1 Principales relaciones del modelo de March y SimonFuente: March y Simon

(citado en Velando 2004).

2.1.2 Modelo de Mobley, Horner y Hollingsworth

El modelo propuesto por Mobley, Horner y Hollingsworth (1977) citado por Velando

(2004) busca identificar las actitudes relacionadas con la posible intención de abandonar el

puesto de trabajo, donde la satisfacción y/o insatisfacción son precedentes claves ante una

rotación voluntaria.

Es por esto que, el modelo propuesto por Mobley, Horner y Hollingsworth (1977)

citado por Velando (2004) se basa en:

“Las consecuencias que tales actitudes tienen sobre el proceso que conduce a la

decisión de la rotación; por lo que es el primer intento que permite mejorar la

compresión del proceso mediante el cual la insatisfacción deriva, o no, en

comportamientos de rotación voluntaria” (p.159)

Los autores Mobley, Horner y Hollingsworth (1977) definen la rotación como “el retiro

voluntario e involuntario de una persona de una organización de la cual recibe un salario”.

Cabe acotar que Velando (2004)menciona que esta definición no considera los movimientos

internos o transferencias dentro de la organización y únicamente hace énfasis en el retiro

voluntario o involuntario, donde el voluntario es causado por la persona y el involuntario es

generado por la organización. Este modelo es capaz de reconocer la secuencia de procesos

cognitivos y de comportamientos, que median entre la insatisfacción en el trabajo y el hecho

real del abandono voluntario de la organización.

39

Figura 2 Modelo simplificado de rotación voluntaria propuesta por Mobley, Horner y

Hollingsworth.Fuente: Mobley, Horner y Hollingsworth (citado en Velando 2004).

El inicio de la secuencia causal de este modelo, se produce cuando una disminución en

el nivel de satisfacción laboral, experimentado por el colaborador respecto a su puesto actual,

de tal forma que si el individuo está insatisfecho se pueden desencadenar dos tipos de

respuestas: o bien tiene pensamientos de abandonar la empresa o bien desarrolla

comportamientos alternativos al abandono tales como: ausentismo, comportamientos pasivos,

disminución de la productividad, etc. (Velando, 2004)

Si el colaborador se sitúa en el primer caso, se realizará una evaluación en la que

contemple conjuntamente la utilidad de buscar alternativas y el coste en el que incurriría en

caso de llegar a hacer efectiva la separación. De tal forma que, si el individuo cree que puede

encontrar una alternativa aceptable y que el coste de la marcha no es prohibitivo, dicho

pensamiento originaría en el trabajador la intención buscar otras opciones laborales y

posteriormente a esto, el deseo de búsqueda real. (Velando, 2004)

Adicionalmente, Mobley, Horner y Hollingsworth (1977) sugieren que la satisfacción

en el trabajo tiene una influencia directa en el pensamiento de abandonar, la intención de

buscar y la intención de abandonar la estabilidad. Sin embargo, posee una influencia indirecta

sobre la rotación real. Dicho modelo, ha sido sometido a numerosas pruebas empíricas,

llegando a la conclusión de que: el mejor predictor de la rotación es la intención de abandono;

40

destacando que una investigación debe incluir: el compromiso organizacional, así como la

intención de abandonar la organización. Los factores negativos de la rotación de personal que

ampara este modelo son los costos, la perturbación en el desempeño, la perturbación en los

aspectos sociales y de comunicación, baja moral e indiferencia en las estrategias de control. En

tal sentido, los factores positivos que este modelo defiende son: el desplazamiento de los

colaboradores con desempeño, innovación, flexibilidad, adaptabilidad y reducción de

conflictos en el ambiente laboral.

2.2 Factores que influyen sobre la Intención de Abandono al Puesto de Trabajo.

 Según Regts y Molleman (2012) la intención de abandono al puesto de trabajo es la

voluntad que tiene un colaborador por abandonar la organización en la que se encuentra

trabajando; esta intención, puede perjudicar el cumplimiento de las responsabilidades de cada

colaborador y provocar ausentismo, minoración de esfuerzo, así como el insuficiente

involucramiento en las actividades laborales.

 Sin embargo, Lease (1998), citado por Vázquez (2001) menciona que “las intenciones

de dejar la organización han sido vinculadas con características del ambiente laboral y con

respuestas afectivas hacia el trabajo (satisfacción y compromiso), y parecen tener un efecto

más inmediato sobre la rotación de personal” (p.20). En tal sentido, la intención de abandono

basa su desenlace en elementos que se presentan en el exterior y/o interior de la organización,

y que afectan las actitudes, así como el comportamiento de los colaboradores, los cuales en

conexión con aspectos individuales; generan en el trabajador la intención de abandonar la

organización.

Por otra parte, Amstrong (1996) señala que la intención de abandono se convierte en el

predictor significativo sobre la posibilidad de que un colaborador renuncie a la organización.

Para ello, es necesario identificar aquellos factores que influyen en los colaboradores para

tomar la decisión. Este objetivo, se basa en disminuir el impacto económico que genera la

pérdida de personal para una organización, ya que nuevas contrataciones originan elevados

costos. Sin embargo, las mismas son necesarias para poder mantener el número de

colaboradores para el desarrollo de las actividades operativas y administrativas de la

organización.

41

2.3 Dimensiones de la intención de abandono al puesto de trabajo

De acuerdo con Marques y Marcano (2010); cp. Paz y Sparano (2018), la variable

intención de abandono, posee las siguientes dimensiones: “remuneración”, “promociones”,

“supervisión”, “beneficios”, “reconocimientos”, “condiciones de trabajo”, “compañeros de

trabajo”, “naturaleza del trabajo” y “comunicación”.

 Singh y Loncar (2010) destacan que la “remuneración” es un componente determinante

ante una posible intención de abandono a la organización, ya que un colaborador descontento

con el sistema de remuneración que posee, tiende a disminuir su compromiso con el trabajo.

Igualmente, los autores indican que la satisfacción o insatisfacción con el salario, se encuentra

anclada a la diferencia entre lo que un colaborador percibe como sueldo y lo que realmente

contribuye con la organización. Si dicha relación no se encuentra en equilibro, el colaborador

experimentara un sentimiento de culpa o por exceso de recompensa o un sentimiento de rencor

por una baja recompensa, afectando así su comportamiento.

Según Cascio, Hinkin y Tracey (2000); Holtom y Mitchell (2001) citados por Singh y

Loncar (2010), las organizaciones emplean una porción significativa de su presupuesto en la

contratación y capacitación de nuevos empleados, sin tener en cuenta que mejorar el sistema

de remuneración de sus colaboradores les resultara más económico.

 La siguiente dimensión, considerada por Marques y Marcano son las “promociones”

indicando que el colaborador poseerá un puesto de trabajo distinto, con mayores

responsabilidades, lo que traerá consigo una mejor remuneración y un nivel mayor en el

organigrama de la organización. Sin embargo, Naveed, Usman y Bushra, (2011) consideran

que si un colaborador no está a gusto con el sistema de promoción y/o ascenso que posee la

organización, el grado de intención por abandonar la organización pudiese aumentar.

 Ahora bien, Long y Thean (2011) destacan que la dimensión de “supervisión”, se

entiende como la relación que existe entre los jefes y los subordinados con el fin de cumplir un

objetivo definido o una meta. En tal sentido, independientemente de la naturaleza de la

organización, una buena supervisión es necesaria para que ésta alcance el éxito. Según

Chung,Hu y Liao (2009), esta relación debe estar configurada para cumplir con un conjunto de

elementos, tales como: el aprecio y la fidelidad; teniendo siempre un nivel de confianza y

42

respeto. Sin embargo, Ahmad, Khan y Qureshi, (2010) definen que una infame supervisión

genera una tensión laboral y agotamiento emocional, lo que puede causar un incremento en la

intención que tenga el colaborador de abandonar la organización.

La dimensión “beneficios”, Chiavenato (2002) señala que se relaciona con la toma de

conciencia de la responsabilidad social con la organización. En tal sentido, cada una de ellas

elabora sus planes de beneficios con el fin de atender las necesidades de sus colaboradores,

siendo lo común que dicho plan este adecuado al perfil y actividades de cada colaborador. De

igual modo, destaca que los beneficios buscan satisfacer varios escenarios, como lo es el

individual, el económico y el social.

Posteriormente, Pino (2009) destaca que la dimensión “reconocimiento” es utilizada

como una herramienta que refuerza la relación entre la organización y sus colaboradores;

generando cambios positivos en el interior de la misma. Al reconocer que un colaborador es

eficiente y eficaz, se refuerza tanto las acciones como los comportamientos que la

organización espera y desea prolongar en sus trabajadores. A su vez, este autor destaca que el

reconocimiento, es una porción que todo colaborador demanda percibir regularmente.

De acuerdo con Castillo y Villena (1998), la dimensión “condiciones de trabajo”, viene

dada por todas aquellas características que posee el ambiente laboral tomando en cuenta la

seguridad, la salud y el riesgo de los trabajadores; donde no solamente se consideran las

características locales, sino también los aspectos psicológicos, es decir, es el conjunto de

factores que determinan la conducta del colaborador.

 González (2002) destaca que, la dimensión de “compañeros de trabajo” hace referencia

a la relación que el colaborador posee tanto con su equipo de trabajo como con la

organización. Asimismo, una buena relación en el trabajo, permitirá al colaborador hallar

satisfacción por el trabajo, así como un incremento de su productividad y la disminución del

desgaste físico y mental.

 En cuanto a la dimensión “naturaleza del trabajo” Helguera y García (2006) mencionan

dos tipos de clase, la primera corresponde al trabajo corporal y la segunda reside en lo

espiritual. Mencionando que, la primera se basa en las facultades físicas del hombre y la

segunda a las facultades intelectuales, es decir que, la naturaleza del trabajo hace referencia a

43

lo intangible y a lo material. Por lo tanto la naturaleza del trabajo va de la mano con el

conocimiento que posee cada colaborador en función a la organización en la que se encuentra,

es decir, conocer el tipo de organización, su estructura, el clima y la cultura organizacional, así

como el tipo de gerencia y el organigrama. El colaborador debe tener claro, lo que se espera de

él, en consecuencia deberá dominar su descripción de cargo.

Finalmente, la dimensión de “comunicación” Hernández y Garay (2005) la definen

como un proceso de interacción social, bien sea de carácter verbal o no verbal, con intención

de trasmitir un mensaje determinado; y que además puede influir, con y sin intención en el

comportamiento de las personas. Asimismo, es necesario destacar que una buena

comunicación en el trabajo influye en el correcto cumplimiento de los objetivos planteados,

Wiemann (2011) considera que una comunicación efectiva manifiesta lo que se requiere con el

fin de obtenerlo. Sin embargo, la forma en que sea dado el mensaje establece el aspecto

sensible del proceso de comunicación.

44

CAPÍTULO III.

MARCO CONTEXTUAL

De acuerdo con Díaz (2013) señala que la tecnología de las aplicaciones móviles con el

pasar de los años, ha desarrollado una magnitud impresionante de soluciones para diversas

necesidades. En tal sentido, nace la necesidad de estudiar el talento humano que se desempeña

en el desarrollo de dichas tecnologías. La investigación estuvo enfocada en las áreas de

producto y consultoría específicamente a los desarrolladores del área.

La información presentada a continuación es de carácter institucional, suministrada por

el portal web Synergy - GB: http://synergy-gb.com/

1. Historia

Synergy - GB nace en el año 2007, sus fundadores motivados por un deseo de crecer

profesionalmente y emprender encuadran los pilares de la organización en crear e innovar y es

entonces cuando Synergy-GB aparece en el mercado como una organización desarrolladora de

aplicaciones móviles; planteándose así como foco inicial realizar aplicaciones móviles para

empresas de seguros y comercializadoras.

El enfoque primordial de dicha organización se basa en ofrecer soluciones corporativas

que representarán resultados concretos y victorias tempranas en las unidades TI (tecnología de

información) de las organizaciones. (Synergy-GB, 2016).

Para el año 2008, se consolidó en el sector de Seguros a través de soluciones móviles

para el ramo de vehículos. En el año 2009, colocan una nueva sede en la Ciudad de Panamá.

En el año 2010, realizan el lanzamiento de Banescomóvil al inicio del Mundial de Fútbol

2010, nuevamente para el año 2011 efectúan la aplicación móvil de Mercantil y crean su

primera aplicación de banca móvil del mundo en Tablets QNX (PlayBook).

A partir del año 2012 Synergy GB se da a conocer a nivel corporativo, abren una nueva

sucursal en EEUU y realizan el lanzamiento de Banca móvil del Banco Bicentenario, Banesco

http://synergy-gb.com/

45

Móvil en RRDD y en Panamá. A su vez fue nominada a los WSA- World Summit Award

2012 Mobile Content y fue finalista en el Wireless Achievement Award 2012 de RIM

(mBanking).

El año 2013, nace como Producto Banca + (multicanal y plataforma). A su vez se

realizaron tres nuevos lanzamientos Banca juegos con Banesco Aventura, Banca

Transaccional en redes sociales con Banesco Amigo y Social en Mercantil Banco y en

Commerce Bank en EEUU. Crece Banca móvil en Banco Fondo Comun (Venezuela) y en

CrediCorp (Panamá).

Los años continuaron siendo sumamente exitosos para Synergy-GB, en el año 2014

lanza al mercado TodoTicket móvil, Banca home banking (página comercial) en Banco

Occidental de Descuento – BOD (Venezuela), crece Bancamóvil en Banco Activo, BanFanB

(Venezuela) y Banco Nacional de Panamá (Panamá). Se creó una Alianza Latinoamericana

con DATAPRO (elBS móvil). En el año 2015 crece Banca móvil en Banco Activo (Puerto

Rico), Banco home banking (página comercial) en Banco Nacional de Crédito, en Banco

Activo (Venezuela) y asesoría stack tecnológico en Mercantil Banco, se realizó el lanzamiento

de Banca realidad aumentada con Espacios Banesco, Banca móvil jurídica la primera banca

móvil jurídica en Latinoamérica con Mercantil Banco y Telco móvil, el más moderno portal

móvil para empresas de telecomunicaciones en Digitel.

En el año 2016 hicieron el relanzamiento de Asegurar móvil para empresas de Seguro,

crecen Banca móvil en Bancamiga, Banco Plaza (Venezuela) y Banca móvil jurídica con BNC

(Venezuela). Introducen en el mercado tres nuevos lanzamientos como lo fueron flexiPOD,

Canal Móvil integrado con Mercantil Banco, Banca Internet Banking Bancamiga, Banco Plaza

(Venezuela) y el servicio PUSH integrado a canales digitales de Mercantil Banco (Venezuela).

Sin embargo, en el 2018, Datapro, Inc Company como organización encargada de

desarrollo de software para el sector bancario, adquirió gran parte de las acciones de Synergy–

GB; fusionando la organización como: Synergy - GB a Datapro, Inc Company.

Si queremos referirnos a cómo se encuentra Synergy - GB a Datapro, Inc Company

actualmente en el mercado venezolano en cuanto a los números tenemos que:

46

Figura 3 Posición actual de la organización en el mercado. Fuente: Synergy Global Business.

Synergy – GB a Datapro, Inc Company, se enfoca en lograr el máximo

aprovechamiento de las tecnologías de punta para crear soluciones.

Ellos consideran que “para construir productos geniales se requiere dedicación, estar

atentos a los que nuestros clientes desean y tener pasión por los detalles. Es por esto que

hemos desarrollado una arquitectura basada en capas que nos permita forjar una fundación

tecnológica sólida y gozar de suficiente flexibilidad para adaptar nuestros productos a las

necesidades variables y evolutivas que sustenten el crecimiento y diferenciación de nuestros

clientes en los mercados donde se desempeñan”

Figura 4 Arquitectura de FrameWorks. Fuente: Tomado del portal web

 La arquitectura mostrada anteriormente se encuentra basada en frameworks, los cuales

les ha permitido programar “librerías de componentes de software” que incomunican sus

soluciones de los constantes cambios en la tecnología de base (stack tecnológico),

simplificando así el encaje rápido de soluciones, donde la configuración y la administración

47

del producto se ejecuta principalmente en un lenguaje basado en el negocio, donde el mismo

es familiar para la organización. A su vez permite suavizar el impacto que implica contar con

especialistas tecnológicos tanto desde la parte de la organización como desde el cliente.

Dichos frameworks fueron creados a partir de tecnología de punta y han sido diseñados

para que se encuentren enfocados a garantizar la reusabilidad, la estabilidad y la modularidad

de todas sus soluciones.

Todos y cada uno de los elementos se diseñan y se crean delicadamente para que

puedan ser utilizados en una amplia variedad de aplicaciones, permitiendo acoplarlos de tal

manera que el producto resultante pueda ser adaptado a las necesidades del cliente.

La conclusión de este proceso es que el producto final es una solución desacoplada y

flexible, orientada principalmente al dominio del negocio y de su compañía a través de la

tecnología que lo moviliza.

2. Misión

Crear, desarrollar y apoyar los modelos de negocio. Para ello deben entender a los

clientes profundamente e identificar las oportunidades. Synergy-GB busca claramente ayudar

a los clientes a ser más competitivos y productivos a través de la innovación tecnológica. En

tal sentido lo que han hecho es ofrecer diferenciación a través de los canales electrónicos y en

la misma medida ganar eficiencia, ya sea operativa o de costos. (Synergy-GB, 2018).

3. Visión

Ser líderes reconocidos. El liderazgo viene asociado a "Proveer soluciones que cubran

las necesidades de tecnología de información", es importante destacar que se habla

directamente de soluciones. Las soluciones vienen asociadas normalmente al entendimiento de

un problema y al diseño de una solución, este es un enfoque de consultoría, no es un enfoque

de una fábrica de software. (Synergy-GB, 2018).

 Su visión plantea que este tipo de soluciones se pueden visualizar en una gama que va

desde los canales digitales, como páginas o aplicaciones web, aplicaciones móviles o

48

plataformas de integración hasta el complemento del procesamiento de la información clave.

(Synergy-GB, 2018).

4. Pilares fundamentales

A su vez Synergy – GB a Datapro, Inc Company se consideran como pilares

fundamentales cinco valores:

I. Enfoque al Cliente y Perspectiva a Largo Plazo: se aseguran de añadir valor y servir de

inspiración para sus clientes, porque consideran que ellos recurren a su organización por libre

elección. Se atreven a ser líderes de mercado con una perspectiva a largo plazo, aprovechando

las oportunidades para aprender y progresar.

II. Calidad e Innovación: la calidad es incuestionable, se esfuerzan incansablemente por

conseguir las mejores y más apropiadas soluciones siendo a su vez las innovaciones más

avanzadas.

III. Libertad (empowerment) y Responsabilidad: ellos poseen la libertad de tomar la iniciativa

y actuar decisivamente en el interés por la organización y de sus clientes, se responsabilizan de

sus acciones y contribuye a que sus clientes alcancen sus objetivos empresariales.

IV. Colaboración (trabajo en equipo) y Diversión: respetan y confían los unos en los otros, a

su vez confían en las partes interesadas, ya que, de dicha forma pueden obtener resultados

excepcionales. Se divierten trabajando juntos y celebrando sus éxitos.

V. ¡¡Foco en Resultados para trascender!! (Legado): comprende que lo que va a hablar por

ellos son sus resultados, y es por eso que desean trascender haciéndose responsables por el

legado de la organización, edificando una organización en constante crecimiento.

5. Áreas de la organización

Actualmente la empresa cuenta con cinco áreas fundamentales y treinta y cinco

empleados los cuales se encuentran de la siguiente forma:

● Área Comercial: Gerente Comercial y Líder de área

49

● Área de Administración y Finanzas: Gerente de Administración y Finanzas,

Líder de Gestión del Talento Humano, Asistente de Administración, Asistente

de Gestión de Talento Humano y un cargo de servicios generales.

● Área de Producto: Gerente de Producto, Arquitecto de Software y

Desarrolladores

● Área de Consultoría: Gerente de Consultoría, PMO, Scrum Master,

Desarrolladores y Diseñadores gráficos.

● Área de Postventa: Gerente de Posventa, Líder de Posventa y un Líder de

Soporte Interno.

50

CAPÍTULO IV.

