

ii

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

RELACIONES INDUSTRIALES

TRABAJO DE GRADO

MOTIVACIÓN FACTOR CLAVE EN EL DESEMPEÑO LABORAL EN LA TEORIA

DE LAS EXPECTATIVAS DE VICTOR VROOM Y EL CONTEXTO SOCIAL.

Tesista: Catherine Hagley

Tutor: José Ramón Naranjo

Caracas, 17 de junio de 2019

iii

DEDICATORIA

Principalmente a Dios por brindarme la oportunidad de cerrar mi ciclo universitario.

A mis ángeles en el cielo que cuidan de mí y me dan fuerza todos los días para continuar.

A mi mamá que toda la vida ha dado todo por mí y solo por eso se merece el mundo.

A mi mamáblanca y mi abuela que junto a mi mamá son mi motor de vida, mi ejemplo a

seguir.

A mi familia porque siempre han estado para mí, y velado por mis sueños.

Por último, pero no menos importante a ti mi gordis, mi otra mamá viajaste al cielo muy

pronto, pero este esfuerzo y logro también es por ti.

¡Gracias por tanto!

Catherine Hagley

iv

AGRADECIMIENTOS

Nuevamente inicio dándole gracias a Dios por acompañarme en este camino.

Gracias a los profesores Pedro Navarro, Hilda Ruiz y Adriana Bañez por siempre estar

dispuestos ayudarme y aclarar cualquier duda que se presentara.

Al profesor José Naranjo por desde un inicio servir de guía, aceptar ser mi tutor y estar

siempre pendiente de mi progreso en este proyecto.

A la familia Faroh por ser mi soporte, por ayudarme a ser quien soy y siempre apoyarme

en lo que me propongo y sueño.

A mis hermanos de vida, Mariana, José Alberto, Leonel, Marco, Omaira, Katherin,

Reiny, Ingrid, Evelin y Andrea por estar a mi lado, y decirme siempre tu puedes.

A mis hermanos Marah Graterol Faroh y Junior Hagley por ser parte de mí toda la vida, y

por estar sin importar la distancia.

A ti mamá porque cada logro es para ti y por ti, gracias por nunca dejarme caer, te amo.

A WTFE por permitirme realizar mi trabajo de grado dentro de su organización, su

colaboración y receptividad. Principalmente a la Lic. Brigitte Mercado por todo su cariño

y apoyo.

A ti UCAB por ser mi alma mater, por brindarme una excelente formación para hacer de

mí un profesional integral y brindarme los espacios y herramientas para mantener y

fortalecer mis conocimientos y valores.

v

INDICE

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA .. 15

OBJETIVOS .. 19

Objetivo general.. 19

Objetivos específicos ... 19

ANTECEDENTES DE LA INVESTIGACIÓN ... 21

CAPÍTULO II. MARCO TEÓRICO ... 23

Motivación ... 23

Teorías motivacionales ... 24

Teorías de contenido ... 24

Teoría ERG ... 26

Teoría de los dos factores ... 26

Teoría de las necesidades de McClelland ... 27

Teorías del proceso ... 28

Teoría del reforzamiento ... 28

Teoría de las expectativas ... 28

Contexto y condiciones de trabajo... 34

Desempeño organizacional ... 36

Desempeño de tarea: ... 37

Desempeño contextual: ... 37

Desempeño contextual hacia el individuo y desempeño contextual hacia la

organización... 38

Evaluación del desempeño ... 38

Sistemas de evaluación del desempeño ... 40

Errores y sesgos del evaluador... 41

Las recompensas de los empleados .. 43

CAPITULO III. MARCO REFERENCIAL .. 45

Reseña Histórica: .. 45

Misión ... 46

Visión .. 46

vi

Política de calidad ... 46

ORGANIGRAMA DE LA ORGANIZACIÓN .. 47

CAPITULO IV. MARCO METODOLÓGICO ... 48

Tipo y Diseño de Investigación .. 48

Técnicas e Instrumentos de Recolección de Datos ... 50

Confiabilidad y Validez .. 53

Operacionalización de las variables .. 56

CAPÍTULO V. ANALISIS Y DISCUSIÓN DE RESULTADOS ... 61

CAPITULO VI. CONCLUSIONES Y RECOMENDACIONES ... 114

ANEXOS .. 124

vii

INDICE DE FIGURAS

Figura 1. Pirámide de Maslow…………………………………………………………………25

Figura 2. Factores de la Teoría de Herzberg. .. 27

Figura 3. Modelo de las expectativas de Víctor Vroom (1964) ... 31

Figura 4. Beneficios y dificultades de la evaluación del desempeño....................................... 43

Figura 5. Recompensas Organizacionales…………. ... 44

Figura 6. Organigrama de la organización (WTFE). .. 47

Figura 7. Esquema de análisis ambiente VUCA .. 100

viii

INDICE DE TABLAS

Tabla N° 1. Trabajadores de World Tel-Fax Electronics,C.A al día 15-01-2019 50

Tabla N° 2. Categorías de respuesta para las preguntas correspondientes al instrumento de

Motivación basado en las expectativas de Vroom (1964) .. 52

Tabla N° 3. Análisis de confiabilidad para las variables instrumentalidad, valencia y

expectativas .. 53

Tabla N° 4. Escala de los valores utilizados para la evaluación del desempeño. 54

Tabla N° 5. Valores y ponderaciones correspondientes a cada ítem dentro de la evaluación

de desempeño. .. 55

Tabla N° 6. Composición de la muestra de acuerdo al sexo ... 62

Tabla N° 7.Composición de la población según edades. .. 62

Tabla N° 8. Composición de la población según nivel de escolaridad (culminada) 63

Tabla N° 9. Composición de la muestra según su antiguedad dentro de la organización 64

Tabla N° 10Composición de la muestra según su área o departamento donde labora. 64

Tabla N° 11. Escala de respuesta para la medición de la instrumentalidad 66

Tabla N° 12. Estadísticos descriptivos de la variable instrumentalidad. 66

Tabla N° 13. Distribución según la probabilidad de recibir reconocimiento publico 67

Tabla N° 14.Distribución de la probabilidad de estar contento consigo mismo por el

cumplimiento sobresaliente de sus tareas ... 68

Tabla N° 15. Distribución de probabilidad de sentirse seguro en el trabajo. 69

Tabla N° 16.Distribución de probabilidad de tener oportunidad de desarrollo y demostrar

sus capacidades y talentos .. 70

Tabla N° 17. Distribución de probabilidad de tener sensación de haber logrado una meta

importante al cumplir de forma sobresaliente sus asignaciones .. 71

Tabla N° 18. Distribución de probabilidad de recibir reconocimiento de parte de su

supervisor... 72

Tabla N° 19.Distribución de probabilidad de disponer mayor participación dentro de la

empresa. ... 73

Tabla N° 20. Escala de respuesta para la medición de la variable valencia 74

Tabla N° 21. Estadísticos descriptivos de la variable valencia ... 75

ix

Tabla N° 22. Distribución según la importancia de la cantidad de reconocimientos recibidos

de parte de sus supervisores y coordinadores .. 75

Tabla N° 23. Distribución según la importancia de hacer algo que lo haga sentir satisfecho