MARCO METODOLÓGICO

De acuerdo con Arias (2006) el marco metodológico es un “conjunto de pasos, técnicas

y procedimientos que se emplean para formular y resolver problemas” (p.16). En tal sentido,

es necesario destacar que, como en toda investigación científica los hechos estudiados así

como la relación que se establezca entre ellos y los resultados que así se obtengan, deberán

reunir las condiciones de fiabilidad, objetividad y validez necesaria (Balestrini, 2002). Es por

ello que, a lo largo del capítulo se presenta en detalle el tipo y diseño de investigación, seguido

de la unidad de análisis, población y muestra, la definición conceptual y operacional de las

variables, las técnicas de recolección, procesamiento y análisis de los datos, así como los

elementos asociados a la factibilidad del estudio.

1. Diseño y tipo de investigación.

Al tener como objetivo medir la relación entre el compromiso organizacional y la

intención abandono al puesto de trabajo en la organización Synergy-GB, esta investigación

estuvo caracterizada por ser no experimental, que de acuerdo con Kerlinger (1979) en este tipo

de investigaciones se perciben circunstancias reales y se exponen sin que se manipulen de

forma intencionada las variables, es decir, el objetivo principal es observar y registrar en un

momento dado de la realidad, sin necesidad de manipular las variables involucradas,

basándose simplemente en observar situaciones ya dadas para poder analizarlas. Igualmente,

Hernández, Sampieri y Baptista (2006) definen la investigación no experimental como:

“Una investigación sistemática y empírica en el que las variables independientes no se

manipulan porque ya han sucedido. Las inferencias sobre las relaciones entre variables

se realizan sin intervención o influencia directa y dichas relaciones se observan tal y

como se han dado en su contexto natural”. (p.185)

51

Asimismo, la investigación se caracterizó además por ser transeccional o transversal,

definido por Hernández, Sampieri y Baptista (2006) como el tipo de diseño en el que los datos

se recolectan en un solo momento, en un tiempo único. De igual modo, es de tipo correlacional

definido como un tipo de estudio que “tiene como propósito medir el grado de relación que

existe entre dos o más conceptos o variables de un contexto en particular” (Hernández,

Sampieri y Baptista, 2006, p.105), es decir, este tipo de investigación tiene como objetivo

medir cada una de las variables involucradas por separado, para posteriormente llevar a cabo

el análisis de su correlación.

Igualmente, es de importancia señalar que la correlación podría ser de tipo positiva o

negativa. La primera, según Hernández, Sampieri y Baptista (2006) “significa que sujetos con

altos valores en una variable, tenderán a mostrar altos valores en la otra variable” (p. 63), es

decir, al crecer una de las variables, la otra se modifica por constantes aumentos o

disminuciones. En contraste, los autores plantean que, en caso de ser negativa “significa que

sujetos con altos valores en una variable, tenderán a mostrar bajos valores en otra variable” (p.

63), es decir, los cambios en las variables se dan en direcciones opuestas. Ahora bien, de no

presentarse correlación entre las variables, significa que ambas se modifican sin tener un

patrón constante.

2. Unidad de análisis, población y muestra

2.1 Unidad de análisis

De acuerdo con Hernández, et al, (2006) la unidad de análisis hace referencia “a

quienes van a ser medidos en una investigación” (p.209). En tal sentido, la unidad de análisis

de la investigación estuvo compuesta por la organización Synergy-GB, teniendo como unidad

de estudio los desarrolladores de las Áreas de Consultoría y Producto de Synergy-GB.

2.2 Población y muestra

De acuerdo con Hernández, et al, (2010) la población está definida como “el conjunto

de todos los casos que concuerdan con una serie de especificaciones” (p. 174), es decir, es el

conjunto para el cual son válidas las conclusiones obtenidas de los colaboradores de la

organización.

52

Para efectos de la investigación, es de gran importancia definir qué, la población es

finita, donde Chávez (2007) señala que están “constituidas por menos de 100 unidades”

(p.157). Por lo tanto, la población y la muestra fueron las mismas, ya que, son estadísticamente

accesibles, estando conformada por todos los desarrolladores de las Áreas de Consultoría y

Producto de Synergy-GB, es decir, un total de quince (15) desarrolladores, respectivamente.

Tomando en cuenta lo anterior, se llevó a cabo un censo que según Malhorta (2006)

“comprende el conteo completo de los elementos de una población u objetos de estudio”

(p.359). Sin embargo, Sabino (1992) define que el censo puede ser definido como una técnica

que lleva a cabo la recolección de la información en la totalidad de los individuos involucrados

en la investigación.

3. Variables de estudio.

Según Hernández, Fernández y Baptista (2010) una variable es entendida como “la

propiedad que puede variar y cuya variación es susceptible de medirse y observarse” (p.143).

En tal sentido, se define tanto conceptual como operacionalmente cada una de las variables

que formaron parte del estudio.

a. Variable Compromiso Organizacional

En términos conceptuales, compromiso organizacional se define como “estado

psicológico que caracteriza la relación de los empleados con la organización, además tiene

implicaciones en la decisión de continuar siendo miembro de la organización” (Vila, 2005,

p.33).

Ahora bien, operacionalmente, el compromiso organizacional se define como la

puntuación obtenida de las respuestas dadas por el trabajador, de cada uno de los factores de la

escala de compromiso organizacional de Allen y Meyer (1997; cp. Vila, 2005).

De igual forma, de acuerdo Allen y Meyer (1997; cp. Vila, 2005), las tres dimensiones

para medir el compromiso organizacional, son:

● “Compromiso afectivo: se refiere al apego emocional, identificación e

implicación con la organización.

53

● Compromiso normativo: refleja los sentimientos de obligación del empleado de

permanecer en la empresa.

● Compromiso de continuidad: releva el conocimiento de los costos asociados

con dejar la organización” (p.34).

Cada una de estas definiciones, le da sentido a la operacionalización y a la definición

de los indicadores que serán capaces de medir esta variable de la siguiente manera:

Tabla 1

Operacionalización de la variable: Compromiso Organizacional

Variable Dimensiones Indicadores Items Reactivo y/o pregunta

6 Sería muy fácil si trabajara el resto de mi vida en esta organización.

9 Realmente siento los problemas de la organización como propios.

12
Esta organización tiene para mi un alto grado de significación

personal.

14 No me siento como parte de la familia Synergiana.

15 No tengo un fuerte sentimiento de pertenencia hacia la organización.

18 No me siento emocionalmente vinculado (a) con esta organización.

1
Si yo no hubiera invertido tanto en mi mismo (a) en la organización, yo

consideraría trabajar en otra parte.

3
Si deseara renunciar a la organización en este momento, muchas

cosas de mi vida se verían interrumpidas

4
Permanecer en la organización actualmente es un asunto tanto de

necesidad como de deseo.

5
Si renunciara a esta organización, pienso que tendría muy pocas

alternativas.

16
Una de las pocas consecuencias importantes de renunciar a esta

organización sería la escasez de alternativas.

17
Sería muy difícil para mi en este momento dejar a mi organización,

incluso si lo deseara.

2
Aunque resultara ventajoso para mí, yo no siento que sea correcto

renunciar a mi organización ahora.

7 Me sentiría culpable si renunciara a la organización en este momento

8 Esta organización merece mi lealtad

10
Yo no siento ninguna obligación ahora de permanecer con mi

empleador actual.

11
Yo no renunciaría a esta organización ahora porque me siento

obligado con la gente en ella.

13 Le debo muchísimo a esta organización.

Fuente: (Allen y Meyer, 1998; cp. Paz y Sparano, 2018, p52.)

2.2 Dificultad para conseguir un nuevo empleo.

2.3 Necesidad de poseer una fuente de ingreso

estable

C
o

m
p

ro
m

is
o

 O
rg

a
n

iz
a

ci
o

n
a

l

3.1 Sentimiento de obligación de pemanencia en

la empresa

3.2 Sentimiento de obligación hacia las personas

que trabajan en la organización

3.3 Sentimiento de retribución hacia la

organización a causa de los beneficios recibidos

3. Compromiso

normativo

2. Compromiso

de continuidad

1.3 Solidaridad con los problemas de la

organización.

1.2 Vinculación afectiva con la organización.

1.1 Sentimiento de pertenencia a causa del

ambiente de trabajo.

1. Compromiso

afectivo

2.1 Deseos de permanencia a causa del tiempo,

energía y trabajo invertido en la organización.

54

b. Variable Intención de Abandono al Puesto de Trabajo

En términos conceptuales, la intención de abandono al puesto de trabajo se define

como “propensión de abandonar la institución si el individuo tiene la oportunidad de hacerlo”

(Wong, 1989; cp. Marques y Marcano, 2010, p.50)

Ahora bien, operacionalmente de acuerdo con Marques y Marcano (2010) el abandono

al puesto de trabajo se define como:

“Pensamiento resultante de las expectativas que cada individuo tiene sobre su

trabajo actual y la decisión voluntaria de abandonar la empresa, ante la

evaluación de 36 afirmaciones medida a partir de 4 niveles de respuesta (muy

en desacuerdo, en desacuerdo, de acuerdo, muy de acuerdo); asignando el valor

1 al nivel ‘muy en desacuerdo’, 2 al nivel ‘en desacuerdo’, 3 al nivel ‘de

acuerdo’, y finalmente 4 al nivel ‘muy de acuerdo’. Como resultado final se

obtendrán valores promedios de respuesta que oscilarán entre 1 y 4 puntos,

asignándole una escala cualitativa que va desde el nivel más bajo de intención

de irse o de intención de abandono (donde se considera que no hay percepción

de dicha variable), hasta un nivel alto de intención de irse o intención de

abandono de la empresa” (p.50)

Ahora bien, según lo planteado por los autores Marques y Marcano (2010); cp. Paz y

Sparano (2018) la variable: intención de abandono, posee las siguientes dimensiones:

● “Remuneración: conjunto de conceptos salariales que recibe el individuo

periódicamente a cambio de la prestación de un servicio.

● Promociones: conjunto de oportunidades de transición que el individuo tiene

periódicamente hacia un nivel superior.

● Supervisión: competencias desarrolladas por el supervisor en lo que respecta a la

gestión de personal, liderazgo y conocimiento del trabajo que realiza.

● Beneficios: conceptos no salariales que devenga el individuo por su trabajo tales

como seguros, vacaciones y otras prestaciones complementarias.

● Reconocimientos: sentido de respeto, reconocimiento y agradecimiento.

55

● Condiciones de trabajo: conjunto de normas, prácticas y procedimientos impuestos

por la organización.

● Compañeros de trabajo: relaciones interpersonales y de trabajo que desarrolla el

individuo con sus compañeros.

● Naturaleza del trabajo: funciones, tareas y responsabilidades propias del puesto de

trabajo.

● Comunicación: intercambio de información dentro de la organización (verbalmente

o por escrito)”. (p.53)

En tal sentido, a partir de la definición tanto conceptual como operacional de la

variable, se presenta la operacionalización de la misma:

56

Tabla 2

Operacionalización de la variable: Intención de Abandono al Puesto de Trabajo

Variable Dimensiones Items Reactivo y/o pregunta

1
Si recibiera una mejor remuneración en otra empresa seguramente no

estaría trabajando aquí.

10
Aceptaría la oferta de otra empresa así me pagaran el mismo paquete

salarial que devengo actualmente.

19
Aceptaría trabajar en otra institución así obtenga una remuneración un poco

inferior a la actual.

2
De obtener mayores oportunidades de promoción en otra empresa, no

estaría trabajando aquí.

11
Teniendo posibilidad de ascensos y promociones similares a las de mi puesto

actual, probablemente aceptaría la oferta de otra empresa.

20
Así no tenga oportunidades de ascender, me iría igualmente a otra empresa.

3
Seguramente si tuviera la oportunidad de trabajar con un Jefe más

competente y agradable, aceptaría trabajar en otra empresa.

12
Si supiera que en otro trabajo la relación con mi Jefe/Supervisor/Director es

similar a la que tengo actualmente, me iría a otra empresa

21
No importa si mi Jefe/Director/Supervisor mantiene buena relación conmigo,

igual aceptaría trabajar en otro lugar.

4
Con beneficios más atractivos a los que percibo en la actualidad,

definitivamente aceptaría trabajar en otra empresa.

13
Aceptaría cambiar de empresa así reciba los mismo beneficios que tengo en

este trabajo.

22
Seguramente aceptaría otras ofrtas asi reciba beneficios menos atractivos.

5
Tendrían que ser mayores los estándares de reconocimiento y

agradacemiento para que yo pueda aceptar otra oferta.

14
Para abandonar esta empresa e irme a otra, me conformo con tener el

mismo respeto y reconocimiento que tengo en mi trabajo actual.

23
Asi mi esfuerzo no sea valorado y respetado como lo ha sido hasta ahora,

igualmente aceptaría irme

6
Si me aseguran mejores condiciones de trabajo, definitivamente aceptaría

otra empresa.

15
Aceptaria otra oferta de trabajo, así tuviese que responder al mismo

esquema de normas que me exigen actualmente.

24
Así no tenga condiciones de trabajo similares a las que tengo actualmente,

aceptaría la oferta de otra empresa.

7
Si tuviera garantía de tener mejores relaciones con mis compañeros de

trabajo, definitivamente aceptaría otra empresa.

16
Solo aceptaría otras ofertas de trabajo si tuviera seguridad de contar con

relaciones similares a las que mantengo actualmente.

25
No importa la relación que vaya a tener con mis colegas de trabajo, igual

aceptaría irme a otra empresa.

8
Cambiaría el trabajo que tengo actualmente si me ofrecen funciones y/o

responsabilidades de mayor nivel.

17
No aceptaría ninguna oferta que implique funciones y/o responsabilidades

distintas a las que estoy a cargo en este momento.

26
Si me ofrecen un trabajo con funciones y/o responsabilidades no tan

agradables como las que tengo actualmente, igual aceptaría otra empresa.

9
Si otra empresa me garantiza la mejora de los procesos de comunicación

aceptaría irme a trabajar con ellos.

18
Bajo los mismos esquemas de comunicación empresarial que tengo en mi

trabajo aceptaría otra oferta.

27
Aceptaría irme a otro trabajo aun cuando los procesos de comunicación no

sean los mejores.

Fuente: (Marques y Marcano, 2010; cp. Paz y Sparano, 2018, p54.)

Compañeros de

trabajo

Naturaleza del

trabajo

Comunicación

In
te

n
ci

ó
n

 d
e

A
b

an
d

o
n

o
.

Remuneración

Promoción

Supervisión

Beneficios

Reconocimiento

Condiciones de

trabajo

57

c. Variables sociodemográficas

Adicionalmente a las variables antes formuladas y con el objetivo de llevar a cabo de

manera exhaustiva y enriquecer el análisis del estudio, se consideraron las variables

sociodemográficas, tales como: género, edad, nivel educativo y años de antigüedad de los

desarrolladores de ambas áreas dentro de la organización.

Tabla 3

Operacionalización de la variable: Sociodemográfica

4. Técnicas e instrumentos de recolección de datos.

Los instrumentos o técnicas de recolección de datos tal como lo expresa Arias (2006)

“son las distintas formas o maneras de obtener la información”. (p.53). Ahora bien, en cuanto

a las variables de estudio, se determinaron dos etapas fundamentales, donde la segunda buscó

darle a la investigación un mayor sustento.

 La primera fase, estuvo compuesta de dos instrumentos considerados cuestionarios

donde según Bernal (2010), el cuestionario es “un conjunto de preguntas diseñadas para

generar los datos necesarios, con el propósito de alcanzar los objetivos del proyecto de

investigación” (p.25); dichos instrumentos se caracterizaron por estar conformados con las

interrogantes necesarias que permitieron medir cada una de las variables. Asimismo, se

Dimensiones Indicadores Items

Femenino

Masculino

20-23

24-27

28-31

32-35

Estudiando para obtener

título T.S.U

T.S.U

Estudiando para obtener

título universitario (Lic. y/o

Ing.)

Licenciatura y/o Ingeniería

Postgrado

De 1 a 2

De 2 a 3

De 3 a 4

Fuente: Carrasco y Hevia, 2019

Género

Edad (años)

Nivel Educativo

Antigüedad en la

empresa (años)
4

1

2

3

58

aplicaron de manera conjunta y en un mismo momento a toda la muestra; para así evitar la

difusión interna de información. Cabe destacar que, un buen instrumento nos permitirá obtener

la información requerida y en función a esto cumplir con el objetivo de la investigación.

Una segunda fase, se basó en el acercamiento más directo con el trabajador a través de

las entrevistas, Arias (2006) define ésta como “una técnica basada en un diálogo o

conversación “cara a cara”, entre el entrevistador y el entrevistado acerca de un tema

previamente determinado, de tal manera que el entrevistador pueda obtener la información

requerida” (p.73). El tipo de entrevista utilizada fue la semiestructurada la cual según Arias,

(2006) permite que aún cuando existe una serie de preguntas estructuradas el entrevistador

pudiese preguntar otras no consideradas inicialmente; esto se origina debido a que una

respuesta puede causar alguna otra interrogante con el fin de ahondar y reflexionar sobre otra

información importante. Esta fase estuvo conformada por diez (10) colaboradores tomados de

la población total de quince (15) y seleccionados completamente al azar, con el fin de sustentar

la investigación, cumpliendo con al menos la mitad de la muestra para darle soporte a dicho

análisis.

Se determinó que la aplicación de ambas etapas, permitió obtener información

imprescindible para poder dar respuesta a nuestro problema de investigación.

a. Instrumento para medir la variable “Compromiso Organizacional”

Para determinar las dimensiones que abarca “Compromiso Organizacional”, se utilizó

como referencia el instrumento de compromiso organizacional llevado a cabo en su primera

versión en inglés por Allen y Meyer (1997; cp. Vázquez, 2001), el mismo conformado por 18

ítems, los cuales son medidos a través de una escala del “1” al “7”, donde “1” hace mención a

“totalmente en desacuerdo” y “7” a “totalmente de acuerdo”. A pesar de ello, el instrumento

presenta 5 reactivos negativos cuya escala se aplicó de forma inversa a lo explicado

anteriormente. Sin embargo, en la investigación elaborada por los autores antes mencionados,

este instrumento presentó un alfa de Cronbach de 0.9, lo cual evidencia un alto grado de

confiabilidad. El puntaje más bajo que se podrá obtener será de 18 puntos y el más alto de 126

puntos. “Este estudio mostró que las escalas de compromiso organizacional tienen propiedades

59

psicométricas aceptables en términos de confiabilidad y validez de criterio” (Ko, Price y

Mueller, 1997; cp. Vázquez, 2001 p.76)

Para simplificar el análisis de esta variable y para que la explicación sea más precisa, se

empleó el parámetro establecido por Lujano y Contreras (1999), el cual define los niveles de

compromiso en función a las respuestas de los encuestados, de la siguiente forma:

● Bajo: entendido como una actitud que no beneficia al ambiente ni a la relación

del individuo con la empresa. Puntaje de respuesta entre 1 y 3.

● Medio: hace referencia a un compromiso adecuado y beneficioso para la

empresa y a su vez evidencia una saludable relación con el trabajador mismo.

Puntaje de respuesta entre 3,1 y 5.

● Alto: este nivel es el más beneficioso para la organización, debido a que el

sujeto entiende el vínculo que existe con la organización y además evidencia en

el trabajador niveles superlativos de identificación y obligación con la

organización. Puntaje de respuesta entre 5,1 y 7.

Ahora bien, en función a los niveles de compromiso, se considera el nivel máximo que

un trabajador podrá adquirir como “7”, es decir, “totalmente de acuerdo”, dando por sentado

que el nivel mínimo es ocasionado por el valor “1” el cual significa “totalmente en

desacuerdo”. Es por ello que, Lujano y Contreras (1999) destacan que se es posible asumir que

el rango será de 6, ya que, “7” (máximo) menos “1” es lo mencionado anteriormente, es decir,

6. Dicho resultado será dividido en 3 que son los niveles que genera la siguiente tabla de

contenido.

Tabla 4

Niveles de Compromiso Organizacional

Niveles Intervalos

Bajo compromiso 1 a 3

Medio compromiso 3,1 a 5,1

Alto compromiso 5,2 a 7

Fuente: Lujano y Contreras, (1999).

60

Análisis del Alfa de Cronbach para la variable “Compromiso Organizacional”

Dado el instrumento propuesto por Allen y Meyer (1996) con el fin de medir la variable

“Compromiso Organizacional”, el mismo fue aplicado al total de la muestra estando

conformada por 15 colaboradores, dicho instrumento estuvo compuesto por 18 ítems y arrojó

un valor de Alfa de Cronbach de 0,770 de 1; lo cual se interpreta como “aceptable”. Ahora

bien, un valor de Alfa de Cronbach menor a 0,7 equivale a una inconsistencia en la escala

utilizada. Sin embargo, en este caso el valor obtenido es próximo a 0,8 por lo cual se deduce

que el instrumento es fiable y consistente.

Tabla 5

Valor de Alfa de Cronbach para el instrumento

 de “Compromiso Organizacional”.

b. Instrumento de la variable “Intención de Abandono al Puesto de Trabajo”

El instrumento empleado para medición de la variable Intención de Abandono al

Puesto de Trabajo, es el cuestionario de “Intención de Abandono” creado por Marques y

Marcano (2010), en el cual “fueron creados 27 reactivos, 3 por cada dimensión de las 9

empleadas, con la idea de enfrentar a los sujetos a responder ante situaciones hipotéticas de

condiciones laborales superiores, similares o inferiores a las que poseen” (p.55).

Cabe destacar que las respuestas fueron presentadas con una escala tipo Likert de siete

(7) posibles elecciones de respuesta, donde uno (1) significaba “totalmente en desacuerdo” y el

siete (7) era “totalmente de acuerdo”; presentando a su vez 1 reactivo negativo cuya

sistematización se tomó en cuenta a la inversa de lo antes expuesto (Marques y Marcano,

2010).

Fuente: Carrasco y Hevia, 2019.

.770 18

Alfa de Cronbach N de elementos

61

Los niveles están comprendidos bajo el siguiente esquema:

Tabla 6

Niveles de intención de abandono

 y/o egreso.

Este cuestionario posee una confiabilidad comprobada con una muestra de treinta (30)

sujetos, obteniendo un Alfa de Cronbach de 0.77, donde su estudio se basó en estudiar la

confiabilidad para determinar si existe una intención de abandonar la institución (Marques y

Marcano, 2010).

Cabe destacar que el instrumento fue validado en su momento por expertos en el área

de investigación de Ciencias Sociales, en la Universidad Católica Andrés Bello, quienes luego

de generar ciertas correcciones necesarias al instrumento aprobaron que el mismo se aplicase

como herramienta de recolección de datos de la variable intención de abandono (Marques y

Marcano, 2010).

Alfa de Cronbach para la variable “Intención de Abandono al Puesto de Trabajo”

En cuanto al instrumento aplicado para medir la variable “Intención de Abandono al

Puesto de Trabajo”, estuvo compuesto por 27 ítems; el cual fue aplicado al total de la muestra

conformada por quince (15) colaboradores arrojando como resultado un Alfa de Cronbach de

0.893 de 1; lo cual quiere decir que, el instrumento es “excelente” donde se puede concluir que

dicho instrumento mide adecuadamente cada uno de los ítems en el planteados.

Tabla 7

Valor de Alfa de Cronbach para el instrumento

de “Intención de Abandono al Puesto de Trabajo”.

Niveles Intervalos

Baja intención 1 a 3

Media intención 3,1 a 5,1

Alta intención 5,2 a 7

Fuente: Marques y Marcano, (2010).

Fuente: Carrasco y Hevia, 2019.

.893 27

Alfa de Cronbach N de elementos

62

c. Prueba piloto de los instrumentos de las variables: Compromiso Organizacional e

Intención de Abandono al Puesto de Trabajo.

Con el objetivo de que el estudio tuviera una mayor validez a partir los instrumentos de

recolección propuestos, y antes de llevar a cabo el censo; se procedió, a realizar una prueba

piloto, considerándolo como un ensayo experimental en el cual se evaluaron ambas variables.

A partir del instrumento propuesto por Allen y Meyer (1996), aplicado para medir el

compromiso organizacional, compuesto por 18 ítems fue aplicado a cinco (5) colaboradores,

arrojando un valor de Alfa de Cronbach de 0,712 de 1; interpretándose este como “aceptable”,

es decir, el instrumento fue fiable y consistente.

De igual modo, en cuanto al instrumento aplicado para la variable Intención de

Abandono al Puesto de Trabajo, propuesto por Marques y Marcano (2010), conformado por 27

ítems y aplicado a cinco (5) colaboradores, se obtuvo un Alfa de Cronbach de 0.932 de 1, es

decir, éste se consideró como un instrumento “excelente”, donde se concluyó que la

confiabilidad de mismo es alta, siendo validado para la posterior recolección de los datos.

5. Proceso de recolección y análisis de los datos.

A continuación se presenta el procedimiento por el cual se logró obtener la información

necesaria para la investigación:

 Se contactó a la Gerencia de Recursos Humanos de la empresa Synergy Global

Business.

 Se pautó una entrevista con la finalidad de dar a conocer los objetivos de la

investigación, así como las ventajas y desventajas que les proporcionaría la misma y

los métodos por los cuales se recogería la información necesaria basando su desarrollo

en dos fases.

 La organización expresó su aprobación ante la realización de dicha investigación,

seguidamente se procedió a explicar la población necesaria, así como los instrumentos

de recolección que serían aplicados durante ambas fases.

 Se envió por correo electrónico al Gerente de Recursos Humanos, el instrumento a

aplicar en la Fase I, para su aprobación.

63

 Aprobado dicho instrumento, se pautó una reunión donde se aplicó el mismo a modo

de “prueba piloto” a 5 colaboradores de manera individual, con el objetivo que

pudieran manifestar cualquier duda u observación que tuvieran.

 Aplicada la “prueba piloto”, se procedió a realizar las observaciones dadas por los

colaboradores de la organización, donde las mismas se basaron únicamente en

terminologías de palabras que desconocían.

 Se envió por correo al Gerente de Recursos Humanos el instrumento de la Fase I, para

su aprobación final.

 Obtenida la aprobación por parte del Gerente, se recurre a él para la aplicación del

mismo de manera presencial y en un mismo momento.

 Consolidado el instrumento, se realizó la codificación y el vaciado de la data a través

del programa estadístico de SPSS, para posteriormente realizar todos los cálculos

necesarios, así como la correlación de variables según Spearman.

 Se realizó el análisis de cada una de las variables, así como sus diferenciaciones en

cuanto a la variable sociodemográfica. Luego, se llevó a cabo la correlación de ambas

variables de forma global y por dimensiones.

 Dados los resultados obtenidos en la Fase I, se procedió a elaborar la entrevista

semiestructurada para la Fase II, la cual permitió ahondar sobre los resultados ya

obtenidos.

 Se contactó vía correo electrónico al Gerente de Recursos Humanos, para pautar los

días donde se pudiera asistir a la organización a aplicar la Fase II. Asimismo, se le

adjuntó la entrevista semiestructurada, con la finalidad de su aceptación.

 Posteriormente, de manera presencial se aplicó la Fase II.

 Analizadas las entrevistas, se compararon los resultados hallados en la Fase I con los

obtenidos en la Fase II.

 Para finalizar, se elaboró la discusión de resultados donde la misma fue conjunta con

los análisis obtenidos.

64

CAPÍTULO V.

ANÁLISIS Y DISCUSIÓN DE RESULTADOS

El presente capítulo hace referencia a los análisis y la discusión de todos los resultados

hallados en la investigación. En tal sentido, el mismo estuvo conformado por dos fases; la

primera vinculada con los resultados obtenidos a partir de la aplicación del instrumento de

Compromiso Organizacional de Allen y Meyer (1997) y el instrumento aplicado para la

medición de la variable Intención de Abandono al Puesto de Trabajo creado por Marques y

Marcano (2010). Una segunda fase, basada en el análisis de la entrevista aplicada a los

colaboradores, con el fin de sustentar y ahondar de los resultados de la primera fase.

Es necesario destacar que, para el análisis cuantitativo de ambos instrumentos, se

utilizó el paquete Estadístico para Ciencias Sociales, conocido como SPSS. A efectos del

capítulo, los datos se presentan de la siguiente forma: inicialmente, se realiza el análisis de la

variable sociodemográfica. De igual forma, se presenta los resultados obtenidos para la

variable compromiso organizacional; esto, de forma global y por dimensiones. Posteriormente,

se lleva a cabo el contraste de las variaciones halladas considerando las variables

sociodemográficas. En cuanto a la variable Intención de Abandono al Puesto de Trabajo, se

presenta los resultados de forma global y por categorías, así como las variaciones halladas en

función de las variables sociodemográficas.

 Igualmente, se presenta el análisis de las entrevistas llevadas a cabo, el cual le brinda

un sustento a los resultados de las encuestas de cada una de las variables; a través de la opinión

personal de los colaboradores. Por último, se presenta la correlación existente entre ambas

variables, tomando en cuenta su nivel de significancia de forma global y por dimensiones.

65

Fase I – Instrumentos para medir el Compromiso Organizacional por Allen y Meyer (1997)

y la Intención de Abandono al Puesto de Trabajo por Marques y Marcano (2010).

1. Variables “sociodemográficas”

Con el objetivo de caracterizar la muestra estudiada, se llevó a cabo un análisis de las

variables sociodemográficas, en cuanto a: género, edad, nivel educativo y años de antigüedad

de los colaboradores en la organización. En tal sentido, a partir de los datos recolectados, se

realizó un análisis estadístico descriptivo de las variables, tomando en cuenta: el cálculo de las

distribuciones de frecuencias y las medias de tendencia central. A continuación, se presenta la

distribución de frecuencias según el género:

Tabla 8

Distribución de frecuencias según género.

En cuanto al género, de un total de quince 15 colaboradores; se obtuvo que el 20% son

mujeres, mientras que el 66,67% hombres, dándose así una diferencia importante entre ambos,

de aproximadamente el 46%. Sin embargo, el 13,33% comprendido por dos 2 colaboradores,

decidió no contestar la pregunta.

La distribución de frecuencias según la edad expresada en años, se expresa a través de

la siguiente tabla:

Tabla 9

Distribución de frecuencias según la edad (años).

Frecuencia Porcentaje

Femenino 3 20,0

Masculino 10 66,7

No responde 2 13,3

Total 15 100

Fuente: Carrasco y Hevia, 2019.

Frecuencia Porcentaje

20-23 8 53,3

24-27 2 0,0

28-31 0 13,3

Más de 31 5 33,3

Total 15 100,0

Fuente: Carrasco y Hevia, 2019.

66

Frecuencia Porcentaje

Estudiando para obtener título TSU 0 0

TSU 2 13,3

Estudiando para obtener título

universitario
4 26,7

Licenciatura o-y Ingeniería 6 40,0

Postgrado 3 20,0

Total 15 100,0

Fuente: Carrasco y Hevia, 2019.

Tomando en cuenta los resultados anteriores, la media de la edad estuvo comprendida

entre 20 y 23 años, representada 8 colaboradores (53.33%) de los colaboradores encuestados.

Asimismo, 5 trabajadores (33.33%) es mayor de 31 años.

A continuación, se presenta tabla que señala la distribución de frecuencias en cuanto a

la antigüedad de los colaboradores:

Tabla 10

Distribución de frecuencias según

la antigüedad (años).

De acuerdo con los resultados arrojados por la variable antigüedad, se encuentra 8

colaboradores, representado por 53.33%, posee menos de 1 año en la organización, seguido de

6 colaboradores (40%), que tiene entre 1 y 2 años trabajando para la organización y un único

colaborador que posee entre 3 y 4 años de antigüedad (6,67%).

Ahora bien, en cuanto al nivel educativo de los colaboradores se evidenció la siguiente

distribución:

Tabla 11

Distribución de frecuencias según el nivel educativo.

Al realizar la distribución según el nivel educativo, 6 de colaboradores, representado

por el 40%, posee una licenciatura y/o ingeniería, mientras 4 colaboradores representado por el

Frecuencia Porcentaje

Menos de 1 8 53,3

De 1 a 2 6 40,0

De 3 a 4 1 6,7

Más de 4 0 0,0

Total 15 100,0

Fuente: Carrasco y Hevia, 2019.

67

6,67% está estudiando para obtener título universitario. Finalmente, de los 15 colaboradores

encuestados, el 20% de ellos tiene Postgrado y el 13,33% TSU.

Tomando en cuenta los análisis anteriores, en la siguiente tabla se compara, la

antigüedad y el género en función al nivel académico:

Tabla 12

Estadística descriptiva de la variable sociodemográfica con nivel educativo,

antigüedad y género.

Femenino Masculino
No

respondío

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 1 0 1

0,0% 33,3% 0,0% 33,3%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 1 0 1

0,0% 33,3% 0,0% 33,3%

0 1 0 1

0,0% 33,3% 0,0% 33,3%

0 3 0 3

0,0% 100,0% 0,0% 100,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 2 0 2

0,0% 50,0% 0,0% 33,3%

1 2 1 4

100,0% 50,0% 100,0% 66,7%

1 4 1 6

100,0% 100,0% 100,0% 100,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

2 0 0 2

100,0% 0,0% 0,0% 50,0%

0 1 1 2

0,0% 100,0% 100,0% 50,0%

2 1 1 4

100,0% 100,0% 100,0% 100,0%

De 2 a 3

Más de 4

De 2 a 3

Total

Total

De 3 a 4

De 2 a 3

De 1 a 2

Menos de 1

Total

De 1 a 2

Menos de 1

Género

Total

Antigüedad

(años)

De 3 a 4

De 1 a 2

Menos de 1

Postgrado

Nivel educativo

Antigüedad

(años)

Más de 4

Más de 4

Antigüedad

(años)

De 3 a 4

Licenciatura o-y Ingeniería

Estudiando para obtener

título universitario

68

Tomando en cuenta la tabla N°12, se aprecia que la organización está conformada por

3 colaboradores de género femenino, que se encuentran estudiando para obtener un título

universitario y licenciatura y/o ingeniería; es necesario resaltar que ninguna de ellas ha

alcanzado un nivel educativo mayor. Esta situación, trae consigo la idea de que el género

femenino pudiese estar sufriendo del llamado “techo de cristal”, el cual se basa es generar un

obstáculo invisible en la carrera laboral de las mujeres; limitando así, la posibilidad de obtener

mayores responsabilidades y/o posibilidades de ascenso en la organización donde se

encuentran laborando. Ahora bien, en contraste al género femenino, se puede percibir como de

un total de 10 colaboradores de género masculino; 3 de ellos, representado por un 30% posee

postgrado.

En cuanto al nivel educativo “licenciatura y/o ingeniería”, se observa como de un total

de 6 colaboradores que integran dicha categoría, 4 son de género masculino, conformando el

50%, con antigüedades entre menos de 1 año y de 1 a 2 años. No obstante, 1 colaborador de

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 1 0 1

0,0% 50,0% 0,0% 50,0%

0 1 0 1

0,0% 50,0% 0,0% 50,0%

0 2 0 2

0,0% 100,0% 0,0% 100,0%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

0 1 0 1

0,0% 10,0% 0,0% 6,7%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

2 4 0 6

66,7% 40,0% 0,0% 40,0%

1 5 2 8

33,3% 5-% 100,0% 53,3%

3 10 2 15

100,0% 100,0% 100,0% 100,0%

El nivel educativo "estudiando para obtener TSU" no posee ningún colaborador.

Fuente: Carrasco y Hevia, 2019.

De 1 a 2

Menos de 1

De 3 a 4

De 1 a 2

Menos de 1

Total

Más de 4

Antigüedad

(años)
Total

De 2 a 3

De 2 a 3

Más de 4

Antigüedad

(años)

De 3 a 4

TSU

Total

69

género femenino y 1 colaborador que no deseo indicar su género señalaron que poseen una

antigüedad menor a 1 año.

Asimismo, el nivel educativo “estudiando para obtener título universitario”, se observa

que la categoría está conformada por 4 colaboradores, donde el 50% está conformado por

colaboradores de género femenino, un 25% pertenecen al género masculino y el 25% no deseó

indicar su género. Asimismo, es importante resaltar que las mujeres que contemplan dicha

categoría poseen entre 1 a 2 años en la organización; a diferencia del colaborador que no

indicó su género y el empleado de género masculino, donde ambos poseen menos de 1 año de

antigüedad. De igual modo, solamente 2 colaboradores poseen un TSU como nivel educativo y

antigüedades de menos de 1 año y de 1 a 2 años, respectivamente.

Es importante resaltar que en el nivel educativo “estudiando para obtener TSU” no

posee ningún colaborador, asimismo la tabla N°12 permite observar que de un total de 15

colaboradores encuestados, ningún colaborador posee más de 4 años en la organización, tan

solo un 6,67% posee de 2 a 3 años de antigüedad, un 40% presenta una antigüedad de 1 a 2

años en la organización y el mayor porcentaje está representado por los colaboradores que

tienen menos de 1 año de antigüedad, dado por el 53,3%.

A continuación se presenta la tabla de doble entrada que hace referencia a las variables

demográficas de: edad y años de antigüedad de cada uno de los colaboradores de la

organización.

Tabla 13

Distribución de frecuencias de la edad y la antigüedad.

Menos de 1 De 1 a 2 De 3 a 4

Más de 31 2 2 1 5

25,0% 33,3% 100,0% 33,3%

2 0 0 2

25,0% 0,0% 0,0% 13,3%

0 0 0 0

0,0% 0,0% 0,0% 0,0%

4 4 0 8

50,0% 66,7% 0,0% 53,3%

8 6 1 15

100,0% 100,0% 100,0% 100,0%

Fuente: Carrasco y Hevia, 2019.

20 a 23

Total

Edad
Antigüedad (años)

Total

28 a 31

24 a 27

70

En cuanto a la variable antigüedad, se observa que 8 colaboradores tiene trabajando en

la organización menos de 1 año, donde se puede observar que el 50% de ellos tiene entre 20 y

23 años, luego un 25% entre 28 y 31 años y un 25% restante son colaboradores tiene más de

31 años.

Ahora bien, 6 colaboradores tienen de 1 a 2 años de antigüedad, donde un 66,7% de

ellos tiene entre 20 y 23 años y un 33,3% posee más de 31 años de edad. Finalmente, solo 1

colaborador posee de 3 a 4 años de antigüedad.

A continuación, se presentan los resultados del cruce de variables entre la edad y el

nivel educativo.

Tabla 14

Distribución de frecuencias de la edad y el nivel educativo.

En cuanto al nivel educativo “licenciatura y/o ingeniería”, se observa que de los 6

colaboradores que la conforman, un 50% de ellos tiene más de 31 años, un 33,33% poseen

edades comprendidas entre los 28 y 31 años y un 16,67% integrado por tan solo 1 colaborador,

posee entre 20 y 23 años de edad. Asimismo, con tan solo una diferencia de 2 colaboradores se

encuentra el nivel educativo “estudiando para obtener su título universitario”, donde estos 4

colaboradores representado por un 100% tienen edades comprendidas entre 20 y 23 años.

Edad (años) TSU

Estudiando

para obtener

título

universitario

Licenciatura

o/y Ingeniería
Postgrado Total

1 0 3 1 5

50,0% 0,0% 50,0% 33,3% 33,3%

0 0 2 0 2

0,0% 0,0% 33,3% 0,0% 13,3%

0 0 0 0 0

0,0% 0,0% 0,0% 0,0% 0,0%

1 4 1 2 8

50,0% 100,0% 16,7% 66,7% 53,3%

2 4 6 3 15

100,0% 100,0% 100,0% 100,0% 100,0%

Fuente: Carrasco y Hevia, 2019.

Total

Nivel educativo

Más de 31

28 a 31

20 a 23

24 a 27

71

Sin embargo, 4 colaboradores que tienen entre 20 y 23 años se encuentran aún

estudiando para obtener su título universitario y tan solo 2 colaboradores, representados por el

66,67% poseen estudios posteriores al universitario, un postgrado. Igualmente, se observa que

un 33,33% de los que posee un estudio de cuarto nivel, tiene más de 31 años. Ahora bien, de 6

colaboradores que posee un nivel educativo de “licenciatura o ingeniería”, el 50% tiene más de

31 años, un 33,33% entre 28 y 31 años y un 16,67% entre 20 y 23. Finalmente, de aquellos que

poseen un nivel de Técnico Superior Universitario (TSU), 1 tiene entre 28 y 31 años de edad y

otro, entre 20 y 23.