... 76

Tabla N° 24.Distribución según la importancia de obtener una promoción al culminar su

contrato o después de un tiempo (quedar fijo en la empresa). ... 77

Tabla N° 25. Distribución según la importancia que representa el percibir respeto de parte

de sus compañeros de trabajo .. 78

Tabla N° 26. Distribución según la importancia de la amigabilidad o compañerismo con las

personas con la que labora. .. 79

Tabla N° 27. Distribución según la importancia que tiene para el trabajador el dinero que

percibe por su trabajo. ... 80

Tabla N° 28. Distribución según la importancia de la posibilidad de adquirir nuevos

conocimientos. ... 81

Tabla N° 29.Escala de respuesta para la medición de la variable expectativa 83

Tabla N° 30. Estadística descriptiva de la variable expectativas ... 83

Tabla N° 31. Distribución de la relación entre Trabajar duro – Mucha Productividad 83

Tabla N° 32. Distribución de la relación entre Trabajar duro - Hacer bien mi trabajo 84

Tabla N° 33. Distribución de la relación entre Trabajar duro - Buen desempeño 84

Tabla N° 34. Cálculo de la motivación basado en la teoría de las expectativas de Vroom

(1964) .. 85

Tabla N° 35. Matriz de nueve (9) grados para la clasificación de los trabajadores en base a

la Instrumentalidad. ... 86

Tabla N° 36. Matriz de nueve (9) grados para la clasificación de los trabajadores en base a

la Valencia.. 87

Tabla N° 37. Matriz de nueve (9) grados para la clasificación de los trabajadores en base a

la Expectativa. ... 88

Tabla N° 38. Matriz de niveles de motivación. ... 89

Tabla N° 39. Matriz de niveles de motivación con la cantidad de participantes clasificados

por sexo. ... 90

Tabla N° 40. Matriz de niveles de motivación clasificados por edades de los trabajadores. 91

x

Tabla N° 41. Matriz de niveles de motivación con la cantidad de participantes por

departamento dentro de la organización. ... 92

Tabla N° 42. Categoría de las Oportunidades que ofrece el contexto externo a la empresa.

... 93

Tabla N° 43. Categorías de las amenazas que se hacen presentes en el contexto externo

para la empresa. .. 94

Tabla N° 44. . Categoría de las Oportunidades que ofrece el contexto externo al trabajador.

... 95

Tabla N° 45. Categorías de las amenazas que se hacen presentes en el contexto externo

para la empresa. .. 96

Tabla N° 46. Comparación de las categorías propuestas por los trabajadores en cuanto a

oportunidades y amenazas. .. 97

Tabla N° 47. Definición de las variables del acrónimo VUCA. .. 99

Tabla N° 48. Cuadro resumen de los resultados obtenidos en la evaluación de desempeño

aplicada en la empresa.. 102

Tabla N° 49. Evaluación del desempeño clasificado según edades....................................... 103

Tabla N° 50. Evaluación del desempeño clasificado por departamentos dentro de la

organización... 104

Tabla N° 51. Evaluación del desempeño clasificado según la antigüedad dentro de la

empresa. ... 105

Tabla N° 52. Indicadores de Desempeño de Tarea. ... 106

Tabla N° 53. Indicadores de Desempeño Contextual ... 108

Tabla N° 54. Rangos establecidos para el análisis de correlación de Pearson, según lo

expuesto por Sampieri. R, Fernández, y Baptista (2007) .. 109

Tabla N° 55. Coeficiente de correlación de Pearson para determinar la relación existente

entre la Motivación de los trabajadores y su Desempeño Organizacional en base 0-1. 110

Tabla N° 56. Coeficiente de correlación de Pearson para determinar la relación existente

entre la Motivación de los trabajadores y su Desempeño Organizacional en base 0-100. . 112

xi

INDICE DE GRÁFICAS

Gráfico N° 1. Composición de la población según nivel de escolaridad (culminada) 63

Gráfico N° 2. Composición de la muestra según su área o departamento donde labora. 65

Gráfico N° 3. Distribución según la probabilidad de recibir reconocimiento publico 67

Gráfico N° 4.Distribución de la probabilidad de estar contento consigo mismo por el

cumplimiento sobresaliente de sus tareas. .. 68

Gráfico N° 5. Distribución de probabilidad de sentirse seguro en el trabajo. 69

Gráfico N° 6. Distribución de probabilidad de tener sensación de haber logrado una meta

importante al cumplir de forma sobresaliente sus asignaciones .. 71

Gráfico N° 7. Distribución de probabilidad de recibir reconocimiento de parte de su

supervisor... 72

Gráfico N° 8. Distribución de probabilidad de disponer mayor participación dentro de la

empresa. ... 73

Gráfico N° 9. Distribución según la importancia de la cantidad de reconocimientos

recibidos de parte de sus supervisores y coordinadores. ... 76

Gráfico N° 10.Distribución según la importancia de hacer algo que lo haga sentir satisfecho

... 77

Gráfico N° 11. Distribución según la importancia de obtener una promoción al culminar su

contrato o después de un tiempo (quedar fijo en la empresa). ... 78

Gráfico N° 12. Distribución según la importancia que representa el percibir respeto de

parte de sus compañeros de trabajo. ... 79

Gráfico N° 13. Distribución según la importancia de la amigabilidad o compañerismo con

las personas con la que labora. .. 80

Gráfico N° 14. Distribución según la importancia que tiene para el trabajador el dinero que

percibe por su trabajo. ... 81

Gráfico N° 15. Distribución según la importancia de la posibilidad de adquirir nuevos

conocimientos. ... 82

Gráfico N° 16. Distribución de respuestas de la variable expectativas. 85

xii

RESUMEN

Este trabajo tiene como objetivo el estudio de la motivación como factor clave para el

desempeño organizacional del trabajador teniendo en cuenta el contexto socioeconómico actual

en Venezuela. A partir de teorías ya existentes y comprobar su validez universal adaptándola a

la realidad que exista en la empresa donde se realizó el estudio. Se utilizó como base, la teoría de

las expectativas planteadas por Vroom (1964), en la cual establece una relación entre el

comportamiento del ser humano con tres variables: expectativa, valencia e instrumentalidad que

definen su propio desempeño. Es importante, considerar el ambiente externo o contexto social,

aspecto no evaluado en su momento por éste autor. La investigación es un estudio, descriptivo,

correlacional, de campo, de caso y evaluativo en una empresa en el área de servicios de

telecomunicaciones ubicada en el Este de Caracas. Se hizo un muestreo no probabilístico, en

toda la empresa. La empresa seleccionada fue World Tel-Fax Electronics, C.A, ubicada en el