2. Variable “Compromiso Organizacional” de forma global y por dimensiones.

A continuación, se presentan los promedios obtenidos para la variable “compromiso

organizacional”, encontrándose: media, mediana y desviación estándar de cada uno de los

ítems. Se distingue según Allen y Meyer (1997) tres dimensiones, tales como: el compromiso

afectivo, de continuidad y normativo; donde se debe tener en cuenta que éstas son de

naturaleza desigual en lo que a sus causas y consecuencias se refiere.

Tabla 15

Promedios de la variable “Compromiso Organizacional” de forma global y por dimensiones.

Tomando en cuenta los datos anteriores, se puede apreciar que las dimensiones del

Compromiso Organizacional poseen promedios distribuidos de la siguiente manera: la media

para el compromiso afectivo de 4,64; para el compromiso de normativo de 3,97 y el

compromiso continuidad de 3,50. En tanto, el promedio global para la variable Compromiso

Organizacional es de 4,04; lo cual según el parámetro establecido por Lujano y Contreras

(1999) se considera que los valores entre 3,1 y 5 poseen un nivel de compromiso medio,

significando un compromiso conveniente y favorable para la organización.

Dimensiones N Media
Desviación

estándar

Coef.

Variación

Compromiso organizacional 15 4,04 1,59 39,36%

Compromiso afectivo 15 4,64 1,50 32,33%

Compromiso de continuidad 15 3,50 1.65 47,14%

Compromiso normativo 15 3,97 1,64 41,31%

Fuente: Carrasco y Hevia, 2019.

Todos los ítems

6, 9, 12, 14, 15, 18

1, 3, 4, 5, 16, 17

2, 7, 8, 10, 11, 13

Ítems

72

A continuación, se presenta un gráfico con el promedio de la media de forma global y

por dimensiones.

Figura 5 Promedio de la media variable “Compromiso Organizacional” de forma global y por

dimensiones. Fuente: elaboración propia

Posteriormente, a partir de la figura N°5, se puede percibir que de forma global y por

dimensiones, los colaboradores poseen un “medio compromiso” con la organización, donde al

considerar lo expuesto por Jericó (2001), el compromiso funciona como el motor para que un

colaborador aporte y contribuya en su mayor expresión con la organización y que no se origine

en él, la intención de abandonar la misma. A su vez, Allen y Meyer (1997) consideran que el

compromiso organizacional es el grado en el que cada colaborador coopera con la

organización, relacionando dicho factor con elementos como la responsabilidad, la

motivación, la inteligencia, entre otros. Esto, se afianza con lo propuesto por Robbins (1998),

donde un alto grado de compromiso puede ser entendido como una alta identificación con la

organización, mientras que un alto grado de compromiso en el trabajo solo simboliza una

filiación con un trabajo en específico.

Fuente: Carrasco y Hevia, 2019.

3,00

3,20

3,40

3,60

3,80

4,00

4,20

4,40

4,60

4,80

Compromiso

Organizacional

Compromiso

afectivo

Compromiso de

continuidad

Compromiso

normativo

73

Ahora bien, en cuanto a las desviaciones estándar de cada una de las dimensiones, se

puede observar que las mismas varían entre 1,30 y 1,65; lo cual nos indica que la dispersión

entre los datos es similar para cada una de las dimensiones en función a la media, es decir, la

variabilidad de las respuestas de cada uno de los colaboradores se caracterizó por no ser

sumamente distante, lo que lleva a una proximidad entre la media y el resto de respuestas de

los colaboradores encuestados. Sin embargo, considerando el valor de los coeficientes de

variación, se puede apreciar que existe heterogeneidad en los datos, ya que, a mayor valor de

este coeficiente, mayor será la dispersión entre los valores de la variable.

En cuanto a la media; es necesario destacar que, los valores oscilan entre 3,1 y 5, es

decir, indiferente y/o de acuerdo. Del resultado hallado en la tabla N°15, se deduce que los

colaboradores tienen un grado “medio de compromiso” con la organización. En relación con el

compromiso de continuidad, este resultado se ve reflejado en la necesidad por permanecer en

la organización; es decir, su continuidad en la misma va de la mano con lo que percibe. El

compromiso normativo viene dado como acto de moralidad con la organización y en cuanto al

compromiso afectivo, se observa que los colaboradores tienen un fuerte vínculo emocional con

la organización, caracterizado por la identificación con la misma. Sin embargo, los lazos entre

el colaborador y la organización no son los más adecuados y a diferencia de las dimensiones,

el compromiso organizacional de forma global hace referencia a cómo el empleado se

identifica con la organización en cuanto a sus metas y deseos.

A continuación, se presenta el análisis global correspondiente al variable compromiso

organizacional con respecto a la variable sociodemográfica género; tomando en cuenta que la

definición de compromiso organizacional propuesta por Robbins (2004), lo define como el

grado en que un colaborador se identifica con una organización determinada, así como con sus

metas, deseando mantener su membresía en la misma.

Tabla 16

Estadística descriptiva de la variable “Compromiso Organizacional” de forma global y la

variable sociodemográfica género.

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Compromiso Organizacional 4,30 0,90 4,00 1,50 4,00 0,70

N%

Fuente: Carrasco y Hevia, 2019

3 10 2N

20% 66,67% 13,33%

Femenino Masculino No respondió

74

Los resultados anteriores evidencian como no hay diferencias significativas en cuanto a

la promedio por género, ya que para el género masculino y para los colaboradores que no

desearon indicar su género la media es de 4,00; con tanto solo una diferencia de 0,30 para los

colaboradores de género femenino, es decir, de 4,30. Por lo tanto, se concluye que el

compromiso organizacional de los trabajadores según los parámetros establecidos por Lujano

y Contreras en (1999) es considerado como “medio”. Asimismo, se observa como para el

género femenino y los colaboradores que no indicaron su género, la desviación estándar solo

varia en un 0,20 por lo tanto se deduce que las respuestas de los ítems poseen similitud entre

ellos, a diferencia de los trabajadores de género masculino, quienes presenta una desviación

estándar de 1,50.

A continuación, se presenta la estadística descriptiva de la variable compromiso

organizacional por dimensiones en función al género.

Tabla 17

Estadística descriptiva de la variable “Compromiso Organizacional” por dimensiones y la

variable sociodemográfica género.

Tomando en cuenta lo reflejado en la tabla N°17, las medias por dimensiones para el

género masculino y los colaboradores que no desearon indicar su género oscila entre 3,10 y

4,70; con desviaciones estándar que varían entre 0,70 y 1,50. Sin embargo, se debe tomar en

cuenta que, la mayor cantidad de colaboradores que pertenecen al género masculino

representado por el 66,67% posee medias inferiores en comparación con el género femenino,

representado por el 20% y se aprecia además que, un 13,33% de colaboradores que no

desearon indicar su género.

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Compromiso afectivo 5,40 0,90 4,70 1,40 4,50 0,70

Compromiso de continuidad 3,60 1,80 3,50 1,50 3,10 0,82

Compromiso normativo 3,90 1,34 3,80 1,40 4,40 1,30

N%

Fuente: Carrasco y Hevia, 2019

66,67% 13,33%

Femenino Masculino No respondió

N 3 10 2

20%

75

Si se observan los resultados por cada una de las dimensiones para los colaboradores

de género masculino y los que no desearon indicar su género, se obtiene que según Lujano y

Contreras (1999) pertenecen a un “medio compromiso”. No obstante, la media más

representativa está dada por el compromiso afectivo en los colaboradores de género masculino

diferenciada por tan solo un 0,20 de los colaboradores que no desearon indicar su género.

En cuanto al género femenino, representado por el 20% de los 15 colaboradores

encuestados, la media más representativa es de 5,40 está asociada al compromiso afectivo, por

lo que se puede apreciar como las trabajadoras de la organización poseen un “alto

compromiso” con la organización, lo que permite concluir que la organización cubre sus

expectativas y satisface sus necesidades básicas.

Finalmente, en cuanto al compromiso de continuidad; se observa como la media más

representativa (3,60) está conformada por los colaboradores de género femenino.

 Ahora bien, tomando en cuenta la edad y la antigüedad, es necesario destacar que esta

última representa para los colaboradores tiempo de vida y permanencia en la organización, por

lo tanto se podría deducir que compromiso cambia con el pasar del tiempo, es decir, puede

aumentar o disminuir, donde la edad y la antigüedad podrán causar un efecto sobre el mismo.

Considerando el compromiso organizacional de forma global y la variable edad (años),

se presenta la siguiente tabla:

Tabla 18

Estadística descriptiva de la variable “Compromiso Organizacional” forma global y la

variable sociodemográfica edad (años).

La tabla N°18 señala las medias entre el compromiso organizacional y la edad

expresada en años, ubicadas de la siguiente forma: de 20 a 23 años la media es de 3,70; más de

31 años la media es 4,60 y de 28 a 31 años media es 4,20.

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Compromiso Organizacional 3,70 1,50 4,60 1,50 4,20 1,50

N total

N %

Fuente: Carrasco y Hevia, 2019

8 2 5

53,33 13,33 33,33

De 20 a 23 años De 28 a 31 años Más de 31 años

76

 A partir de la edad (años) de los colaboradores encuestados, a continuación se presenta

la estadística descriptiva de ésta en función a las dimensiones del compromiso organizacional.

Tabla 19

Estadística descriptiva de la variable “Compromiso Organizacional” por dimensiones y la

variable sociodemográfica edad (años).

A partir de los datos que presenta la tabla N°19, se puede evidenciar similitud entre las

medias por edades y cada una de las dimensiones. En tal sentido, analizando cada una de las

de ellas, se aprecia como en cuanto al compromiso afectivo, la media con más

representatividad (4,80) se ubica en el 33,33% de los colaboradores encuestados con edades

comprendidas por más de 31 años. Tomando en cuenta el resultado anterior, se evidencia a

partir de lo propuesto por Lease (1998) como este conjunto de colaboradores posee un lazo

emocional más fuerte con la organización, en la que éstos son más copartícipes en el logro de

las metas y objetivos propuestos.

En cuanto al compromiso de continuidad, la media más representativa (4,30) se ubica

en el 13,33% de colaboradores con edades comprendidas entre 28 y 31 años; asociándose así a

lo que señala Arias (2001)quien hace mención a que el compromiso de continuidad está

relacionado tanto con los costos así como cualquier recompensa dada por la organización; por

lo tanto el abandono a la misma le costaría al colaborador la probabilidad de conseguir otro

empleo con el mismo estándar de beneficios y remuneración que posee actualmente. Sin

embargo, en cuanto al compromiso normativo, el mismo porcentaje de colaboradores se

caracteriza por tener la media más alta (5,00), siendo ésta incluso mayor que la de continuidad,

es decir, estos colaboradores pueden colocar por encima del costo de oportunidad que les

ocasiona el salir de la organización, tanto el sentimiento de lealtad como el de obligación por

quedarse en ella. (Lease, 1998)

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Compromiso afectivo 4,20 1,40 4,60 1,30 4,80 1,20

Compromiso de continuidad 3,20 1,60 4,30 1,80 3,60 1,50

Compromiso normativo 3,70 1,40 5,00 1,40 4,20 1,70

N total

N %

Fuente: Carrasco y Hevia, 2019

De 20 a 23 años De 28 a 31 años Más de 31 años

53,33 13,33 33,33

8 2 5

77

 En cuanto a las desviaciones estándar, se observa que los valores que oscilan entre 1,20

y 1,80. Asimismo, éstas por dimensión y edad varían entre 0,30 y 0,80, es decir, a mayor

desviación en la variable, mayor es la variabilidad de las respuestas.

 A continuación, se presenta la variable compromiso organizacional de forma global, en

función a la antigüedad de los colaboradores en la organización.

Tabla 20

Estadística descriptiva de la variable “compromiso organizacional” de forma global y la

variable sociodemográfica antigüedad (años).

Tomando en cuenta la tabla N°20, se observa que la variable compromiso

organizacional en función a la antigüedad de los colaboradores, posee medias que oscilan entre

3,80 y 5,20 respectivamente, es decir, los colaboradores con menos de 1 año poseen una media

de 3,80 con una desviación estándar de 1,60 y, los colaboradores que llevan trabajando en la

organización de 1 a 2 años tienen una media de 3,80 y una desviación estándar de 1,20 y el

único colaborador que posee de 3 a 4 años en la organización arroja una media de 5,20. Por lo

cual, según los parámetros establecidos por Lujano y Contreras se puede apreciar como el

colaborador con más de 31 años de edad posee un “alto compromiso” con la organización.

En tal sentido, a continuación se presenta la variable compromiso organizacional y la

antigüedad (años) de los colaboradores de la organización.

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Compromiso Organizacional 3,90 1,60 3,80 1,20 5,20 0,00

N total

N %

Fuente: elaboración propia

8 6 1

53,33 40 6,67

Menos de 1 año De 1 a 2 años De 3 a 4 años

78

Tabla 21

Estadística descriptiva de la variable “Compromiso Organizacional” por dimensiones y la

variable sociodemográfica antigüedad (años).

Analizando la tabla N°21 se puede observar como la mayoría de los colaboradores, es

decir, el 53,33% de ellos, tienen menos de un año en la organización, donde sus medias para

las dimensiones son consideradas como “medio compromiso” según el parámetro establecido

por Lujano y Contreras (1999).

Asimismo, los colaboradores que poseen de 1 a 2 años en la organización, tienen

medias entre 3,60 y 4,30, que según Lujano y Contreras (1999), se considera como un “medio

compromiso”. En tal sentido, es necesario destacar que la categoría de 3 a 4 años solo se

encuentra conformada por un colaborador, donde el mismo posee únicamente una dimensión

con “medio compromiso” siendo este el compromiso de continuidad. Se aprecia como el

colaborador posee un “alto compromiso” con la organización desde el punto de vista afectivo

y normativo.

Sin embargo, la media asociado al compromiso de continuidad, tanto para los

colaboradores de menos de 1 año y los que poseen de 1 a 2 años, son próximos a 3, indicando

que la opción más seleccionada para la respuesta fue “indiferente”, es decir, de acuerdo con

Allen y Meyer (1997), estos colaboradores no poseen una identificación psicológica con los

valores y la filosofía de la organización; en tanto, no se encuentran dispuestos a trabajar por y

para el beneficio y bienestar de la organización (Johnson y Chang, 2006). Igualmente, Becker

(1960), señala que los trabajadores acumulan inversiones que no desean perder, en este caso el

trabajador aún no ha generado ninguna inversión de tiempo lo suficientemente amplia como

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Compromiso afectivo 4,30 1,40 4,30 1,10 5,50 0,00

Compromiso de continuidad 3,40 1,70 3,40 1,30 4,30 0,00

Compromiso normativo 4,00 1,60 3,60 1,20 5,70 0,00

N total

N %

Fuente: Carrasco y Hevia, 2019

Menos de 1 año De 1 a 2 años De 3 a 4 años

53,33 40 6,67

8 6 1

79

para percibir que dichos costos, por lo tanto pérdidas asociadas por un cambio de empleo no

serían mayor problema.

En términos globales, se evidencia como las variables sociodemográficas no

condicionan el nivel de compromiso en los colaboradores, aunque no se evidencian relaciones

robustas entre las éstas y las diferentes dimensiones del compromiso. La edad y antigüedad

tienen menor vinculación con el grado de compromiso organizacional, ya que dichas variables

afectan positivamente las tres dimensiones. Tal como se puede apreciar en la tabla N°21, las

medias del compromiso normativo oscilan entre 3,60 y 4,00 para los colaboradores con menos

de 1 año y de 1 a dos años de antigüedad, lo que indica según Allen y Meyer (1990) y

Littlewood, (2009) que existe relación entre el trabajador y la organización, originada a partir

un vínculo de obligación y deber. Asimismo, en cuanto al compromiso de continuidad, los

colaboradores con edades comprendidas entre 28 y 31 años, tienen una media de 3,90,

evidenciando que los individuos que permanecen en la organización han realizado mayores

inversiones en ella, lo cual podría significar mayor coste si desearan abandonar la misma.

3. Variable “Intención de Abandono al Puesto de Trabajo” de forma global y por

dimensiones.

 En cuanto a la variable intención de abandono al puesto de trabajo, se efectuó una

interpretación de estadística descriptiva en términos globales y por categorías, donde se refleja

los ítems de cada categoría, así como media, la desviación estándar y el coefiente de variación.

80

Tabla 22

Promedios de la variable “Intención de Abandono al Puesto de Trabajo”

 de forma global y por dimensiones.

Al analizar los datos obtenidos en la tabla N°22, se puede señalar que existe una

homogeneidad entre el promedio de las medias de cada una de las dimensiones; siendo la más

representativa las “condiciones de trabajo” (3,89), “naturaleza del trabajo” (3,81) y los

“compañeros de trabajo” (3,8). Posteriormente, se encuentra la “comunicación” y la

“promoción” (3,58), seguido de los “beneficios” (3,53). Sin embargo, la “supervisión” y la

“remuneración” se ubican de últimas, con medias de 3,24 y 3,13, respectivamente.

Tomando en cuenta lo anterior, según Marques y Marcano (2010) los niveles que se

encuentren entre 3,1 y 5,1, se consideran “medios” ante la intención de abandonar la

organización; lo quiere decir que los colaboradores podrían estar contemplando la idea de

abandonar la misma. Es importante destacar que la “remuneración” y la “supervisión” se

encuentran con medias próximas a 3, concluyendo que la intención de abandonarla por dichos

factores, es baja.

En términos globales, se obtuvo una media de 3,52, la cual puede ser considerada

como “media intención” ante la posibilidad de abandonar la organización. A partir de ello, y

tomando en cuenta lo propuesto por Wong (1989), la intención de abandono está delimitada en

función hacía si el individuo tiene la oportunidad de hacerlo. De esta forma, el modelo de

March y Simon (1958) definen dos factores vinculados a la intención de abandonar la

organización, estos son: el primero de ellos, determinado por la apreciación que genera el

trabajador referente a abandonar la organización y un segundo factor, dado por la facilidad de

Dimensiones N Itéms Media
Desviación

estándar
Coef. Variación

Intención de Abandono 15 Todos los itéms 3,52 1,48 42,03%

Beneficios 15 4, 13, 22 3,53 1,44 40,89%

Compañeros de trabajo 15 7, 16, 25 3,8 1,41 37,17%

Comunicación 15 9, 18, 27 3,58 1,49 41,60%

Condiciones de trabajo 15 6, 15, 24 3,89 1,38 35,60%

Naturaleza del trabajo 15 8, 17, 26 3,81 1,52 39,81%

Promoción 15 2, 11, 20 3,58 1,50 41,86%

Reconocimientos 15 5, 14, 23 3,51 1,60 45,62%

Remuneración 15 1, 10, 19 3,13 1,30 41,42%

Supervisión 15 3, 12, 21 3,24 1,68 51,66%

Fuente: Carrasco y Hevia, 2019.

81

hacerlo. A diferencia del modelo propuesto por Mobley, Horner y Hollingsworth (1977) el

cual hace énfasis a un abandono voluntario o involuntario donde el voluntario es causado por

la persona y el involuntario es ocasionado por la organización.

En cuanto a las desviaciones estándar de cada una de las dimensiones, se puede

percibir que las mismas son similares entre ellas, oscilando entre 1,30 y 1,70; lo que indica que

la dispersión entre cada uno de los datos es próxima, es decir, que no existe mayor diferencia

entre las respuestas de un colaborador y otro.

Dado el análisis anterior, se procede a presentar la tabla N°23, que hace referencia a la

variable intención de abandono de forma global.

Tabla 23

Estadística descriptiva de la variable “Intención de Abandono al Puesto de Trabajo”

de forma global y la variable sociodemográfica género.

A partir de la tabla N°23, se observa que tanto los colaboradores del género femenino

como masculino poseen medias de 3,37 y 3,8 respectivamente, y sus deviaciones estándar solo

varían en un 0,04; por lo tanto, se aprecia que los colaboradores poseen “intención media” ante

un posible abandono a la organización y sus respuestas fueron bastante similares para ambos

géneros. Sin embargo, los colaboradores que no desearon indicar su género poseen una media

de 2,81; considerada según el parámetro de Marques y Marcano (2010) como una “baja

intención” de abandono a la organización.