Este de Caracas, la cual es una empresa integradora de soluciones tecnológicas de comunicación,

pionera en el mercado venezolano con más de 25 años. Conformada por un área o departamento

de Contact Center y el área administrativa compuesta por los departamentos de finanzas, RRHH,

comercial, adicional a la parte Gerencial y presidencial de la misma. Los instrumentos utilizados

corresponden un cuestionario de preguntas abiertas y cerradas, La FORMA A. correspondiente a

la motivación, el cual posee preguntas cerradas y la FORMA B. corresponde al ambiente externo

el cual contiene preguntas abiertas. El procesamiento y análisis de información se realizó

mediante el uso de la estadística descriptiva, clasificando los datos de acuerdo a las dimensiones

e indicadores definidos en la operacionalización de las variables de la investigación. El

desarrollo del siguiente trabajo de investigación pretende ser un aporte para la organización y se

convierta en un incentivo para seguir buscando herramientas para la mejora y maximización de

los niveles de motivación en el desempeño laboral de los trabajadores.

Palabras clave: Motivación, Contexto social, Desempeño, Vroom

13

INTRODUCCIÓN

El éxito de las organizaciones se basa en la gestión de su talento y cómo la empresa se

adapta a los cambios constantes que se puedan presentar, es de suma importancia la constante

motivación, la cual conlleva a un buen desempeño organizacional y la satisfacción del personal

en su lugar de trabajo, tener bien definidas las metas y objetivos de la empresa, así como también

involucrar al personal en la toma de decisiones, que exista un clima de trabajo adecuado, de fácil

comunicación y apoyar al personal con incentivos para que estos desarrollen sus habilidades, lo

cual colaborara a mantener los niveles de motivación.

El propósito de toda organización es la mejora de los resultados generados del proceso de

producción de bienes o prestación de servicios, en consecuencia, es preciso elevar los niveles de

desempeño de quienes conforman dicha organización, esto se debe hacer sin que los empleados

se sientan estresados negativamente. El desempeño laboral de los trabajadores y/o colaboradores,

únicamente no depende de la capacidad sino de la motivación con la que cuenta dentro de su área

de trabajo, existen una gran variedad de teorías que explican el efecto de la motivación en el ser

humano y sus comportamientos.

Actualmente, Venezuela presenta una situación socio económica difícil, la cual trae

consigo una variedad de consecuencias, entre esas, el alto porcentaje de fuga de talentos e

incremento de la actividad laboral de manera informal, incluso el incremento del ausentismo en

las empresas debido a que el sueldo devengado por una gran parte de los trabajadores no alcanza

para satisfacer sus necesidades básicas, ni de transporte, poniendo así a las empresas u

organizaciones en emergencia por la cantidad de renuncias que son recibidas, y el reto que

representa para las mismas el mantener al personal que se encuentra dentro de la empresa, y aún

más difícil el conseguir candidatos para cubrir las vacantes disponibles, asumiendo como

principal objetivo, el mantener los niveles de motivación y expectativas de los trabajadores

buscando satisfacer sus necesidades y las de las empresas.

14

Cumpliendo con el objetivo de estudio, el trabajo de grado de encuentra estructurado de la

siguiente forma:

Capítulo I. Hace referencia a todo lo relacionado con el Planteamiento del Problema,

objetivos generales y específicos y la justificación.

Capítulo II. Contiene todo lo referente al Marco Teórico, no solo de los aportes de Vroom

(1964) sino de otros autores sobre el tema y su respectiva evolución, antecedentes de la

investigación conformada por investigaciones previas relacionada al tema de investigación.

Capitulo III. Marco Referencial, en dicho capitulo se establece una reseña de la empresa

seleccionada para la investigación llevada a cabo.

Capítulo IV. Hace referencia a lo relacionado con el Marco Metodológico, describiendo el

tipo y la naturaleza del estudio, población, muestra, técnica de recolección de información y las

diferentes técnicas e instrumentos aplicados para la recolección. También se explicarán los

métodos que se emplearán para la recolección de información que sirvan de sustento al problema

en estudio. El cronograma de trabajo y aspectos éticos.

Capitulo V. Dicho apartado corresponde al Análisis y discusión de los resultados,

describiendo y explicando los hallazgos de la investigación con el fin de dar respuestas a los

objetivos específicos y metodológicos.

Capítulo VI. Conclusiones y recomendaciones, es decir, en este capítulo se desarrollaron

las conclusiones generales de todos los hallazgos por cada una de las variables en estudio y se

establecieron las recomendaciones que se consideraron pertinentes.

Al finalizar se encuentra el listado de la bibliografía utilizada para llevar a cabo esta

investigación y los anexos.

15

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA

De manera universal, la finalidad de las empresas es posicionarse en el primer lugar de la

competencia, considerando que se encuentran en un mundo cambiante e innovador en todos los

aspectos, afectando de manera diferente a cada organización, donde la mayoría de los efectos

recae directamente en la actividad laboral del empleado.

Dentro de cualquier organización el recurso humano representa un papel fundamental, ya

que ellos realizan las funciones de planear, organizar, dirigir y controlar con el objetivo de que la

organización opere en forma eficiente y eficaz.

Gran parte de las empresas e instituciones a nivel mundial, muchas veces no están

conformes con el rendimiento de sus trabajadores, por esta situación cambian de personal al

darse cuenta de que sus empleados realizan sus actividades con deficiencia, afectando de forma

negativa la productividad y las finanzas de la empresa. Por otro lado, muchos trabajadores se

quejan de sus superiores y expresan que no reciben un trato adecuado en sus puestos de trabajo,

solo los ven como recursos para generar riqueza para los dueños y no como el verdadero

potencial que ellos representan, y considerando que son seres reales con sentimientos, emociones

y necesidades de reconocimiento, no únicamente una máquina de producción.

Es de real importancia, el considerar que la motivación en los trabajadores y/o

colaboradores dentro de la empresa es de gran ayuda para que desarrollen con eficiencia su

trabajo, obteniendo resultados positivos a nivel de productividad y en lo referente al desempeño

de ellos dentro de la empresa u organización.

Según lo establecido por Dorsch,F (1977) en su diccionario de psicología: la motivación

es un concepto que explica la conexión y los modos de relación entre los sucesivos estados del

acontecer psíquico. Definiéndola como “el trasfondo psíquico, impulsor, que sostiene la fuerza

de la acción y señala su dirección” (p.621). Es decir, la motivación surge porque el individuo

experimenta un estado de necesidad o carencia que le impulsa a la búsqueda de una meta o logro

u obtener éxito, teniendo en cuenta su probabilidad de conseguirlo y el incentivo o recompensa

que le suministrará dicho logro.

16

Del mismo modo, Peña, M. (1999) define motivación como “la situación

emocionalmente positiva, que se produce en un sujeto cuando existe un estímulo o incentivo que

le satisface una necesidad, lo que permite obtener de él, una conducta apetecida.” (p. 37)

Considerando que la motivación en el campo laboral, únicamente puede operar a partir de unos

principios de respeto a la dignidad del trabajador y de, por supuesto, unas condiciones laborales

y económicas adecuadas. Buscando así el mejor ambiente en la empresa, para seguir motivando

al personal.

Partiendo de lo antes abordado, se podría considerar la motivación como un elemento

clave para lograr un buen desempeño laboral de los trabajadores dentro de la organización, ya

que esta proporciona un motivo al colaborador para alcanzar sus objetivos trazados y concluir los

objetivos organizacionales con eficiencia, realizar sus tareas y asignaciones con gusto, lo cual

trae como consecuencia la evaluación del rendimiento de dicho empleado y por lo tanto

satisfacción personal y a la empresa a la cual éste presta sus servicios.

El trabajo ayuda a satisfacer necesidades primarias, pero también puede contribuir a

satisfacer necesidades de orden superior como las sociales, de pertenencia y consideración y, en

último lugar, las de desarrollo de la personalidad, salud psicológica y máximo bienestar.

Por otro lado, el desempeño puede definirse como “el esfuerzo individual dirigido a las

capacidades y habilidades de las personas y percepciones que estas tengan del papel que deben

realizar en una organización. Y de acuerdo con lo publicado por Milkovich, G. y Boudreau, J.

(1994) “este tiene una serie de características individuales, entre las cuales se pueden mencionar:

las capacidades, habilidades, necesidades y cualidades, entre otros; que interactúan con la

naturaleza del trabajo y de la organización para producir comportamientos que afectan los

resultados.” El desempeño laboral de los empleados y/o colaboradores puede variar según la

forma en la que influyen las habilidades, motivación, trabajo en grupo, capacitación del

trabajador, supervisión y factores situacionales de cada persona; así como, la percepción que se

tenga del papel que se desempeña.

17

La motivación como variable independiente conduce al desempeño laboral como variable

dependiente, teniendo en cuenta que, en lugares con baja motivación, sentimientos de

frustración, apatía, desinterés, etc.; el desempeño del colaborador tiende a ser deficiente mientras

que en los ámbitos donde la motivación es alta, las relaciones interpersonales suelen ser

satisfactorias, existe el interés, la colaboración y el compromiso con la tarea y la empresa, y el

resultado al momento de evaluar el desempeño suele ser alto u óptimo.

Conocer los móviles de la motivación es tan complejo como lo es la naturaleza humana. Si

se analiza los motivos por los cuales una persona trabaja o aporta su esfuerzo a una organización,

se encontrará que existen muchos factores, como desde querer tener dinero que le permita por lo

menos cubrir sus necesidades básicas, hasta aspiraciones superiores como la autorrealización.

Faroh, S; Rosales, A. (2012) en su tesis de grado, expresan que en Venezuela, existen

organizaciones donde se evidencian ciertos indicadores, los cuales manifiestan problemas

relacionados con la gestión del talento humano, sumando que actualmente con la difícil situación

socioeconómica que presenta nuestro país, se ha dificultado la contratación de personal, y

mantener al personal que se encuentra dentro de la organización por múltiples factores como lo

es la propuesta salarial, el alto índice de migraciones, situación transporte, entre otras poniendo

en riesgo el buen funcionamiento de las empresas y su continuidad en el ámbito laboral.

 Desarrollando un ambiente de incertidumbre e inseguridades continuas al no garantizarse

de ningún modo la relación laboral permanente, oportunidades de crecimiento, satisfacción de

expectativas salariales que de algún modo pudiesen garantizar un mejor estilo de vida, ya que

actualmente la situación socioeconómica es difícil, cambiante y todos los días aumenta el costo

de vida.

Realizar la evaluación del desempeño que no es más que un instrumento que permite llevar

el nivel de calidad en el desempeño de un trabajo de acuerdo a los objetivos de la empresa,

permitiría a la organización tener una visión más clara basada en los resultados arrojados sobre el

nivel de motivación y satisfacción que poseen los trabajadores. Debido a que la productividad

del trabajo debería conseguirse a través de altos rendimientos (eficiencia y eficacia) originados

en gran medida por un sentido de satisfacción personal por parte de los que realizan el trabajo.

18

Borman, W. , Motowildo, S., Allen, T. y Penner, L. (2001) se refieren al desempeño como

un concepto multidimensional, de acuerdo con lo establecido por estos investigadores, el

dominio de este criterio puede dividirse en dos dimensiones desempeño de tarea y desempeño

contextual las cuales serán definidos en el marco teórico.

Chiavenato, I. (2000) en su libro de administración de recursos humanos explica que

Víctor Vroom desarrolla una teoría de la motivación donde rechaza las nociones preconcebidas y

reconoce las diferencias individuales. Con el fin de explicar la motivación para producir,

propone la teoría de las expectativas basado en objetivos intermedios y graduales, que conducen

a un objetivo final. Esta teoría sostiene que las personas se motivan para comportarse de manera

que produzcan las combinaciones deseadas para obtener los resultados deseados.

En este orden, la teoría de las expectativas se encuentra orientada por tres variables:

expectativa, valencia e instrumentalidad. Siendo así, el comportamiento del individuo va a

determinarse de acuerdo a la combinación de cada una de estas variables, también en esta

investigación considerando el ambiente externo o contexto social. De alguna manera, se pretende

es considerar las inter relaciones intra sujeto entre lo que espera, como valora lo que desea y por

otro lado lo que ejecuta para alcanzarlo dentro un enfoque de interacción no solo individual sino

también grupal.

En base a lo planteado anteriormente se propone realizar un estudio con relación a las

variables establecidas en la teoría de las expectativas de Vroom (1964) en la motivación de los

trabajadores como factor clave para obtener un buen desempeño, de este modo, darle respuesta a

la siguiente interrogante: ¿Es la motivación un factor clave para el desempeño

organizacional del trabajador teniendo en cuenta la situación actual que se vive en

Venezuela?

19

OBJETIVOS

Partiendo de la pregunta de investigación planteada para esta investigación surge el

siguiente objetivo general:

Objetivo general

 Venezuela actualmente está presentando una crisis socioeconómica que afecta a la

mayoría de la población activa de nuestro país, teniendo como consecuencia altos índices de

inmigración, fuga de talentos, entre otros. Lo cual trae consigo consecuencias como altos índices

de rotación en las empresas, dificultad para conseguir personal y considerando la difícil

situación, conseguir una propuesta salarial que mantenga al empleado motivado a quedarse o

aspirar un puesto dentro de las organizaciones formales, estas se han visto afectadas por esta

situación poniendo en riesgo la continuidad en el largo plazo, siendo así el objetivo general de la

investigación es:

• Determinar cómo se relaciona la motivación basado en la teoría de las expectativas

propuesta por Vroom (1964) como factor clave en el desempeño de los trabajadores

tomando en cuenta la situación actual de Venezuela en una empresa escogida.