A continuación, se presenta la estadística descriptiva de la variable intención de

abandono por dimensiones en función al género.

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Intención de Abandono 3,37 1,39 3,8 1,43 2,81 1,00

N total

N %

Fuente: Carrasco y Hevia, 2019.

3

20

No respondió

10 2

66,67 13,33

Femenino Masculino

82

Tabla 24

Estadística descriptiva de la variable “Intención de Abandono al Puesto de Trabajo”

por dimensiones y la variable sociodemográfica género.

De igual forma, a partir delos resultados de la tabla N°24, se observa que el género

femenino posee su media más representativa en las dimensiones “beneficios” y “naturaleza del

trabajo”, obteniendo un valor de 4,22 en cada una. A diferencia del género masculino, el cual

tiene su media más representativa en la dimensión “condiciones de trabajo”, siendo 4,27. En

cambio, para los colaboradores que decidieron no indicar su género; la media más

representativa es de 3,0, en las dimensiones de: “compañeros de trabajo”, “comunicación”,

“condiciones de trabajo” y “remuneración”.

A partir de lo propuesto por Marques y Marcano (2010), la intención de abandonar la

organización tomando en cuenta las dimensiones antes destacadas, es considerada como

“media”. Es por ello que, se puede apreciar cómo el género femenino no se encuentra

conforme con los beneficios que actualmente les brinda la organización, es decir, éstos no

cumplen con sus expectativas. A diferencia del género masculino, el cual muestra su

inconformidad con la dimensión “condiciones de trabajo”, lo que indica que los colaboradores

no se encuentran a gusto con las normas, prácticas y procedimientos que posee la

organización.

Ahora bien, al observar la tabla N°24 y extraer sus medias menos representativas se

obtiene que, el género femenino y los colaboradores que no desearon indicar su género tienen

en la dimensión “supervisión” una media de 2,44 y 2,33, respectivamente; considerando dicha

Femenino Masculino No respondió

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Beneficios 4,22 1,66 3,53 1,29 2,50 0,71

Compañeros de trabajo 3,56 1,90 4,03 1,27 3,00 0,94

Comunicación 2,67 1,00 3,97 1,51 3,00 0,47

Condiciones de trabajo 3,22 1,05 4,27 1,41 3,00 0,94

Naturaleza del trabajo 4,22 1,35 4,03 1,52 3,50 1,18

Promoción 3,89 1,54 3,70 1,33 2,50 1,18

Reconocimientos 3,11 1,18 3,73 1,70 3,00 0,94

Remuneración 3,00 0,77 3,30 1,29 2,50 1,18

Supervisión 2,44 2,01 3,67 1,55 2,33 1,41

N total 3 10 2

N % 20 66,67 13,33

Fuente: Carrasco y Hevia, 2019.

83

dimensión como la razón menos significativa por la cual podrían considerar abandonar la

organización, lo que nos permite concluir tal como lo explica Chung, Hu y Liao (2009) que la

relación entre los colaboradores con los supervisores cuenta con cierto nivel de confianza y

respeto. A diferencia de los colaboradores del género masculino, que tienen la media más baja

(3,30) en la dimensión “remuneración”, es decir, éstos tienen una “media intención” ante la

decisión de abandonar la organización. En este caso, los trabajadores no se encuentran

insatisfechos totalmente con el método de remuneración que poseen. Sin embargo,

considerando lo propuesto por Singh y Loncar (2010) es posible que el no estar

completamente satisfechos, provenga de considerar que lo que perciben no va de la mano con

lo que realiza para y por la organización, es decir, no existe un equilibrio.

Tabla 25

Estadística descriptiva de la variable “Intención de Abandono al Puesto de Trabajo”

de forma global y la variable sociodemográfica edad (años)

Al analizar los datos obtenidos en la tabla N°25, se puede concluir que los

colaboradores más jóvenes así como los más adultos poseen medias de 3,65 y 3,80

respectivamente consideradas dentro del rango intermedio ante la posibilidad de abandonar la

organización, con desviaciones estándar de 1,43 para ambas categorías, esto indica que la

variabilidad de las respuestas ante los ítems presentados fue igual. A diferencia de los

colaboradores que poseen entre 28 y 31 años, ya que, poseen una media de 2,78 donde la

misma se ubica dentro del parámetro considerado como “baja intención” y la desviación

estándar de 0,94.

Para poder analizar la variable en detalle, se presentan los resultados hallados por

dimensiones en función a la edad (años) de los colaboradores.

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Intención de Abandono 3,65 1,43 2,78 0,94 3,80 1,43

N total

N %

Fuente: Carrasco y Hevia, 2019.

8 2 5

53,33 13,33 33,33

Más de 31 añosDe 20 a 23 años De 28 a 31 años

84

Tabla 26

Estadística descriptiva de la variable “Intención de Abandono al Puesto de Trabajo”

 por dimensiones y la variable sociodemográfica edad (años).

Tomando en cuenta la tabla anterior, se puede apreciar cómo el 13,33% de los

colaboradores poseen entre 28 y 31 años, consideran estar a gusto con cada una de las

dimensiones teniendo medias que oscilan entre 2,00 y 2,67; definidas como “baja intención”

por lo tanto tomando en cuenta lo propuesto por Regts y Molleman (2012), el concepto de

intención de abandono, viene dado por la voluntad de abandonar la organización y se puede

concluir que por la media observada que los colaboradores no poseen dicha voluntad, por lo

tanto el cumplimiento de sus actividades no se verá afectado ni se apreciará en ellos falta de

involucramiento o ausentismo. A excepción de la dimensión “compañeros de trabajo” (3,17) y

“reconocimiento” (3,33), donde los valores observados en la media reflejan una “media

intención” ante la posibilidad de abandonar la organización.

Los colaboradores que tienen entre 20 y 23 años, así como aquellos con más de 31

años, consideran que todas las dimensiones pueden ser causa de una posible intención de

abandono, ya que, sus medias promedio por dimensión son todas mayores a 3 pero menores a

5, por lo tanto se deduce una “media intención” según el parámetro establecido por Marques y

Marcano (2010). En tal sentido, unas dimensiones influyen en mayor parte que otras, como lo

son: para el 53,33% de los colaboradores entre 20 y 23 años el “sistema de promoción”, así

como los “beneficios” con medias de 3,92 y 3,88, respectivamente. A diferencia de los

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Beneficios 3,88 1,52 2,67 0,47 3,33 1,31

Compañeros de trabajo 3,71 1,39 3,17 1,18 4,20 1,44

Comunicación 3,63 1,16 2,33 0,94 4,00 1,49

Condiciones de trabajo 3,75 1,28 3,33 0,94 4,33 1,55

Naturaleza del trabajo 3,96 1,22 3,33 0,94 4,33 1,79

Promoción 3,92 1,39 2,33 0,94 3,53 1,40

Reconocimientos 3,50 1,67 3,33 1,41 3,60 1,56

Remuneración 3,33 1,43 2,50 0,24 3,07 1,22

Supervisión 3,21 1,85 2,00 1,41 3,80 1,15

N total

N %

Fuente: Carrasco y Hevia, 2019.

53,33 13,33 33,33

8 2 5

De 20 a 23 años De 28 a 31 años Más de 31 años

85

colaboradores mayores de 31 años que le dan mayor relevancia a las dimensiones:

“condiciones de trabajo” y “compañeros de trabajo”, con medias de 4,33 y 4,20,

respectivamente.

Estos resultados, permiten concluir que los colaboradores con edades comprendidas

entre 20 y 23 años, tal como lo explica Naveed, Usman y Bushra, (2011) no se sienten a gusto

con el “sistema de promoción y/o ascensos” que poseen la organización, por lo tanto buscarán

abandonar la misma. De igual forma, ocurre con la dimensión de los “beneficios”, esto permite

explicar cómo la organización pareciera no cumplir con lo mencionado por Chiavenato (2002),

donde hace referencia a que éstas deben poseer beneficios que permitan satisfacer diferentes

necesidades, tales como: las individuales, las económicas y las sociales.

Sin embargo, los colaboradores con “más de 31 años” le dan mayor importancia a las

dimensiones: “compañeros” y “condiciones de trabajo”, donde Castillo y Villena (1998)

consideran que la conducta de un colaborador está dada por diferentes factores, donde las

condiciones de trabajo son un factor relevante, ya que, buenas condiciones de trabajo aseguran

un mejoramiento en la productividad del trabajador. Asimismo, de acuerdo con González

(2002) poseer una buena relación en el ambiente laboral traerá consigo un colaborador

satisfecho y por ende un aumento de productividad.

En cuanto a la dimensión menos relevante, se obtiene que los trabajadores entre 20 y

23 años, consideran que la “supervisión” sería el último factor por el cual pensarían en

abandonar la organización, ya que una buena supervisión siempre será necesaria para el éxito

de la organización; en contraste con los colaboradores mayores de 31 años que consideran la

“remuneración” como el último factor por el cual pensarían en irse de la empresa.

Dado los resultados anteriores, se desea observar el comportamiento de la variable

intención de abandono de forma global en función a la variable antigüedad (años), a través de

la tabla N° 27.

86

Tabla 27

Estadística descriptiva de la variable “Intención de Abandono al Puesto de Trabajo”

de forma global y la variable sociodemográfica antigüedad (años)

Tomando en cuenta la tabla N°27, se concluye que indiferentemente de la antigüedad

que los colaboradores poseen en la organización, todos tienen una media que se ubica en un

nivel intermedio ante la posibilidad de abandonar la organización, siendo más alta para los

colaboradores que poseen de 1 a 2 años con un valor de 4,12; seguido del único colaborador

que posee de 3 a 4 años en la organización con una media de 3,59 y por último se encuentran

los trabajadores que tienen menos de 1 año en la organización, con una media de 3,17.

 Adicionalmente, se presenta la tabla N°28 la cual desglosa por dimensiones la variable

intención de abandono y la antigüedad de los trabajadores.

Tabla 28

Estadística descriptiva de la variable “Intención de Abandono al Puesto de Trabajo”

por dimensiones y la variable sociodemográfica antigüedad (años).

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Intención de Abandono 3,17 1,48 4,12 1,36 3,59 0,00

N total

N %

Fuente: Carrasco y Hevia, 2019

8 6 1

53,33 40 6,67

Menos de 1 año De 1 a 2 años De 3 a 4 años

Media
Desviación

estándar
Media

Desviación

estándar
Media

Desviación

estándar

Beneficios 2,92 0,93 4,56 1,30 3,33 0,00

Compañeros de trabajo 3,42 1,20 4,11 1,44 4,67 0,00

Comunicación 3,21 1,87 3,83 1,51 3,33 0,00

Condiciones de trabajo 3,71 1,61 4,22 1,09 3,67 0,00

Naturaleza del trabajo 3,58 1,64 4,56 1,38 3,67 0,00

Promoción 3,04 1,52 4,33 1,21 3,33 0,00

Reconocimientos 3,21 1,78 3,83 1,39 3,67 0,00

Remuneración 2,79 1,00 3,61 1,48 3,67 0,00

Supervisión 2,67 1,77 4,00 1,45 3,00 0,00

N total

N %

Fuente: Carrasco y Hevia, 2019

Menos de 1 año De 1 a 2 años De 3 a 4 años

53,33 40 6,67

8 6 1

87

En la tabla N°28 se puede observar, como los trabajadores que poseen menos de 1 año

en la organización tienen medias menores a 3 en las siguientes dimensiones: “beneficios”

(2,92), “remuneración” (2,79) y “supervisión” (2,67). Por lo tanto, se puede concluir que

dichos factores son considerados como bajos ante la posible intención del abandono al puesto

de trabajo. Sin embargo, las “condiciones de trabajo” (3,71), “compañeros de trabajo” (3,42),

“comunicación” (3,21), “naturaleza del trabajo” (3,58), “reconocimientos” (3,21) y

“promoción” (3,04), son consideradas como medias que presencian la “media intención” de

los colaboradores ante la posibilidad de irse de la organización.

En cuanto a los colaboradores que poseen de 1 a 2 años en la organización, se aprecia

que todas las dimensiones son consideradas como “media intención”, ya que poseen medias

mayores a 3 y a su vez distanciadas de dicho valor oscilando entre 3,78 y 4,56; donde las tres

más representativas son “beneficios” y “naturaleza del trabajo” (4,56) y “promoción” (4,33)y

las tres menos representativas vienen dadas por las dimensiones “remuneración” (3,61),

“comunicación” y “reconocimientos” (3,83).

 De igual forma, se encuentra que la media más representativa (4,67) del único

colaborador que posee de 3 a 4 años en la organización es en cuanto a los “compañeros de

trabajo” y la menor (3,00) en la dimensión de “supervisión”. Sin embargo, el colaborador

considera que todas las dimensiones afectan de forma media su decisión de abandonar la

organización, ya que todas las dimensiones están consideradas como “media intención”, por lo

tanto se deduce que las mismas generan incomodidad o disgusto por alguna circunstancia.

 Tomando en cuenta las desviaciones estándar, se observa que los valores oscilan entre

0,93 y 1,87; por lo tanto, se puede apreciar homogeneidad entre las respuestas de los

colaboradores en cada una de las dimensiones.

Una vez realizado el análisis y discusión de los resultados a partir de los instrumentos

de Compromiso Organizacional e Intención de Abandono al Puesto de Trabajo, se procede a

realizar el análisis de una segunda fase en la cual se llevó a cabo un conjunto de entrevistas

aplicadas a colaboradores tomados al azar, con el fin de darle un mayor sustento a los

resultados antes obtenidos, a través de la opinión personal de los trabajadores de la

organización.

88

Fase II – Entrevistas

Para esta fase, se llevó a cabo entrevistas semiestructuradas. Al principio, se realizaron

preguntas rompehielo, con el objetivo que el entrevistado perdiera el miedo a la misma.

Posteriormente, se preguntó en función de las variables sociodemográficas, compromiso

organizacional e intención de abandono al puesto de trabajo.

1. Variables sociodemográficas

En cuanto a las variables sociodemográficas, de los 10 colaboradores entrevistados, 8

(80%) son del género masculino y 2 (20%) del género femenino. Ahora bien, en cuanto a la

antigüedad se obtuvo que los mismos tienen laborando en la organización entre menos de 1

año y máximo 2, lo cual permitió evaluar las diferentes visiones de las personas en función a la

antigüedad.

2. Variable Compromiso Organizacional

En cuanto a la variable Compromiso Organizacional, se indagó lo que podría significar

para ellos, donde se obtuvo respuestas similares como: lealtad y responsabilidad con la

organización.

 Entre los comentarios más resaltantes se destacan los siguientes:

“Es básicamente como toda las herramientas que te da la empresa para tu sentirte

comprometido y hacer tu trabajo, así como todos esos beneficios que te puedan dar

para trabajar aquí” Entrevistado N°4

A su vez el entrevistado N°7 comentó:

“El compromiso organizacional para mi es tener visión de resultados y cumplir con

todas las cosas que se te responsabilice, que tengas ganas de ir a trabajar.”

La siguiente pregunta se enfocó si en términos generales sentían los colaboradores de

la organización podían tener un compromiso organizacional con Synergy-GB y el cual era la

causa de ello, de un total de 10 de los colaboradores entrevistados, el 80% coincidió al decir

que “no” a excepción del entrevistado N°3 que respondió “sí” y el N°8 no respondió, ya que

no sentía seguridad.

89

El “no hay compromiso con Synergy-GB” generó el indagar la razón, donde se obtuvo

que:

“No encuentro compromiso en Synergy, es un compromiso más personal por querer

hacer las cosas bien, sentir que lo hice bien para que otras personas vean (…), pero en

general no siento que la gente de arriba, los chivos de aquí lo inculquen o demuestren

que vale la pena. Desde que entre la gente que tenía tiempo aquí, siempre me contaron

acerca de ciertas actitudes que tienen los directivos, no inspiran a tener un vínculo. No

nos hacen sentir ese nivel de compromiso, a motivarnos a que nosotros queramos darlo

todo por la empresa.” Entrevistado N°1

Asimismo el entrevistado N°5 comenta:

“Realmente no, siento que a veces no se encuentra dentro del ambiente y sinceramente

no creo que ninguna persona de aquí se sienta comprometido, porque simplemente la

gente hace su trabajo por su paga, no por su entrega hacia la empresa.”

Sin embargo, el entrevistado N°6 menciona:

“Creo que no lo han implementado, no es algo que la empresa hace para que las

personas se sientan comprometidas con la organización, sin embargo yo siempre trato

de dar lo mejor de mí y hacer mi trabajo lo más eficiente posible.”

El único entrevistado que respondió que sí, nos dijo: “Sí, por supuesto, yo si siento que

eso pasa, trabajo burda”.

Dado lo planteado anteriormente, se comprueba el resultado hallado a partir de la tabla

N°15 en la variable compromiso organizacional de forma global, donde la media afirma un

“medio compromiso” con la organización permitiendo deducir que los colaboradores dieron

respuestas como “indiferente” o “de acuerdo”. Sin embargo, es necesario destacar que en las

entrevistas, los colaboradores se afincaron en el descontento hacia el vínculo con Synergy-GB.

En cuanto al compromiso afectivo, es necesario destacar que existen el precedente

definido como características personales, donde Meyer y Allen (1991) establecen que existen

diferencias entre la disposición de los trabajadores a comprometerse afectivamente como lo

son la estructura organizacional y las experiencias laborales. Ahora bien, al indagar en la

90

trayectoria laboral de los colaboradores, el 100% de los entrevistados concluye que no

desearían permanecer gran parte de su trayectoria en Synergy-GB, ya que se sienten

estancados en su trabajo. En tal sentido, un conjunto de respuestas atribuían dicho

estancamiento al tipo de organización:

“No, porque siento que estoy como estancado ya, no solamente pasa aquí sino en

cualquier compañía de software, llegas aprendes lo que tengas que aprender para

trabajar hacer lo que tengas que hacer allí y después puedes pasar a hacer algo distinto

o irte a otra empresa. Y siento que aquí no tengo más crecimiento.” Entrevistado N°3.

 El argumento dado por el entrevistado N°4 concuerda el entrevistado N°3, ya que

destaca el hecho de que existe un factor generado por las empresas de tecnología, evidenciado

en:

“No, pero no voy a retribuírselo a Synergy porque es un fenómeno muy dado en las

empresas de software y desarrollo, porque en todo momento siempre existirá un tope

de conocimiento, entonces yo siento que ya he superado ese tope aquí, que si no sacan

otra cosa no me veo aquí haciendo carrera, no me vería aquí cumpliendo 2 o 3 años

aquí en la empresa.”

En términos globales, a pesar de que los 10 colaboradores entrevistados señalaron que

dentro de su trayectoria profesional no desean estar en Synergy-GB la mayoría del tiempo, el

100% considera que esta organización ha generado un valor de identidad personal, y sienten

que contribuye a su crecimiento profesional, ya que la empresa les ha brindado conocimientos,

herramientas y habilidades dentro del área de desarrollo de software.

Con respecto a la dimensión compromiso de continuidad, se indagó acerca de su

intención de continuar en Synergy-GB, es decir, hacer una trayectoria profesional en la

organización, pero la respuesta de los entrevistados fue negativa, ya que se sienten estancados

en su trabajo y no sienten que puedan aprender más. Asimismo, el 100% concluyó que

buscarían otra opción laboral y de ser así encontrarían una mejor oferta dentro del mercado,

sin embargo, uno de los entrevistados aclaró dicha idea:

“Existe un tema delicado en el sentido de que el nivel salarial en Venezuela

obviamente no es competitivo y no está entre los mejores en Latinoamérica, sin

91

embargo, buscando aquí mismo en Venezuela, Synergy en remuneración no es la mejor

empresa que está pagando, pero igual siempre se puede conseguir peores o mejores

oportunidades, depende de ti.” Entrevistado N°6.

En el momento de preguntarles acerca de si consideraban que al momento de

abandonar la organización y si esto causaría un efecto positivo o negativo; el 100% respondió

que para ellos sería positivo y para la organización sería negativo, ya que es una vacante y

podría atrasar el trabajo mientras buscan reemplazo para este. Indagando sobre la estadía de

los trabajadores en la organización, se les consultó si ellos consideraban que la misma era por

necesidad o porque creen que trabajar en Synergy-GB les agrega valor, contestaron que

sienten que es parte y parte, ya que por la situación económica que se vive actualmente en el

país es difícil desvincular el valor de la necesidad en el trabajo. Lo que más destacaron los

entrevistados fue:

“Si genera un valor personal para mí, ya que es gratificante hacer mi trabajo aquí, eso

me hace sentir bien pero simultáneamente también estoy por necesidad ya que el

dinero es fundamental para poder vivir.” Entrevistado N° 7.