Por otra parte, consecuente al objetivo general, surgen unos objetivos específicos que

tendrán como finalidad el orientar los resultados de la investigación:

Objetivos específicos

 Diagnosticar el nivel de motivación de los trabajadores de World Tel-Fax

Electronics,C.A

 Establecer el grado de desempeño laboral de Tarea que tienen los trabajadores de World

Tel-Fax Electronics,C.A.

 Establecer el grado de desempeño laboral Contextual que tienen los trabajadores de la

empresa.

 Establecer la percepción del ambiente externo considerando sus 4 características.

 Contrastar los niveles de motivación y de desempeño laboral de World Tel-Fax

Electronics,C.A

20

 Determinar la relación que existe entre la fuerza motivacional de la conducta de los

empleados en función a las tres fuerzas que define (Vroom, 1964) en su teoría y según los

ambientes VUCA percibidos.

21

ANTECEDENTES DE LA INVESTIGACIÓN

Por más grande e innovadora que sea una empresa, la desmotivación del capital humano

suele influir en el desempeño de los trabajadores y/o colaboradores en sus respectivos puestos de

trabajo, esta problemática al hacerse presente debe ser atendido inmediatamente porque este

afectará de manera directa en el desempeño laboral y la productividad de la empresa.

Actualmente, en nuestro país hemos venido atravesando diferentes problemáticas que han

afectado paulatinamente a la sociedad en sí, exponiéndolos a una situación de inestabilidad y

cambio constante a nivel conductual y motivacional. Por lo cual surge la inquietud de cómo

puede verse afectado el individuo en su lugar de trabajo, teniendo en cuenta los aspectos

mencionados anteriormente.

Revisando la literatura de una variedad de trabajos de investigación donde se abarca la

relación que puede existir entre la motivación y el desempeño hacemos referencia a algunos de

ellos:

En primer lugar, Prieto, E (1994) Realizo un trabajo de grado para la obtención del título de

industriólogo denominado: “La motivación de los coordinadores de redes de bibliotecas

públicas estadales del instituto autónomo de biblioteca nacional y de servicios de

bibliotecas en relación con la teoría de las expectativas de V. Vroom.” Obteniendo como

resultado que la población de estudio reflejo su preferencia en realizar el post grado (Valencia)

asociando su esfuerzo en el desarrollo del curso una culminación exitosa que le permitirá sentirse

satisfecho a nivel personal(expectativa) aun cuando no existe la confianza en que la organización

le otorgue recompensas o beneficios por su esfuerzo. No se consideró el contexto o ambiente

VUCA.

Continuando con Gutiérrez, N. y Sfeir, R. (2001) presentan su trabajo de grado en la

Universidad Católica Andrés Bello, titulada “Teoría de las expectativas de Víctor Vroom: Su

aplicación en trabajadores de una empresa petrolera.” Para optar por el título de Licenciadas

en Relaciones Industriales. Su objetivo fue relacionar las variables expuestas por Víctor Vroom

en la motivación del trabajador utilizando como muestra los trabajadores de PDVSA

dividiéndolos en dos estratos: los de nómina menor y los obreros. Utilizaron el instrumento

22

elaborado por Porter – Lawler (1968) para lograr medir si las variables tienen relación. No se

consideró el contexto para este estudio.

Obteniendo como resultado que lo propuesto por Vroom (1964) en su teoría efectivamente

funciona, y sirvió para conocer el nivel de motivación de los estratos establecidos, dando como

resultado que los obreros (nomina diaria) se encuentran más motivados que los de nómina menor

puesto que con la relación establecida por las variables propuestas por Vroom (1964) resultó ser

más elevada.

Finalmente. Marrugo, M y Pérez, B.(2012) realizan su trabajo de grado denominado

“Análisis de las expectativas de Víctor Vroom en el centro de emprendimiento y desarrollo

Pedro Romero “CEMPRENDE” en la Universidad de Cartagena, realizando una

investigación de carácter descriptivo – inductivo dirigido al estudio de cualitativo de situaciones

empresariales a través del análisis de las expectativas Víctor Vroom (1964), utilizando como

población a todos los empleados de la empresa que hacen un total de 15 trabajadores. El medio

de recolección de datos fue la observación participante y la aplicación de encuestas al personal

de la empresa. Datos que después fueron evaluados y relacionados entre sí. No se consideró el

ambiente.

Obteniendo como resultado que:

 Los empleados de la empresa “CEMPRENDE” cuenta con una visión clara de lo

que se desea alcanzar a través de su labor desempeñada, tanto en el ámbito laboral

como personal.

 Que la gran mayoría de los trabajadores se encuentran satisfechos con la

recompensa monetaria recibida por sus servicios prestados. Además, explican que

hallaron que algunos de los trabajadores no solo esperan una recompensa

económica, sino también reconocimiento laboral, experiencia y relaciones

organizacionales.

 Se detectó que para el personal operativo y administrativo lo más importante era

cumplir con las metas organizacionales, sin descuidar sus necesidades y objetivos

personales

23

CAPÍTULO II. MARCO TEÓRICO

A continuación, se desarrollara el marco teórico de esta investigación teniendo en

consideración las definiciones de los conceptos que corresponden a la variables en estudio y

teorías que lo respaldan

Motivación

Robbins, S.; Judge,T (2009) definen la motivación como “los procesos que inciden en la

intensidad, dirección y persistencia del esfuerzo que realiza un individuo para la consecución de

un objetivo.” (p,175) Dejando en claro que la motivación puede ser considerada como una

herramienta para comprender algunas conductas, y conducir la conducta de los demás.

Estableciendo que para que exista motivación debe existir una interacción entre el individuo y la

situación, determinando así el nivel de motivación que posee la persona.

También, según González, D. (2008) La motivación despierta, inicia, mantiene, fortalece

o debilita la intensidad del comportamiento y pone fin al mismo una vez lograda la meta que el

individuo persigue. En la vida cotidiana, el ser humano refleja objetos indicadores de la

satisfacción de sus necesidades que le inducen a actuar, experimenta deseos, sentimientos,

emociones, expectativas y propósitos que, de existir las condiciones ideales, dirigen e impulsan

su actividad hacia determinadas metas, que al lograr el objetivo proporciona satisfacción como

fin último.