Los resultados anteriores evidencian lo expuesto por McGee, Ford, (1987) y Somers,

(1995), ya que los trabajadores identifican tanto el sacrificio personal como las oportunidades

que poseen dentro del mercado laboral. En contraste a los resultados obtenidos en las

encuestas y entrevistas, se vincula a lo propuesto por Becker (1960), donde explica que si un

colaborador posee un alto compromiso, el colaborador no consideraría cambiar de

organización ya que, las perdidas asociadas a un cambio serían mayores.

Finalmente, en términos globales para la variable compromiso organizacional, se

realizaron ciertas preguntas con el fin de poder medir el compromiso normativo, colocándoles

un ejemplo, donde debían imaginarse una situación en la que se les presentara una oferta de

trabajo con diferentes ventajas, encontramos respuestas similares donde concluían que, si

considerarían la oferta, pero tendrían que estudiar las ventajas y el tipo de empresa que es,

ninguno respondió con seguridad sin antes decirnos que tendría que estudiar la propuesta.

Con respecto a la culpabilidad que sintieran si dejaran de laborar en Synergy-GB, el

100% respondieron que no existiría un sentimiento de culpa, ya que ninguno consideraría irse

92

sin previo aviso, aun así, encontramos que uno de los entrevistados se enfocó acerca de lo que

él percibió con una situación:

“No, no podría sentirme culpable. Considerando que la gente cuando yo entre que tenía

tiempo (persona A) y (persona B), aproximadamente como 3 años, considerando que es

poco, pero era quienes tenían más tiempo aquí (…) renunciaron y la organización no

demostró ningún interés, les dio igual (…) ellos eran las personas más valiosas, que

tenían más tiempo y más experiencia y es chimbo que cuando tienes una persona así se

te vayan de una mala manera y tú los despidas con una mala actitud, (…) es una

situación chimba.” Entrevistado N°1

Asimismo, se indagó sobre la lealtad de cada colaborador con la organización, en una

escala del 1 al 7 (siendo 1 totalmente en desacuerdo, 2 muy en desacuerdo, 3 en desacuerdo, 4

indiferente, 5 de acuerdo, 6 muy de acuerdo y 7 totalmente de acuerdo); donde se obtuvo que 4

de los colaboradores encuestados, es decir, el 40% de la muestra indicó valores menores a 5, el

30% de acuerdo y el 30% mayor a 5. Un entrevistado opinó que:

“Indiferente, 4. Pero eso es algo totalmente personal, yo siento que la empresa no le

tiene lealtad a uno, entonces uno no le tiene lealtad a ella.” Entrevistado N°6.

 Tal como lo menciona Mowday, Porter y Steers (1982), el compromiso normativo va

de la mano con la conducta de lealtad que posee un trabajador, donde esto expresa el deseo por

permanecer y seguir siendo parte de la organización. Sin embargo, los resultados obtenidos en

la tabla N°15 difieren en parte con lo expresado anteriormente por los colaboradores, en donde

el de las encuestas muestran un “compromiso medio” con la organización y el de las

entrevistas a los colaboradores dan a percibir un descontento con la organización. Por lo tanto,

si bien existe un “compromiso medio” con la organización, se puede apreciar como los

colaboradores fueron más expresivos al realizar las entrevistas, permitiendo concluir cuales

son los factores que causan que el compromiso con la organización no sea alto.

Posteriormente, se les consultó si sentirían que es inevitable el hecho de abandonar

Synergy-GB, el 100% los entrevistados respondió que “si”, donde un 80% de ellos hizo

énfasis en el hecho de la situación del país y el otro 20% destacó que podrían encontrar

mejores oportunidades en el mercado laboral. También se observó que la mayoría cree que un

93

factor importante para permanecer en la organización es su equipo de trabajo, un 70%

comentó que su relación como grupo era bastante buena, a nivel de ambiente laboral se sienten

cómodos y no hubo ningún comentario negativo en esta dimensión, el otro 30% considera que

sus compañeros de trabajo no son un factor importante para permanecer en la Synergy-GB

De igual forma, se les solicito que mencionaran 3 palabras para describir Synergy-GB,

la mayoría destacó: el compañerismo, el aprendizaje y mala remuneración. El 40% hizo

énfasis en la mala remuneración que se percibe actualmente; por lo tanto esto nos permite

confirmar el análisis arrojado en la tabla N°22, donde las dimensiones compañeros de trabajo

y remuneración poseen medias intermedio ante la posibilidad de abandonar la organización.

3. Intención de Abandono al Puesto de Trabajo

 En el análisis de la variable intención de abandono al puesto de trabajo, es importante

destacar que a partir de las respuestas obtenidas, se aprecia en términos generales que los

entrevistados sienten descontento con la organización y un bajo compromiso organizacional;

por lo tanto, existe la posibilidad de que deseen abandonar Symergy-GB.

Sin embargo, se les consultó a los entrevistados donde se veían en 1 año, el 100%

respondió que 1 año era mucho tiempo, ya que la situación de Venezuela varía diariamente. En

tal sentido, el 80% respondió que se veían fuera de Venezuela; un 10% comentó que podría

verse en Synergy-GB pero que si se le presentaba una mejor oferta se iría y el otro 10%

comentó que se veía en Venezuela, pero no en Synergy-GB:

“Me veo en una Venezuela reconstruida y próspera, en otra empresa donde tenga mejor

crecimiento laboral” (Entrevistado N°10).

En cuanto al entrevistado N°4, su respuesta resultó llamativa, ya que hace mención a su

estado emocional:

“Me veo desarrollando pero en otro sitio, porque me siento aburrido aquí. Quizá fuera

de Venezuela”

Acerca de los beneficios, están desmotivados, ya que con respecto al salario

comentaron que ya no era lo mismo que antes, y sienten que no están bien remunerados, es

decir, el 90% considera posible abandonar Synergy-GB en caso de presentarse una oferta

94

laboral con beneficios más atractivos y de ser menor, buscarían otra opción adicional. Sin

embargo, uno de los entrevistados comentó:

“Realmente no, me siento cómodo aquí, pero si me lo preguntas en un año

probablemente diría que sí porque aquí no hay oportunidad de crecimiento.”

Entrevistado N°6.

Con respecto a la dimensión “compañeros de trabajo” para la variable intención de

abandono, se percibe que el 100% lo considera como un aspecto importante para permanecer

en la organización, ya que son las personas con las que comparten la mayor parte del tiempo,

donde el 70% comentó a su vez, que tiene una buena relación con su equipo de trabajo; el otro

30% no dio certeza de la calidad de relación que mantiene con sus compañeros y el otro 10%

comentó que no tenía buena relación con sus compañeros de trabajo.

Posteriormente, se indagó en torno a la oportunidad de irse a otra organización y tener

un mejor vínculo con sus compañeros de trabajo, el 70% respondió que se quedarían en

Synergy-GB, ya que no tienen la certeza de poder tener una buena relación en otro equipo de

trabajo. Sin embargo, un 30% comentó que no era relevante para ellos esa condición. No

obstante, destacaron que sus compañeros de trabajo son importantes, pero no lo suficiente para

rechazar una propuesta de trabajo favorable para ellos. Así lo expresa uno de los entrevistados:

“Si, ellos son importantes, pero no es como que porque ellos están aquí yo me quedo

aquí. Primero está mi crecimiento profesional y personal.” (Entrevistado N°4)

También, se les preguntó acerca de la comunicación laboral, en el cual el 100% los

entrevistados consideró que ésta es un factor relevante para un buen ambiente laboral, el 40%

comentó acerca de los beneficios que pueden obtener al fomentar una buena comunicación

dentro de su equipo de trabajo.

Seguidamente, se les presentó un supuesto en caso de que se les presentara una oferta

laboral bajo los mismos esquemas de comunicación que actualmente poseen en Synergy-GB

decidirían considerar la misma, a lo que un 70% respondió que si aceptaría irse con los

mismos esquemas. Sin embargo, uno de los entrevistados acotó que:

95

“Sin duda alguna es importante, con mis compañeros es buena, con mi jefe es buena,

con los directores no. Siento que hacen cosas, pero no están pendientes del equipo de

trabajo. Siento que aquí en Synergy es un 3 del 1 al 7.” Entrevista N°3

En cuanto a las condiciones de trabajo, el 100% se siente a gusto con la organización,

donde un 80% comentó sobre flexibilidad del horario y el buen ambiente de trabajo;

destacando que poseen las herramientas necesarias a la hora de necesitar algo para su trabajo,

un 10% explico que las condiciones eran favorables pero sentía que le faltaba sensibilidad

humana en cuanto a entender situaciones por las que tienen que pasar para llegar al trabajo, sin

embargo un 10% de la muestra es decir, un único colaborador hizo énfasis a que consideraba

que era necesario mejorar la capacidad de los gerentes y la atención que los mismos les dan.

 A su vez, el 100% piensa que las normas que posee la empresa no sería un factor por

el cual ellos renunciarían a Synergy-GB y en el supuesto caso de obtener otra oferta laboral

con diferentes condiciones de trabajo, el 80% explicó que realmente lo pensarían, enfocándose

en la remuneración, y el tipo de tecnología que utilizan dentro de la empresa, el otro 20%

señaló que no, ya que se sienten cómodos con estas.

Posteriormente, se procedió a medir la dimensión “naturaleza del trabajo”, donde la

respuesta de los entrevistados varía según el tiempo que llevan laborando dentro de Synergy-

GB, el 60 % posee una antigüedad entre 1 a 2 años, por lo tanto mencionaron sentirse

estancados; otro 20% tienen menos de 1 año laborando en la organización, sin embargo

mencionaron estar desmotivados y con la sensación de no tener más nada que aprender, y por

último el otro 20% que poseen menos de 6 meses aún se siente a gusto, con el trabajo que

desempeñan a pesar de los comentarios de sus compañeros. A su vez, un 60% de los

entrevistados entiende lo que se espera de su trabajo, y afirmaron conocer su descripción de

cargo al momento de ingresar en la organización. Sin embargo, el 40% restante desconoce lo

que se espera de ellos, destacando que tienen menos tiempo en la organización.

En función a la dimensión “promociones”, se indagó sobre la posibilidad de la

obtención de una oportunidad laboral, donde obtengan mayores responsabilidades o funciones,

el 80% dijo que el factor de beneficios y remuneración influiría en esa decisión, ya que si iban

a poseer mayores responsabilidades, pero obtendrían el mismo pago no se irían de Synergy-

96

GB, el otro 20% solamente respondió que no les gustaría tener mayores responsabilidades o

funciones de las que poseen actualmente, ya que, aún no se ven en un cargo más alto.

Tomando en cuenta las funciones que desempeñan, se les preguntó si los mismos se

sienten a gusto con ellas, donde un 70% respondió que sí, pero estancados y/o aburridos de

trabajar en lo mismo, un único (10%) colaborador respondió que no, señalando que:

“No, no estoy a gusto, estoy aburrido con lo que estoy haciendo ahora.” Entrevistado

N°3

A su vez el entrevistado N°10 representado por el 10% de los colaboradores

entrevistados, no está seguro de sentirse a gusto y mencionó que:

“Si y no, me siento como aburrida y estancada, ya no tengo nada nuevo por hacer.”

Asimismo el entrevistado N°9 que constituye el último 10% restante de la muestra,

mencionó estar a gusto pero destaca que:

“Si porque me encanta programar pero ya en este punto siento que no tengo más que

aprender aquí, me siento un poco aburrida.”

Seguidamente, se les presento el supuesto de una posible oportunidad laboral pero con

responsabilidades menos atractivas a las que actualmente poseen, siendo la pregunta

¿considerarías dicha oferta y por qué? El 20% de los colaboradores entrevistados comentó que

no tiene certeza para considerar una oferta laboral con responsabilidades menos llamativas.

Sin embargo el 80% restante, respondió que si es una empresa grande donde les ofrecerían

mayores beneficios; entonces, posiblemente lo analizarían. Afirmando que:

“Dependiendo, pero creo que sí, si la empresa es más grande y tengo una buena

remuneración no me molestaría, ya que soy una persona que no es tan fan de las

responsabilidades.” Entrevistado N°6

Asimismo el Entrevistado N°3 enfoca su decisión a un estado emocional, comentando

que:

“Depende del pago, pero ahorita sí me iría porque estoy estancado, aburrido, no estoy

aprendiendo nada.”

97

Con respecto a la dimensión de “promoción”, los trabajadores concluyen que esta sería

una de las principales razones por las que considerarían irse a otra organización, ya que el

100% de ellos concuerda que actualmente no poseen un sistema de promoción, ni alguna

oportunidad de ascenso. A su vez, explicaron que no importaba el tiempo tuvieran dentro de la

organización, el pago es el mismo para quien entró hace un mes, como para el que tiene 1 año

o más. Luego, se les preguntó cuáles serían los factores por los que considerarían cambiar de

organización y el resultado en común fue: salario, beneficios y crecimiento laboral.

En cuanto a los reconocimientos, se les preguntó: ¿Conoces el sistema de

reconocimiento y agradecimiento de Synergy-GB? El 100% de los colaboradores argumentó

que no existe ningún tipo de promoción y/o reconocimientos dentro de la organización.

Igualmente, comentaron que hoy en día no poseen un plan de carrera y que, a pesar de haber

existido un proyecto nuevo que querían implementar, ninguno sabía si realmente se iba o no a

dar; donde uno de ellos argumentó lo siguiente:

“0, no existe; puede llegar mi jefe y decirme (…) lo hiciste bien, pero no hay una

escala ni un sistema de reconocimiento por mi trabajo.” Entrevistado N°4.

Durante las entrevistas se pudo observar que la mayoría de los colaboradores hacían

énfasis en el factor de la remuneración, donde el 100% afirmó que es un factor importante en

su trabajo. También, se les preguntó si sentían que Synergy-GB cubría sus expectativas

salariales, destacando que el 80% de los colaboradores, que poseían más de 8 meses en la

empresa no se sentían satisfechos. Afirmando que, el esfuerzo podría ser mejor remunerado.

No obstante, 2 colaboradores donde ambos poseen menos de 5 meses en la organización,

consideran que en general la remuneración es buena y que para el trabajo que desempeñan

actualmente está a la par.

Finalmente, en cuanto a la relación con sus supervisores, se hizo énfasis en si estos

influían o son un factor para tomar la decisión de abandonar el puesto de trabajo, donde el

100% respondió que no, uno de ellos afirmó que:

“En Synergy mi supervisor es un factor para yo mantenerme, no sería un factor para yo

irme.” Entrevistado N°4.

98

Ahora bien, en cuanto a su supervisor directo, se les consultó si tomarían un trabajo si

donde exista la posibilidad de tener la misma relación que poseen actualmente, en tal sentido,

el 100% respondió que sí, afirmando que su relación era buena y que no sería un factor por el

que abandonarían la organización.

Tomando en cuenta el análisis anterior, se sustenta con claridad los resultados hallados

a partir de las encuestas; donde para la variable Intención de Abandono al Puesto de Trabajo;

en términos globales los resultados observados en la Fase I, fue que todas las dimensiones

representan un factor intermedio para la decisión de un posible abandono y tomando en cuenta

las entrevistas se ahondó de forma más detallada dicho factor.

A continuación se presenta la correlación de variables para la Fase I, según p (rho) de

Spearman y su nivel de significancia.

Análisis del coeficiente de correlación entre las variables de estudio “Compromiso

Organizacional” y “Intención de Abandono al Puesto de Trabajo” de forma global y por

dimensiones.

 Con la finalidad de conocer los resultados obtenidos del análisis correlacional entre las

variables de estudio y sus dimensiones, se procedió a realizar la prueba estadística no

paramétrica conocida como Spearman, ya que, dicha investigación posee una muestra de 15

colaboradores, la cual es considerada como muestra pequeña e imposibilita poder utilizar

correlaciones como R de Pearson.

Elorza y Medina, (1999) la definen el coeficiente de Spearman como una medida de

agrupación lineal que emplea rangos y números de orden, de cada conjunto de sujetos y

contrasta dichos rangos; dicho coeficiente de correlación es empleado cuando se desea asociar

muestras pequeñas (menores a 30). De igual forma dicha correlación permite determinar tanto

la asociación entre las variables asi como dependencia o independencia entre ellas. Es

necesario destacar que, en la presente investigación la variable independiente es el

“Compromiso Organizacional” y la variable dependiente “Intención de Abandono al Puesto de

Trabajo”.

 En cuanto a los valores que se obtienen de la correlación de Spearman, los mismos

pueden variar entre [-1,1], donde el signo indicará el sentido de la relación; donde si p (rho) <

99

0 existe una correlación negativa, ambas variables se correlacionan pero en sentido inverso, es

decir, valores altos en una variable corresponden a valores bajos en otra variable o viceversa;

si el valor es próximo a -1 más visible será la covariación. Sin embargo, si el valor de p (rho)

= -1 se considera una correlación negativa perfecta. En cambio, si el valor de p (rho) >0

existe una correlación positiva, es decir, las variables se correlacionan de forma directa; donde

valores altos de una variable corresponden a valores altos de la otra variable y viceversa.

Ahora bien, cuanto más próximo sea el valor a +1 la covariación será más perceptible,

asimismo si el valor de p (rho) = 1, se podrá considerar como una correlación positiva

perfecta. A diferencia de lo anterior, si p (rho) = 0 se entiende que las variables no son

correlacionadas y por ende, no existe covariación entre ellas.

 Tomando en cuenta el planteamiento anterior, la tabla N°29 destaca los índices de

correlación de Spearman obtenidos para cada una de las variables así como sus dimensiones.

Tabla 29

Correlación de variables según p (rho) de Spearman.

Ahora bien, en la tabla N°30, se destacan los niveles de significancia en función a la

correlación de Spearman.

Compromiso

afectivo

Compromiso de

continuidad

Compromiso

normativo

Compromiso

Organizacional

Beneficios -0,46 -0,29 0,03 -0,25

Compañeros de trabajo -0,26 0,05 -0,02 -0,08

Comunicación -0,32 -0,25 -0,28 -0,35

Condiciones de trabajo -0,32 -0,24 -0,10 -0,28

Naturaleza del trabajo -0,08 0,10 -0,34 -0,01

Promoción -0,37 -0,42 -0,32 -0,32

Reconocimientos -0,40 0,08 0,23 -0,06

Remuneración -.540
* -0,15 0,12 -0,28

Supervisión -0,49 -0,09 -0,07 -0,22

Intención de Abandono -0,43 -0,20 -0,20 -0,25

Fuente: Carrasco y Hevia, 2019.

**. La correlación es significativa en el nivel 0,01 (2 colas).

*. La correlación es significativa en el nivel 0,05 (2 colas).

100

Tabla 30

Niveles de significancia según el análisis de correlación de p (rho) de

Spearman.

En cuanto a la tabla N°30, su análisis permite sustentar la correlación de las variables,

desde el valor de significancia que existe entre las dimensiones, es por esto que, la correlación

de una variable poseerá confiabilidad cuando su nivel de significancia sea menor a 0,05.

En términos globales observada la tabla N°29 y 30, para la variable Compromiso

Organizacional e Intención de Abandono al Puesto de Trabajo, se obtiene que un valor de p

(rho) -0,25, haciendo referencia a una correlación negativa pero baja, ya que el valor oscila

entre -0,2 y -0,39. Sin embargo, el nivel de significancia es 0,36; lo que indica que, no existe

relación significativa entre las variables del estudio. Tomando en cuenta las dimensiones de

esta variable, en términos globales se destaca que el compromiso afectivo posee un nivel de

correlación de -0,43 y su nivel de significancia es 0,11; lo cual permite concluir que éstas no

se encuentran relacionadas.

De igual forma, ocurre con el compromiso de continuidad, el cual presenta un valor de

p (rho) = -0,20, lo que se definiría como relación negativa sumamente baja. Sin embargo, al

tomar en cuenta su valor de significancia se percibe un valor por encima de 0,05, concluyendo

así que no existe relación significativa entre el compromiso de continuidad y la intención de

abandonar la organización.

Compromiso

afectivo

Compromiso

de continuidad

Compromiso

normativo

Compromiso

Organizacional

Beneficios 0,09 0,30 0,92 0,37

Compañeros de trabajo 0,34 0,85 0,96 0,78

Comunicación 0,25 0,37 0,31 0,20

Condiciones de trabajo 0,24 0,38 0,72 0,32

Naturaleza del trabajo 0,78 0,72 0,22 0,98

Promoción 0,18 0,12 0,25 0,24

Reconocimientos 0,14 0,77 0,41 0,83

Remuneración 0,04 0,59 0,67 0,32

Supervisión 0,06 0,74 0,82 0,43

Intención de Abandono 0,11 0,48 0,48 0,36

Fuente: Carrasco y Hevia, 2019.

101

Lo mismo sucede con la dimensión compromiso normativo, donde se aprecia una

correlación de -0,20 y un nivel de significancia de 0,48; por ende este resultado arroja una

correlación negativa moderada, donde su nivel de significancia se encuentra sumamente

alejado de 0,05, por ende se percibe que no existe relación entre ambas variables.

 A su vez, la tabla N°29 y 30, permite destacar las dimensiones de las variables

estudiadas, en cuanto a su correlación bien sea de forma positiva o negativa. Tomando en

cuenta la dimensión “compromiso afectivo” se puede observar cómo se relaciona de forma

inversa con las dimensiones de la variable intención de abandono al puesto de trabajo,

asimismo se puede percibir que los niveles de significancia son mayores es 0,5; a excepción

de la dimensión “remuneración” donde se puede apreciar un p (rho) = -540* y un nivel de

significancia de 0,04 por lo tanto se concluye que existe relación entre el compromiso afectivo

y la dimensión antes mencionada.

 En cuanto a las dos dimensiones restantes del Compromiso Organizacional,

“compromiso de continuidad” y el “compromiso normativo”, así como las dimensiones dadas

para la intención de abandono al puesto de trabajo, se puede apreciar que no existe relación

significativa entre ninguna de las anteriores.

Sin embargo, para el “compromiso de continuidad” se observa como las dimensiones

de “beneficios”, “comunicación”, “condiciones de trabajo”, “promoción”, “remuneración” y

“supervisión”, se correlacionan de forma inversa donde el valor de p (rho) oscila entre -0,29 y

-0,09. Es necesario destacar que solo se correlacionan de forma positiva las dimensiones de

“compañeros de trabajo”, “naturaleza del trabajo” y “reconocimientos”.

Asimismo el “compromiso normativo” solo posee 3 dimensiones que se correlacionan

de forma positiva, como lo son “beneficios”, “reconocimientos” y “remuneración” donde los

valores de rho de Spearman varían entre 0,03 y 0,23. Por lo tanto el resto de la dimensiones se

correlacionan de manera inversa, es decir, altos valores de una dimensión corresponden a

bajos valores de otra dimensión o viceversa.

Tomando en cuenta los resultados anteriores, se puede concluir que no existe relación

entre el Compromiso Organizacional y la Intención de Abandono al Puesto de Trabajo, es

decir, se rechaza la hipótesis alternativa y acepta la hipótesis nula. Asimismo, se da respuesta a

102

cada uno de los objetivos específicos planteados en la investigación, los cuales midieron el

nivel de relación entre las dimensiones de las variables. Igualmente, la única correlación

existente entre las dimensiones de las variables de estudio, se evidencia en el “compromiso

afectivo” y la dimensión “remuneración”.

103

CAPITULO VI

CONCLUSIONES

El objetivo de la investigación fue determinar la relación existente entre Compromiso

Organizacional y la Intención de Abandono al Puesto de Trabajo; así como, los objetivos

específicos evaluaron y/o determinaron las posibles relaciones entre las dimensiones de ambas.

Los resultados obtenidos permiten concluir que, para la Fase I, de los 15 colaboradores

encuestados, un 20% son del género femenino, 66,67% del género masculino y 13,33%

colaboradores que no desearon indicar su género. Asimismo, se evidenció que la mayoría de

los trabajadores tienen entre 20 y 23 años representados por el 53,33% de la muestra. De igual

forma, se aprecia que este porcentaje de colaboradores posee menos de un año en la

organización. En cuanto al nivel educativo de los colaboradores, se observó cómo únicamente

el 26,67% se encuentra aun estudiando para obtener un título universitario.

Una vez aplicados los instrumentos de medición para la Fase I, se obtuvo que: tanto de

forma global como por dimensiones, el Compromiso Organizacional de los colaboradores se

caracteriza por ser “medio”; con medias que oscilan entre 3,50 y 4,60. De igual forma, esto

ocurre para la Intención de Abandono al Puesto de Trabajo, donde de forma global y por

dimensiones la variable presenta medias entre 3,13 y 3,89, por lo tanto se considera como una

“media intención” ante la posibilidad de abandonar la organización.

De igual modo, la Fase II de la investigación estuvo conformada por 10 de los 15

colaboradores encuestados en la Fase I; constituyendo más de la mitad de los mismos. Esta

fase fue aplicada con el fin de sustentar de una manera más dinámica y natural los resultados

ya hallados en la Fase I, donde se evidencia conformidades o inconformidades que poseen

actualmente.

Realizada la correlación de variables según Spearman, se obtuvo que: no existe

relación significativa entre ellas; lo cual conlleva a la aceptación de la hipótesis nula y el

rechazo de la hipótesis alternativa.

104

Finalmente, los resultados obtenidos en la correlación de variables, se puede concluir

que la única dimensión del Compromiso Organizacional que se relaciona de manera moderada

e inversa con alguna dimensión de la variable intención de abandono; fue el “compromiso

afectivo” con la dimensión “remuneración”.

105

RECOMENDACIONES

 A partir de los resultados obtenidos en las dos fases de la investigación, se presenta una

serie de recomendaciones que se consideran pertinentes para futuras investigaciones en

desarrolladores o profesionales del área de tecnología, donde se desee medir la relación entre

el Compromiso Organizacional y la Intención de Abandono al Puesto de Trabajo, con la

finalidad de continuar observando el comportamiento de dichas variables.

En primer lugar, se considera pertinente realizar el estudio en varias organizaciones en

Venezuela enfocadas al desarrollo de software con una muestra más amplia; con el objetivo de

poder llevar a cabo comparaciones de los resultados y obtener investigaciones más

contundentes acerca de lo que buscan los desarrolladores dentro de las organizaciones.

En segundo lugar, se sugiere para futuras investigaciones que abarquen ambas

variables de estudio, indagar sobre la teoría de “techo de cristal”; ya que aunque no estuvo en

las teorías centrales del estudio, para el momento de realizar los análisis apreció como un

posible factor determinante en el momento que se llevó a cabo el análisis entorno al nivel

educativo que poseen los colaboradores, específicamente el género femenino.

En tercer lugar, se recomienda evaluar a los coordinadores, gerentes y directivos con el

fin de verificar su potencial motivacional y sus habilidades; para así detectar cualquier

situación que pueda presentarse dentro de su equipo de trabajo. También evaluar la relación

que poseen con sus trabajadores con el fin de poder aumentar su compromiso con la

organización, creando una cultura de transparencia y sinceridad.

En cuarto lugar, en cuanto a la variable de Compromiso Organizacional y considerando

las dimensiones expuestas por Allen y Meyer (1997) se puede recomendar a Synergy- GB, que

al haber obtenido un nivel de compromiso “medio”, el fomentar en sus colaboradores este

vínculo, así como la identificación y el propósito para permanecer en ella, aumentaría la

lealtad con la organización, garantizándoles recompensas tanto monetarias como no

106

monetarias con el fin de disminuir los costos o aumentar la rentabilidad entre la organización y

el colaborador.

En cuanto a la variable de Intención de Abandono al Puesto de Trabajo y las

dimensiones dadas por Marques y Marcano (2010) como factores que influyen ante la decisión

de abandonar la organización, se puede recomendar un plan de remuneración ajustado a la

antigüedad que posee un trabajador en la organización, ya que esto les ayudará a poder

avanzar he imaginarse un futuro a largo plazo dentro de Synergy-GB. En tal sentido, el otorgar

reconocimientos y estructurar un plan de carrera donde sus colaboradores se involucren más

con la organización, les permitiría crecer profesionalmente en ella. Finalmente el conjunto de

recomendaciones otorgadas a la organización, permitiría una disminución en la intención de

abandonar el puesto de trabajo.

.

107

REFERENCIAS BIBLIOGRÁFICAS

Ahmad, H.; Khan, S. y Qureshi, I. (2010) Abusive Supervision & Negative Employee

Outcomes, European Journal of Social Sciences.15 (4), 490-500

Alvares, R. y Baca, M. (2007). Percepción del personal sobre la influencia de los

componentes de la compensación total en la retención del talento. Trabajo de grado de

Licenciatura de Relaciones Industriales, mención Compensación y Beneficios.

Universidad Católica Andrés Bello. Caracas, Venezuela.

All, D. (2012). Efecto del compromiso organizacional, los factores biográficos y laborales

sobre el nivel de intención de rotación voluntaria del personal de equipo de una

empresa de entretenimiento. Un modelo de Ruta. (Tesis de Grado) Universidad

Católica Andrés Bello. Caracas. Recuperado en:

 http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAS4184.pdf

Allen, D. (2006). Retaining Talent – A guide to analyzing and managing employee turnover.

Lugar de publicación: SHRM Foundation’s Effective Practice Guidelines Series.

Recuperado en:

https://www.shrm.org/hr-today/trends-and-forecasting/specialreportsandexpertviews/

Documents/Retaining-Talent.pdf

Allen, N. y Meyer, J. (1997) Commitment in the workplace: Theory, research and application.

EE.UU; Sage Publications

Allen, J y Meyer, J (1996) Affective, continuance and normative commitment to the organization:

an examination of construct validity. Lugar de publicación: Academia. Recuperado en:

http://www.academia.edu/6116507/Affective_Continuance_and_Normative_Commitment

_to_the_Organization_An_Examination_of_Construct_Validity

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAS4184.pdf
https://www.shrm.org/hr-today/trends-and-forecasting/specialreportsandexpertviews/%20Documents/Retaining-Talent.pdf
https://www.shrm.org/hr-today/trends-and-forecasting/specialreportsandexpertviews/%20Documents/Retaining-Talent.pdf
http://www.academia.edu/6116507/Affective_Continuance_and_Normative_Commitment_to_the_Organization_An_Examination_of_Construct_Validity
http://www.academia.edu/6116507/Affective_Continuance_and_Normative_Commitment_to_the_Organization_An_Examination_of_Construct_Validity

108

Allen, N. y Meyer, J. (1990). The Measurement and Antecedents of Affective, Continuance and

Normative Commitment to the Organization. Journal Of Occupacional Psychology,

63(1), 1-18. Estados Unidos.

Anderson, E. y Weitz, B. (1992) The use of pledges to build and sustain commiment in

distribution Channels. Journal of Marketing Research. (29) 18-34.

Arias, F (2006). El proyecto de investigación: Introducción a la metodología científica. (5º.

ed.). Editorial Episteme. Caracas. Venezuela.

Arias, F. (2001). El compromiso personal hacia la organización y la intención de permanencia:

algunos factores para su incremento. Revista Contaduría y Administración, (200).

Armstrong, M. (1996). A Handbook of Personnel Management Practice. Londres: Kogan

Page.

Balestrini, M. (2002). Como se elabora el proyecto de Investigación. Caracas: Editorial BL

Consultores asociados.

Baptista, A. y Colmenares, D. (2011). Componentes del Compromiso Organizacional y

Rotación de Personal, farmacéutica multinacional. Estudio de caso. (Tesis de Grado)

Universidad Católica Andrés Bello. Caracas, Venezuela. Recuperado

de:http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAS3021.pdf

Bayona, C., y Goñi, S. (2007). Compromiso Organizacional. México.

Becker, H. S. (1960): “Notes on the concept of commitment”, American Journal of Sociology,

(66), 32–40

http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAS3021.pdf

109

Betanzos, N. y Paz, F. (2007). Análisis psicométrico del compromiso organizacional como

variable actitudinal. Anales de Psicología, 23(2), 207-215.

Birjandi, M. y Ataei, M. (2013). The relationship between the quality of work life and

organizational commitment of the employees of Darab Cement Company: Case study

in Iran International journal of Business, Economics and Finance. 1,7.

Bonilla, J. (s/f) El arte de gestionar talento en contextos de crisis. Lugar de publicación:

Actualidad Laboral. Recuperado de:

http://www.actualidadlaboral.com.ve/seccion/detalles/el-arte-de-gestionar-talento-en-

contextos-de-crisis

Cainicela y Pazos (2016) La relación entre satisfacción laboral, compromiso organizacional e

intención de rotación en profesionales de una empresa minera en el Perú. (Tesis de

Grado) Universidad Del Pacífico. Lima, Perú. Recuperado de:

 http://repositorio.up.edu.pe/bitstream/handle/11354/1655/Fiorella_Tesis_maestr

ia_2016.pdf?sequence=1&isAllowed=n

Cascio, W. (2000). Costing human resources: The financial impact of behavior in

organizations, (4th ed.). Boston, MA: PWS-Kent Publishing Company.

Castillo, J. y Villena, J. (1998): Ergonomía, concepto y métodos. Madrid: Complutense

Cavassi, G. y Herrera, K. (2005). Compromiso organizacional posterior a un proceso de

reducción de personal con y sin programa de desvinculación asistida. (Tesis de grado).

Universidad Católica Andrés Bello, Caracas, Venezuela. Recuperado de:

 http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ4710.PDF

Chavez, G (2006) Planeación estratégica para prevenir la rotación de personal en el

departamento de ventas de una empresa de mantenimiento industrial. Lugar de

110

publicación: Universidad de San Carlos de Guatemala, Recuperado

en:http://biblioteca.usac.edu.gt/tesis/08/08_7132.pdf

Chiavenato, I. (1990). Gestión Del Talento Humano. Lugar de publicación: México: MC Graw

Hill.

Chiavenato, I. (2002). La Gestión de Recursos Humanos. Colombia: Mc Graw-Hill

Chung, H.; Hu, D. y Liao, S. (2009). The relationship between leader-member relations, job

satisfaction and organizational commitment in international tourist hotels in Taiwan.

The international Journal of Human Resource Management, 20(8), 1810-1826.

Colquitt, J., LePine, J., Wesson, M (2007): Organizational Behavior: Improving Performance

and Commitment in the Workplace. Ed Mc Graw Hill.

Diaz, G. (2013). Identidad organizacional y rotación de personal (estudio realizado en

empresas que se dedican a la venta de acabados de construcción, en el municipio de

Quetzaltenango). (Tesis de Grado). Universidad Rafael Landívar. Quetzaltenango,

Guatemala. Recuperado de:

http://biblio3.url.edu.gt/Tesario/2013/05/43/Diaz-Glenda.pdf

Dolan, L., Cabrera, V., Jackson, E. y Schuler, R. (2003). La gestión de los recursos

humanos.Colombia: Mc Graw Hill

Doug L. y Fred K. (2006). Leader to Leader. San Francisco: Hogrefe

Frías P. (2007). Estudio descriptivo de las prácticas de atracción, desarrollo y retención del

talento humano de 7 organizaciones chilenas pertenecientes a distintos rubros

industriales. Recuperado (27, Junio, 2009) de:

 http://www.tesis.uchile.cl/tesis/uchile/2007/frias_p/sources/frias_p.pdf

111

García, R. (1986). Intención e intencionalidad: Estudio comparativo. Lugar de publicación:

Digitum.um.es. Recuperado en:

https://digitum.um.es/xmlui/bitstream/10201/11500/1/Intenci%C3%B3n%20e%20inte

ncionalidad%2C%20estudio%20comparativo.pdf

González, M. (2002).Como mejorar las relaciones humanas. Con enfoque al crecimiento

personal y empresarial. México: Ediciones Fiscales ISEF, S.A

Griffin, M. y Hepburn, J. (2005). Side-bets and reciprocity as determinants of organizational

commitment among correctional officers.Journal of Criminal Justice, 33, 611-625.

Helguera, A. y García. (s/f). Manual práctico de la producción de la riqueza. Lugar de

publicación: Eumed.net Recuperado de: http://www.eumed.net/libros-gratis/2006a/ah-

prod/2l.htm

Henkel, U (2018). El colapso económico de Venezuela tiene una clara explicación. The

Conversation US. Recuperado de: http://theconversation.com/el-colapso-economico-

de-venezuela-tiene-una-clara-explicacion-98225

Hernández, A. y Garay, O. (2005). La comunicación en el contexto deportivo. Wanceulen

Editorial Deportiva, S.L., 2005

Hernández, R.; Fernández, C y Baptista, P. (2006). Metodología de la investigación (Cuarta

edición). México: Mc Graw Hill

Hernández, R.; Fernández, C. y Baptista, P. (2010). Metodología de la investigación. (Quinta

edición) México: McGraw-Hill.

Hinkin, T. y Tracey, J. (2000). The cost of turnover.Cornell Hotel & 73 Restaurant

Administration Quarterly, 41(3), 14-21.

112

Huselid, M. (1995). The impact of human resource management practices on turnover,

productivity, and corporate financial perfomance. The Academy of Management

Journal. Recuperado en:

 http://www.markhuselid.com/pdfs/articles/1995_AMJ_HPWS_Paper.pdf

Ibañez, M., Salcedo, R. y Vazquez, S. (2018) “Estudio 2018 sobre tendencias globales de

talento humano, ” Lugar de publicación: Mercer. Recuperado de:

http://www.mercermarshbeneficios.com.do/content/dam/marsh/Documents/PDF/LAC/

LAC-es/Tendencias_Globales_de_Talento_Latam_2018%20(2).pdf

Jericó, P. (2001). Gestión del Talento. Del profesional con talento al talento organizativo.

Madrid, España: Prentice Hall Financial Times

Jiménes, A.; Hillier-Fry, C. y Diaz, J. (2008). Gestión del talento: una estrategia diferenciada

para un entorno global. Harvard Deusto Business Review. Recuperado en:

 http://coaching.toptenms.com/Archivos/Descargas/GestionTalento.pdf

Johnson, M. (2001). La batalla por el talento empresarial: cómo ganar y atraer a los mejores

profesionales.Madrid: Editorial Prentice Hall

Johnson, R. & Chang, C. (2006). “I” is to continuance as “we” is to affective: The relevance

of the self-concept for organizational

commitment.UnitedStates:OrganizationalBehavior

Karlsson, J (2008). Should I Stay or Should I Go? Turnover among Young enginners. (Tesis de

Magister) Universidad de Mälardalen, Västeräs, Suecia. Recuperado de:

 https://www.researchgate.net/publication/272362651_Should_I_Stay_or_Shoul

d_I_Go_Identity_and_Well-Being_in_Sensemaking_About_Retention_and_Turnover

Kelinger, F. (1979). Investigación del comportamiento. Técnicas y metodología. México:

Interamericana.

113

Ko, J., Price, J. y Mueller, C. (1997) Assessment of Meyer and Allen’s three components

model of organizational commitment in South Korea. Journal of Applied Psychology,

82, 961-973

Krumm (2001) Introduction to industrial/organizational psychology. Worth Publishers New

York.

Kruse, K. (2013): How do you measure engagement. Revista Forbes.

Littlewood, H. (2009). Antecedentes de la intención de permanencia en una institución

financiera de microcréditos. (Tesis doctoral) Universidad Nacional Autónoma de

México.

Llapa, E.; Trevizan, MA.; Shinyashiki, G. y Mendes, I. (2009). Compromiso organizacional y

profesional del equipo de salud. Recuperado de:

 https://www.researchgate.net/publication/262445585_Compromiso_organizaci

onal_y_profesional_del_equipo_de_salud

Long, S, C., Thean, Y, L., (2011). Relationship between leadership style, job satisfaction and

employees‟ turnover intention: A literature review. Research Journal of Business

Management, 5: 91-100.

López, B. y Fernández, M. (2004) "Estudio de casos". Diccionario enciclopédico de didáctica.

Málaga, Aljibe.

Lujano, C. y Contreras, L. (1999). El compromiso organizacional en trabajadores accionistas.