Finalmente, entre otros aportes, se tiene que según Kreiner, R. y Kinicki,A. (1997) plantean

que la motivación “Consiste en los procesos psicológicos que producen al despertar, dirección y

persistencia de acciones voluntarias y orientadas a objetivos”. (p.142)

En otras palabras, la motivación es un conjunto amplio de procesos psíquicos que, al

poseer un papel activo y relativamente autónomo y creador de personalidad, e inclusive

diferenciador, ya que sus objetos y estímulos van dirigidos a satisfacer sus propias necesidades,

por tanto, regulan la dirección y la intensidad del comportamiento.

24

Teorías motivacionales

La motivación se vincula a todos los aspectos del individuo ya sea de forma individual o

grupal, haciéndose presente en toda la existencia humana. Es considerado de gran importancia

conocer las causas de la acción humana, para comprender la motivación, es por ello por lo que a

continuación se desglosaran algunas teorías de la motivación, las cuales tratan en inicio de

explicar el comportamiento humano, y la relación subjetiva que deriva de esta.

A lo largo del tiempo, se han desarrollado una variedad de teorías de la motivación y se

pueden clasificar en teorías de contenido y teorías del proceso. Las primeras dedicadas a

determinar lo que hay en el individuo o su ambiente de trabajo, que estimula o colabora a

mantener un determinado comportamiento, en cambio, las teorías del proceso, se dedican a

explicar cómo se desarrolla y mantiene la energía que provoca un comportamiento determinado.

Estas teorías tienen un distingo que las diferencia en dos categorías, aquellas relacionadas

con Teorías motivacionales asociadas a la satisfacción y se denominan Teorías de Contenido y

las otras más complejas y se denominan Teorías de Proceso.

Teorías de contenido

Jerarquía de las necesidades

Una de las teorías motivacionales más famosas es la Teoría de Jerarquía de Necesidades

planteada por Abraham Maslow (1954,1970). Este autor consideraba que los empleados se

motivarían y se sentirían satisfechos con su trabajo en cualquier momento si se cubrían ciertas

necesidades.

Según Bruce,A. y Pepitone,J. (2002) La estructura que Abraham Maslow, ideó es para

comprender los diferentes tipos de necesidades humanas. Los seres humanos, tienen primero que

satisfacer las necesidades que figuran en el extremo más bajo de la jerarquía antes de

preocuparse por las figuran en el otro extremo superior. De abajo a arriba, los niveles son

necesidades fisiológicas, necesidades de seguridad, necesidades sociales, necesidades del ego y

la necesidad de la autorrealización.

25

Maslow (1943) define cinco (5) niveles de necesidades de las cuales depende el hombre

en su existencia tanto en su vida personal como profesional:

Figura 1. Pirámide de Maslow

Fuente: Robbins y Judge (2009) Comportamiento Organizacional. Decimotercera

edición. Pearson Educación. México. Adaptado por: Hagley. C (2018)

Según Robbins, S. y Judge, T. (2009) Desde el punto de vista de la motivación, la teoría

afirma que, si bien ninguna necesidad se satisface por completo, aquella que se cubre en lo

sustancial deja de motivar. Así que, de acuerdo con Maslow, si usted desea motivar a alguien,

necesita entender en qué nivel de la jerarquía se encuentra esa persona y centrarse en satisfacer

las necesidades de ese nivel o las superiores.

 En este orden de ideas, Robbins, S. y Judge, T. (2009) mencionan que Maslow definió las

necesidades fisiológicas y de seguridad como necesidades de orden inferior, y las necesidades

sociales, de autoestima y autorrealización las describió como necesidades de orden superior.

Necesidades de
Autorrealización

Dar lo que uno es
capaz,

autocumplimiento

Necesidades de Autoestima

Autovalía, éxito, prestigo

Necesidades de Aceptación Social

Afecto, sentido de pertinencia, aceptación y
amistad

Necesidades de Seguridad

Protección contra el daño, seguridad.

Necesidades Fisiológicas

Alimento, agua, aire, sexo, etc.

26

Basándose en las que las necesidades de orden superior se satisfacen de forma interna y por lo

contrario las de orden inferior se satisfacen sobre todo el exterior.

Teoría ERG

Realizada por Alderfer (1972), a diferencia de Maslow, este autor creó una teoría de la

motivación basada en una teoría de las necesidades, pero con tres (3) niveles: existencia, relación

y crecimiento. Según Aamodt, M. (2010) comenta que Alderfer considera que, en los puestos en

numerosas organizaciones, el avance al siguiente nivel no es posible debido a (factores como las

políticas de la compañía o la naturaleza del trabajo. Por lo tanto, el camino al siguiente nivel está

bloqueado y el empleado se frustra y da más importancia al nivel previo.

Define las necesidades de la siguiente forma:

 Necesidades de existencia: Concentra los factores fisiológicos y de seguridad, el

empleado está interesado en satisfacer sus necesidades de paga, físicas, de seguridad de

puesto y los beneficios puede apuntar esta necesidad.

 Necesidades de relación: Nivel medio. Comprende los vínculos sociales con las personas

en todos los niveles del entorno laboral y externo a él.

 Necesidades de crecimiento: Básicamente el individuo crece y desarrolla sus

competencias, refiriéndose a la autoestima y autorrealización.

Teoría de los dos factores

Propuesta por el psicólogo Frederick Herzberg (1966), basado en su idea de que la relación

del individuo con el trabajo es fundamental y que la actitud de alguien hacia el suyo puede muy

bien determinar el éxito o el fracaso. Este autor pensó que los factores relacionados con el

trabajo se podían dividir en dos (2) categorías: de higiene y motivadores.

Los factores de higiene hace referencia a los factores que se encuentran en el medio ambiente

y por tanto salen del control de la persona, son aquellos que rodean al trabajador y las

condiciones en que desempeña su trabajo mismo que están dados por las políticas y lineamientos

de la empresa y en cuanto a los motivadores buscan maximizar la motivación y la satisfacción

27

por ende la productividad, se encuentran bajo el control del individuo ya que está relacionado

directamente con lo que hace y desempeña.

Figura 2. Factores de la Teoría de Herzberg.

Fuente: Aamondt,M (2010) Psicología industrial/organizacional: Un enfoque aplicado. 6ta

edición. Cengage Learning. Adaptado por: Hagley.C (2018)

Si los factores de higiene se encuentran adecuadamente representados, el nivel de

satisfacción y motivación de los empleados sólo será neutral. Únicamente la presencia de ambos

factores, motivadores y de higiene, puede brindar satisfacción y motivación.

Teoría de las necesidades de McClelland

La teoría desarrollada por David McClelland (1961) plantea que existen tres tipos de

motivaciones en el individuo que son aprendidos mediante el proceso de socialización estas son:

Motivación a la Afiliación, Motivación al Poder y Motivación al Logro. Mediante esta teoría

busca explicar el éxito organizacional e individual mediante la motivación.

Según Robbins, S. y Judge, T. (2009) Esta teoría se centra en tres necesidades: logro, poder y

afiliación y se definen de la siguiente manera:

Necesidad de logro: Impulso por sobresalir, por obtener un logro en relación con un conjunto

de estándares, de luchar por el triunfo.

 Necesidad de poder: Es la necesidad de hacer que otros se comporten de una manera que no

lo hubieran hecho por sí mismos.

• Salario, beneficios sociales, relaciones sociales con las personas que me
rodean(Estilos de dirección, status, seguridad, politicas de la empresa).

Factores higiénicos

• Involucran sentimientos de reconocimiento profesional y
autorrealización (reconocimiento, rendimiento, éxito, desarrollo,
crecimiento y responsabilidad).

Factores motivacionales

28

 Necesidad de afiliación: Deseo de tener relaciones interpersonales amistosas y cercanas.

Teorías del proceso

Teoría del reforzamiento

Esta teoría, plantea que el reforzamiento condiciona al comportamiento. Los teóricos del

reforzamiento ven al comportamiento como algo causado por el entorno. Robbins, S. y Judge, T.

(2009) Afirman que no se necesita considerar los eventos cognitivos internos; lo que controla al

comportamiento son los reforzadores cualquier consecuencia que siga de inmediato a una

respuesta, incrementa la probabilidad de que el comportamiento se repita.

Del mismo modo, ignora el estado interior del individuo y sólo se concentra en lo que

pasa a la persona cuando ejecuta cierta acción. Como no considera aquello que desencadena el

comportamiento, no se trata, en estricto sentido, de una teoría de la motivación. Pero brinda

medios potentes para analizar lo que controla al comportamiento, y por esta razón es común que

se incluya en los estudios sobre motivación.

Teoría de las expectativas

Robbins, S. y Judge, T. (2009) en su libro Comportamiento organizacional, explican que

la teoría de las expectativas afirma que para que la fuerza actúe de cierta forma, depende la

intensidad con la que el empleado realice su tarea, es decir, los empleados se sentirán

motivados a esforzarse siempre y cuando consideren o crean que eso les traerá una buena

evaluación de su desempeño la cual conducirá a la obtención de premios u beneficios

organizacionales los cuales satisfacen las metas personales establecidas por cada trabajador.

Estos mismos autores establecen que esta teoría se basa en tres relaciones:

o Relación esfuerzo–desempeño. La probabilidad que percibe el individuo de que

desarrollar cierta cantidad de esfuerzo conducirá al desempeño.

o Relación desempeño–recompensa. Grado en que el individuo cree que el desempeño

a un nivel particular llevará a la obtención del resultado que se desea.

29

o Relación recompensas–metas personales. Grado en que las recompensas

organizacionales satisfacen las metas o necesidades personales de alguien, y el

atractivo que tienen dichas recompensas potenciales para el individuo

Vroom (1964) parte del hecho que cada individuo en su lugar de trabajo encuentra

motivación en una combinación de factores diferentes, y sus reacciones no son siempre las

esperadas, debido a que cada quien tiene una propia percepción y expectativas sobre las

situaciones en una organización, determinando así el nivel de motivación para cada quien. Es

decir, que las personas estarán motivadas, a medida que encuentren la posibilidad de obtener

la recompensa que ellos consideran importantes.

Continuando con lo establecido por Kreiner, R. y Kinicki, A. (1997) que expresan que la

teoría de las expectativas de Vroom (1964) establece que “la motivación disminuye a la

decisión sobre la medida del esfuerzo que hay que ejercer para una tarea específica. Esta

decisión se basa en una secuencia de dos etapas de expectativas (esfuerzo–rendimiento y

rendimiento-resultado)” (p.193).

Según lo citado por Fontana, A. y Rabela, C. (2009) en su tesis de grado exponen que

Vroom establece que las personas toman decisiones a partir de lo que esperan como

recompensa. Por esto, motivar al empleado a realizar una tarea ayuda a que la desempeñe

con eficiencia y eficacia.

Marrugo,M. y Pérez,B. (2012) dicen que el modelo motivacional de Víctor Vroom

explica que la motivación del ser humano, es el resultado de multiplicar tres factores:

o Valencia: es el nivel de deseo de una persona por alcanzar una meta u objetivo,

este nivel varía de persona en persona y es posible que varíe en el transcurso del

tiempo, ya que está condicionada por la experiencia del individuo. El rango de

valores que admite la valencia es entre -1 y 1. Cuando una persona no quiere

llegar a un determinado resultado, el valor adoptado es -1. Cuando el resultado le

es indiferente, el valor es 0. Y cuando la persona pretende alcanzar un objetivo, su

valor será 1. De esta manera se medirá, la valencia de los objetivos.

o Expectativa: es la convicción que posee la persona de que el esfuerzo con que

trabaje producirá el efecto deseado. Las expectativas dependen en gran medida de

30

la percepción que tenga la persona de sí misma: Si la persona considera que posee

la capacidad para lograr el objetivo le asignará al mismo una expectativa alta; en

caso contrario, le asignará una expectativa baja. Las expectativas son medidas con

una variación entre 0 y 1.

o Instrumentalidad: representada por el juicio que realiza la persona de que la

empresa valorará y recompensará su trabajo realizado. El valor asignado a esta

varía entre 0 y 1

Gordon, J. (1997) es su libro de comportamiento organizacional expone que la teoría de las

expectativas de Vroom se basa en la siguiente ecuación:

Motivación: E x V x I (Expectativa x Valencia x Instrumentalidad)

Funcionamiento del modelo

La teoría de las expectativas de Vroom (1964) establece una visión de las relaciones

económicas del individuo tomando en cuenta sus necesidades y expectativas de logro dentro del

mundo laboral buscando alguna recompensa. Según lo planteado, la motivación va a depender

de la situación que esté presente y los beneficios que esta pueda traer y de qué forma satisface

sus expectativas.

Esta teoría fue ampliada por Porter y Lawler (1968) quienes establecen que este modelo

pretendía: identificar el origen de las valencias y expectativas de personal y establecer una

relación entre el rendimiento y la satisfacción laboral.

Según Marrugo, M y Pérez, B. (2012) Es importante recalcar que los empleados sigan

conductas que le permitirán alcanzar las valencias, aunque estas expectativas, van ligadas

totalmente de la necesidad del individuo, ya que, por lo general, un individuo busca alcanzar

diferentes metas, con valencias determinadas. Por lo anterior es importante que las

organizaciones tengan en cuenta, que no es solo cuestión de remunerar o recompensar

salarialmente a el recurso humano de su empresa, para no crear una rutina de trabajar con el fin

de satisfacer las necesidades superficiales, dejando de lado las expectativas personales de cada

quien, lo que generará inconformidad en el silencio y por consecuencia traerá consigo un

31

ambiente laboral, indeseable y tenso , tanto para el individuo insatisfecho , como para los

compañeros que le rodeen.