Universidad Católica Andrés Bello. Caracas, Venezuela.

Malhotra, N. (2006): Investigación de Mercados. Un Enfoque Práctico. México: Prentice-Hall

March, J. y Simon, H. (1958), Organizations, Wiley, New York

114

Marques, M. y Marcano, D. (2010) Relación entre la satisfacción laboral y la intención de

abandonar la institución de docentes universitarios a tiempo completo del sector

privado. Trabajo de Grado de Licenciatura de Relaciones Industriales. Caracas UCAB

Martínez, S. (2015). Gestión del compromiso.Superrhheroes. Recuperado de:

 https://superrhheroes.sesametime.com/el-compromiso-organizacional/

McFarlane y Martin (1989). Job Satisfaction and Organizational Commitment in Relation to

Work Performance and Turnover Intentions. Department of Management, Georgia

State University Plaza, Atlanta, Georgia.

McGee, G. y Ford. R. (1987). Two (or more?) dimensions of organizational commitment:

Reexamination of the affective and continuance commitment scales. Journal of

Applied Psychology, 72, 638 – 642.

Meyer J. y Allen N. (1991). A three-component conceptualization of organizational

commitment.Human Resources Management Review, 1, 61-89.

Mitchell, T.; Holtom, B. y Lee, T. (2001). How to keep your best employees: Developing an

effective retention policy. Academy of Management Executive, 15(4), 96-109.

Mobley, W.; Griffeth, R.; Hand, H. y Meglino, B. (1979). Review and Conceptual Analysis of

the Employee Tumover Process, Psychological Bulle/in. (86) 493-522.

Mowday, R.; Porter, L. y Steers, R. (1982). Employee-organization linkages: The psychology

of commmitment, absenteeism, and turnover. California Academic Press.

Naveed, A.; Usman, A. y Bushra, F., (2011). Promotion: A of job satisfaction a study of glass

industry of Lahore (Pakistan): International Journal of Business and Social Science, 2

(16), 301-306

115

Paz y Sparano (2018) Relación entre el Compromiso Organizacional de Supervisores y su

Intención y su Intención de Egresar de la organización que pertenecen. (Tesis de

Grado) Universidad Católica Andrés Bello. Caracas, Venezuela.

Peters, T. y Waterman, R. (1984). En búsqueda de la excelencia. Norma. Bogotá.

Regts, G. y Molleman, E. (2012). “To leave or not to leave: When receiving interpersonal

citizenship behavior influences an employee’s turnover intention”.Human Relations.

The Tavistock Institute. 66(193), 192-218.

Robbins, S. (1999). Comportamiento Organizacional. México: Editorial Prentice Hall.

Robbins, S. (2004). Comportamiento Organizacional. Academia. Recuperado en:

 https://www.academia.edu/10234365/Comportamiento_Organizacional_10ma_

ed_Stephen_P._Robbins_PDF

Rocha, M. y Böhrt, M. (2003). Tres dimensiones del compromiso organizacional:

identificación, membresía y lealtad.Rev. AJAYU.

Sabino, C (1992). El proceso de investigación. (3er.Edi) Editorial Panapo. Caracas.

Venezuela.

Schatsky, D. y Schwartz, J. (2015) Liderando en el nuevo mundo del trabajo. Lugar de

publicación: Deloitte University Press. Recuperado de:

https://www2.deloitte.com/content/dam/Deloitte/ar/Documents/human-

capital/Tendencias%20Globales%20en%20Capital%20Humano%202015.pdf

Signh, P y Loncar, N. (2010). Pay satisfaction, job satisfaction and turnover intent. Relation

Industrielles/Industrial relations, 65(3), 470-490.

116

Somers, M. (1995). Organizational commitment, turnover and absenteism: an examination of

direct and interaction.Journal of Organizational Behavior, (16), 49 - 58.

Somers, M. (2009). “The combined influence of affective, continuance and normative

commitment on employee withdrawal”, Journal of Vocational Behavior. 74, 75-81.

Swailes, S. (2002) Organizational commitment: a critique of the construct and measures.

International Journal of Management Reviews. (4) 155-178

Tamayo y Tamayo (2004). El proceso de la investigación científica. (4ta.ed). Editorial

Limusa. México.

Ugalde, L (1994). El Estado, lo público y la sociedad. Lugar de publicación: SIC. Caracas,

Venezuela. Recuperado en:

 http://gumilla.org/biblioteca/bases/biblo/texto/SIC1994562_91-94.pdf

Universia Argentina. Ocupaciones tecnológicas: que hace un desarrollador de Software 27 de

enero de 2017. Recuperado de:

http://noticias.universia.com.ar/educacion/noticia/2017/01/27/1148915/ocupaciones-

tecnologicas-hace-desarrollador-software.html

 Urdaneta, J. y Pastor, F. (2014). Caos organizacional y gestión del talento humano en las

sociedades del siglo XXI. Lugar de publicación: URBE. I Jornada Binacional de

Investigación. Recuperado en:

https://www.urbe.edu/jornada-binacional-investigacion/memorias/cicag.pdf

Vázquez, S. (2001). Compromiso organizacional y satisfacción laboral: predictores de la

intención del empleado de dejar la organización. Trabajo de Grado de Licenciatura no

publicado, Universidad Católica Andrés Bello, Carcas, Venezuela.

117

Velando, M (2004) El proceso de abandono voluntario: Revisión de las principales

aportaciones realizadas en la literatura. Investigaciones Europeas de Dirección y

Economía de la Empresa.10(3) 157-169. Recuperado de:

 https://dialnet.unirioja.es/descarga/articulo/1096696.pdf

Vila, M. (2005). Relación entre Compromiso Organizacional y Satisfacción Laboral en una

empresa del sector financiero. Tesis de Licenciatura, Universidad Católica Andrés

Bello. Caracas, Venezuela. Recuperado de:

 http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAP1795.pdf

Wallace, J. (1997). Beckers’s side bet theory of commitment revisited: Is it time for a

moratorium or resurrection?Journal of Vocational Behavior (42) 333-349.

Wiemann, M, (2011), La comunicación en las Relaciones Interpersonales.España: Editorial

UOC. Comunicación y Sociedad.

Wong, T. (1989) The impact of job satisfaction on intention o change jobs among secondary

school teachers in Hong Kong.

118

ANEXOS

Anexo A. Codificación del instrumento de “Compromiso Organizacional”

Fuente: elaboración propia

Items Reactivos

13

3 2 1

Totalmente en

desacuerdo

Muy en

Desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

Muy de

Acuerdo

Totalmente

de acuerdo

18
No me siento emocionalmente vinculado(a) con

Synergy G.B.
7 6 5 4

7

17
Sería muy difícil para mi en este momento dejar a

Synergy G.B, incluso si lo deseará.
1 2 3 4 5 6 7

2 1

16

Una de las pocas consecuencias importantes de

renunciar a Synergy G.B sería la escasez de

alternativas.

1 2 3 4 5 6

3 2 1

15
No tengo un fuerte sentimiento de pertenencia hacia

Synergy G.B.
7 6 5 4 3

14 No me siento como parte de la familia synergiana. 7 6 5 4

7

Le debo muchísimo a Synergy G.B. 1 2 3 4 5 6 7

6 7

12
 Synergy G.B tiene para mi un alto grado de

significación personal.
1 2 3 4 5 6

3 2 1

11
Yo no renunciaría a Synergy G.B ahora porque me

siento obligado con la gente en ella.
1 2 3 4 5

10
Yo no siento ninguna obligación ahora de

permanecer con Synergy G.B
7 6 5 4

7

9
Realmente siento los problemas de Synergy G.B

como propios.
1 2 3 4 5 6 7

6 7

8 Esta organización merece mi lealtad. 1 2 3 4 5 6

5 6 7

7
Me sentiría culpable si renunciara a Synergy G.B en

este momento.
1 2 3 4 5

6
Sería muy fácil si trabajara el resto de mi vida en

Synergy G.B.
1 2 3 4

7

5
Si renunciara a Synergy G.B, pienso que tendría

muy pocas alternativas.
1 2 3 4 5 6 7

6 7

4
Permanecer en Synergy G.B actualmente es un

asunto tanto de necesidad como de deseo.
1 2 3 4 5 6

5 6 7

3

Si deseara renunciar a Synergy G.B en este

momento, muchas cosas de mi vida se verían

interrumpidas.

1 2 3 4 5

2
Aunque resultara ventajoso para mí, yo no siento

que sea correcto renunciar a Synergy G.B ahora.
1 2 3 4

1

Si yo no hubiera invertido tanto de mi mismo (a) en

Synergy G.B , yo consideraría trabajar en otra

parte.

7 6 5 4 3 2 1

119

Anexo B. Codificación del instrumento de “Intención de Abandono al Puesto de Trabajo”

Muy de

Acuerdo

Totalmente

de acuerdo

2 3 4 5 6 7

Items Reactivos
Totalmente en

desacuerdo

Muy en

Desacuerdo

En

desacuerdo
Indiferente

De

acuerdo

5 6 715

Aceptaria otra oferta de trabajo, así tuviese que

responder al mismo esquema de normas que me

exigen actualmente.

1 2 3 4

7

14

Para abandonar Synergy G.B e irme a otra, me

conformo con tener el mismo respeto y

reconocimiento que tengo en mi trabajo actual.

1 2 3 4 5 6 7

6 7

13
Aceptaría cambiar de organización así reciba los

mismo beneficios que tengo en este trabajo.
1 2 3 4 5 6

5 6 7

12

Si supiera que en otro trabajo la relación con mi

jefe/supervisor/director es similar a la que tengo

actualmente, me iría a otra organización.

1 2 3 4 5

11

Teniendo posibilidad de ascensos y promociones

similares a las de mi puesto actual, probablemente

aceptaría la oferta de otra organización.

1 2 3 4

7

10

Aceptaría la oferta de otra organización así me

pagaran el mismo paquete salarial que devengo

actualmente.

1 2 3 4 5 6 7

6 7

9

Si otra organización me garantiza la mejora de los

procesos de comunicación aceptaría irme a trabajar

con ellos.

1 2 3 4 5 6

5 6 7

8

Cambiaría el trabajo que tengo actualmente si me

ofrecen funciones y/o responsabilidades de mayor

nivel.

1 2 3 4 5

7

Si tuviera garantía de tener mejores relaciones con

mis compañeros de trabajo, definitivamente

aceptaría otra organización.

1 2 3 4

7

6
Si me aseguran mejores condiciones de trabajo,

definitivamente aceptaría otra organización.
1 2 3 4 5 6 7

6 7

5

Tendrían que ser mayores los estándares de

reconocimiento y agradacemiento para que yo

pueda aceptar otra oferta.

1 2 3 4 5 6

5 6 7

4

Con beneficios más atractivos a los que percibo en

la actualidad, definitivamente aceptaría trabajar en

otra organización.

1 2 3 4 5

3

Seguramente si tuviera la oportunidad de trabajar

con un jefe más competente y agradable, aceptaría

trabajar en otra organización.

1 2 3 4

2 3 4 5 6 7

1

Si recibiera una mejor remuneración en otra

organización seguramente no estaría trabajando

aquí.

1

2
De obtener mayores oportunidades de promoción

en otra organización, no estaría trabajando aquí.
1

120

Fuente: elaboración propia

5 6 727
Aceptaría irme a otro trabajo aún cuando los

procesos de comunicación no sean los mejores.
1 2 3 4

7

26

Si me ofrecen un trabajo con funciones y/o

responsabilidades no tan agradables como las que

tengo actualmente, igual aceptaría otra organización.

1 2 3 4 5 6 7

6 7

25

No importa la relación que vaya a tener con mis

colegas de trabajo, igual aceptaría irme a otra

organización.

1 2 3 4 5 6

5 6 7

24

Así no tenga condiciones de trabajo similares a las

que tengo actualmente, aceptaría la oferta de otra

organización.

1 2 3 4 5

23
Así mi esfuerzo no sea valorado y respetado como

lo ha sido hasta ahora, igualmente aceptaría irme.
1 2 3 4

7

22
Seguramente aceptaría otras ofertas, asi reciba

beneficios menos atractivos.
1 2 3 4 5 6 7

6 7

21

No importa si mi jefe/director/supervisor mantiene

buena relación conmigo, igual aceptaría trabajar en

otro lugar.

1 2 3 4 5 6

5 6 7

20
Así no tenga oportunidades de ascender, me iría

igualmente a otra organización.
1 2 3 4 5

19
Aceptaría trabajar en otra organización, así obtenga

una remuneración un poco inferior a la actual.
1 2 3 4

1

18

Bajo los mismos esquemas de comunicación

empresarial que tengo en mi trabajo, aceptaría otra

oferta.

1 2 3 4 5 6 7

6 7

17

No aceptaría ninguna oferta que implique funciones

y/o responsabilidades distintas a las que estoy

ejerciendo en este momento.

7 6 5 4 3 2

16

Solo aceptaría otras ofertas de trabajo si tuviera

seguridad de contar con relaciones similares a las

que mantengo actualmente.

1 2 3 4 5

121

Anexo B. Entrevista

Universidad Católica Andrés Bello

Facultad de Ciencias Económicas y Sociales Escuela de Ciencias Sociales

Especialidad: Relaciones Industriales

ENTREVISTA SEMI ESTRUCTURADA

PREGUNTAS ABREBOCA

•¿Qué tal estuvo tu día? - ¿Cómo has estado el día de hoy?

•Cuéntame un poco sobre ti, ¿Cuánto tiempo llevas en la organización? - ¿Qué edad tienes? - ¿Te encuentras estudiando actualmente o posees ya un título

universitario?

¿Con que asocias compromiso organizacional? ¿Qué es para ti el compromiso organizacional?

En función a la respuesta sobre compromiso organizacional, preguntar si la persona considera que dicho elemento se encuentra presente en Synergy. Y ¿Por qué?

COMPROMISO ORGANIZACIONAL

Compromiso Afectivo:

En cuanto a tu vida profesional, ¿Sientes que deseas permanecer gran parte de esa trayectoria en Synergy?

¿Sientes que la organización ha generado en ti una identidad personal? ¿Crees que esta identidad te permite evolucionar como persona?

3.En una escala del 1 al 7 (siendo 1 totalmente en desacuerdo, 2 muy en desacuerdo, 3 en desacuerdo, 4 indiferente, 5 de acuerdo, 6 muy de acuerdo y 7 totalmente

de acuerdo) ¿qué tan relevante es para ti el vínculo con la organización?

4.Piensas que si permaneces en Synergy esto te generará una inversión en tu vida personal.

5.¿Crees que si continúas laborando en Synergy se generará una inversión que contribuye a tu crecimiento profesional?

122

Compromiso de Continuidad:

1.¿Considerando tu trayectoria laboral en Synergy, tomarías en consideración hacer carrera como profesional aquí? ¿O buscarías otra opción laboral? INDAGAR

en función de la respuesta el ¿Por qué?

2.En un supuesto caso de que desearas abandonar la organización en este momento, ¿consideras que esto causaría un efecto positivo o negativo? INDAGAR en

función de la respuesta el ¿Por qué?

3.¿Considerarías que tu estadía en la organización actualmente es únicamente por necesidad o crees que genera algún valor personal para ti? INDAGAR en

función de la respuesta el ¿Por qué?

4.En un supuesto caso que desearas renunciar a Synergy ¿crees que tendrías mejores o peores oportunidades en tu área de trabajo?

Compromiso Normativo:

1.¿Usted consideraría abandonar Synergy si se le presenta una mejor oportunidad en otra organización con diferentes ventajas?

2.¿Te sentirías culpable ante un posible abandono a la organización? ¿Por qué?

3.En una escala del 1 al 7 ¿Qué tanta lealtad siente con la organización? (siendo 1 totalmente en desacuerdo, 2 muy en desacuerdo, 3 en desacuerdo, 4 indiferente,

5 de acuerdo, 6 muy de acuerdo y 7 totalmente de acuerdo)

4.¿Considerarías que es inevitable el hecho de abandonar Synergy? ¿Por qué?

5.¿Considerarías que el equipo de trabajo en el que te encuentras actualmente Synergy, es un factor importante para permanecer en la organización?

6.¿Si tuvieras que describir a Synergy en 3 palabras cuales utilizarías?

123

INTENCIÓN DE ABANDONO AL PUESTO DE TRABAJO

¿Cómo te ves en 1 año?

Beneficios

1.¿Te sientes a gusto con el salario y beneficios que devengas actualmente?

2.¿En caso de presentarse una oferta laboral con beneficios más atractivos, considerarías abandonar Synergy?

3.¿Abandonarías Synergy por una oferta laboral con exactamente los mismo beneficios?

4.¿Existiría la opción de que abandonaras Synergy por una oferta laboral con beneficios menores a los que posees actualmente?

Compañeros de trabajo

1.¿Los compañeros de trabajo son una parte fundamental en tu vida laboral?

2.Si se te presentara la oportunidad de tener un mejor vínculo con tus compañeros de trabajo en otra organización, ¿abandonarías Synergy?

3.Con respecto a los compañeros de trabajo que posees actualmente, ¿Consideras que ellos son un factor determinante para mantenerte en Synergy? INDAGAR en función

de la respuesta el ¿Por qué?

Comunicación

1.¿La comunicación es un valor fundamental para usted dentro de un ambiente laboral? ¿Por qué?

2.En el supuesto caso de que poseas una oferta laboral bajo los mismos esquemas de comunicación, ¿Aceptarías irte de Synergy o dicho factor no es relevante para tu

decisión?

3.¿De tener una mala comunicación con su equipo, usted consideraría buscar otra opción de trabajo inmediatamente? ¿O podría intentar encontrar una solución?

Condiciones de trabajo

1.¿Consideras que las condiciones de trabajo en Synergy son favorables o no? INDAGAR en función de la respuesta el ¿Por qué?

2.¿Crees que las normas que actualmente posee la organización serían un factor por el cuál considerarías otra oferta laboral?

3.¿Considerarías aceptar otra oferta laboral por una donde te ofrezcan condiciones de trabajo diferentes a las que posees actualmente?

124

Naturaleza de trabajo

1.¿Conoces qué se espera de ti en el trabajo? ¿Tienes tu descripción de cargo?

2.En el supuesto caso en el que se te presente una oferta laboral con mayores responsabilidades o funciones. ¿Considerarías abandonar la organización?

3.¿Te sientes a gusto con las funciones que actualmente desempeñas? INDAGAR en función de la respuesta el ¿Por qué?

4.Si se te presentara alguna oferta laboral donde tengas responsabilidades menos atractivas a las que actualmente posees ¿Considerarías la oferta? ¿Por qué?

Promoción

1.¿Abandonarías Synergy por una organización que te presente mayores oportunidades de promoción? ¿Por qué?

2.Actualmente, ¿sientes que Synergy te brinda oportunidades de ascenso y promociones? – En función a la respuesta indagar si ¿Abandonaría la organización por esto y aceptaría una

oferta con las mismas condiciones?

3.¿Si se te presenta una oferta laboral, cuales factores considerarías para cambiar de organización? ¿Por qué?

Reconocimientos

1.¿Conoces el sistema de reconocimiento y agradecimiento de Synergy? En una escala del 1 al 7 ¿Qué tan bueno crees que es? (siendo 1 totalmente en desacuerdo, 2 muy en desacuerdo,

3 en desacuerdo, 4 indiferente, 5 de acuerdo, 6 muy de acuerdo y 7 totalmente de acuerdo)

2. ¿Abandonarías Synergy por una organización que posea el mismo estándar de reconocimiento?

3.¿Te irías a una organización donde tu esfuerzo no sea valorado y respetado?

Remuneración

1.¿Considerarías que el factor de remuneración es importante para tu cambiarte de organización?

2.¿Considerarías que Synergy cubre tus expectativas a nivel de remuneración?

3.¿Sientes que el esfuerzo que llevas a cabo en Synergy puede ser mejor remunerado?

Supervisión

1.¿Cómo describirías a tu supervisor inmediato?

2.Si se te presentara la oportunidad de trabajar con un jefe más capacitado, eficiente y agradable ¿considerarías abandonar la organización?

3.¿Consideraría una oferta laboral donde la relación con su jefe sea igual a la que posee actualmente?

4.¿Actualmente como es la relación que mantienes con tu jefe? – Indagar respuesta si es buena o mala por qué y si sería un factor para abandonar la organización.