Figura N°3. Modelo de las expectativas de Víctor Vroom (1964)

Fuente: Flores. M y García. N (2015) “Modelo de las expectativas de Vroom (1964) y su

incidencia en la motivación laboral de la constructora Galilea SAC, Sucursal de Trujillo, 2015”.

Adaptado por: Hagley. C (2019)

- Motivación laboral

La motivación está en los seres humanos que responden a los incentivos de las

organizaciones y la sociedad.

Esfuerzo

Individual
Desempeño

individual
Objetivos

personales

Recompensa

organizacional

Relación entre

esfuerzo y

desempeño

Relación entre

recompensa y

objetivos personales

Relación entre

desempeño y

recompensa

EXPECTATIVA INSTRUMENTALIDAD VALENCIA

32

Una vez que la empresa u organización haya seleccionado y capacitado a sus empleados,

es necesario y de real importancia que se sientan motivados y satisfechos con su puesto de

trabajo. Siendo así la motivación constituye y forma parte del éxito organizacional al lograr que

sus empleados sientan que los objetivos organizacionales se alinean con los suyos personales,

capaces de satisfacer sus necesidades y llenar sus expectativas.

Es importante mencionar que Vroom (1964) no considera el ambiente en sus estudios,

pero tomando en cuenta la situación que se vive actualmente en Venezuela como se ha

mencionado anteriormente, influye en las expectativas, metas, y perspectivas que tienen los

trabajadores hacia lo que quieren lograr, iniciando por conseguir una empresa que les garantice

una estabilidad, un salario que sea suficiente para cubrir las necesidades básicas, para vivir y no

sobrevivir. Independientemente de considerar la naturaleza de trabajo de la empresa, la cual se

centra en actividades “rutinarias”, “mecánicas” sistemáticas si se quiere, Burns y Flams (1987)

dos sociólogos industriales, analizaron veinte industrias francesas para verificar la relación

existente entre las prácticas administrativas y el ambiente externo de esas industrias. Las

clasificaron en dos tipos: “mecanicistas” y “orgánicas”.

Misma situación que afecta a grandes escalas a las empresas hoy en día, iniciando por los

altos estándares de inflación con el que contamos actualmente, la dificultad de subsistir y poder

continuar prestando servicio luego del aumento salarial propuesto el 17 de agosto de 2018,

llevando a muchas empresas a cerrar sus puertas, liquidar personal, perder productividad y sus

activos, dejando a personas cesantes, causando una inestabilidad, desmotivación, desinterés y

apatía. Mientras las pocas que intentan sobrevivir a esta situación buscan la forma de

recompensar, motivar e incentivar a su nómina de trabajadores con el fin de mantenerlos

contentos, y seguir produciendo.

La interacción con el ambiente cambia las percepciones y las expectativas, desde luego así

mismo cambia las valencias que se tengan para conseguir los objetivos. Ya que no todas las

condiciones de trabajo provocan las mismas reacciones en todas las personas que conviven bajo

ese contexto. La mejora de algunos factores que estén relacionados con el ambiente en el que el

trabajador se desarrolla permite satisfacer necesidades básicas de los individuos e impiden la

insatisfacción laboral

33

Cuando el trabajador se considera una parte mecánica y rutinaria de la empresa puede

sentirse desmotivado. Es importante también que al trabajador se le permita formar parte de la

toma de decisiones, la planificación, diseño de tareas y que las horas de trabajo tengan un valor

añadido para ellos.

Cabe destacar, que el gerente ideal es aquel que no hace a sus empleados sentir que

trabajan para él, sino más bien que él trabaja para ellos. Siempre considerando que el gerente

puede incentivar a sus empleados, influyendo en aquello que ellos están motivados a hacer. El

espíritu y las emociones humanas están constituidas en tal forma que la única manera que los

empleados cooperen y se esfuercen realmente es lograr que ellos deseen hacer algo. El gerente

debe enfocarse en proporcionarle a sus empleados lo mejor en cuanto adiestramiento, guía,

condiciones de trabajo, relaciones interpersonales, etc. A cambio, sus empleados trabajarán para

realizar lo que él desea: mayor productividad, mejor eficiencia y más eficacia.

Schultz, D. (1991) afirma que uno de los problemas más urgentes que encaran las

empresas modernas es encontrar la manera de motivar al personal para que ponga mayor

esfuerzo en sus labores e intensificar la satisfacción e interés en el trabajo.

Los factores sociales han aumentado la necesidad de proporcionar una motivación

adecuada. Los empleados de hoy en día vienen a elevar el número de personas capacitadas y

preparadas al servicio de la industria, pero también se demuestra que buscan un trabajo que sea

más interesante y con mayor posibilidad de crecimiento y desarrollo de carrera, exigiendo que

estos trabajos satisfagan sus motivaciones más profundas, las cuales nos siempre están

relacionadas con los beneficios económicos.

Toda esta situación lleva a las empresas a proporcionar trabajos significativos y

llamativos, siendo la única forma en la que pueden lograr un buen rendimiento y que el personal

se mantenga contento e interesado. De lo contrario seguirán existiendo altos índices de rotación,

ausentismo y desmotivación.

Retomando el punto de que Vroom (1964) en su teoría no considera el contexto y las

condiciones de trabajo, se decidió tomar en cuenta y como referencia, la unidad de conocimiento

VUCA como una tipología actual y muy utilizada cuando de tomar en cuenta el contexto se trata.

Nassim, N. (2015)

34

Contexto y condiciones de trabajo

 Según lo establecido por Nassim, N. (2015) en la unidad de conocimiento VUCA, la cual

define como un acrónimo inglés que reúne las características cada vez más impredecibles del

mundo actual: volatilidad, incertidumbre, complejidad y ambigüedad (Volatility, Uncertainty,

Complexity y Ambiguity).
1

Al establecer que las situaciones suelen inscribirse en alguno de los cuatro elementos que

conforman el entorno VUCA. Según la naturaleza del reto, habrá que aplicar enfoques

diferentes:

- Volatilidad: El reto es inesperado, inestable y tal vez de duración desconocida. Aun así,

no es especialmente difícil de entender y tenemos acceso a un cierto conocimiento sobre

él mismo.

- Incertidumbre: Conocemos las causas y efectos básicos de la situación, pero nos falta

información detallada. El cambio es posible, pero no es seguro. Es una medida o el grado

de desconocimiento de una condición futura, que implica la imposibilidad de predecir un

hecho.

- Complejidad: La situación presenta muchas variables y muchas conexiones entre ellas.

Una parte de la información está disponible y puede ser predicha, pero el volumen de

información es agobiante y difícil de procesar.

Barletta, J. (S/F) establece en su presentación que el antídoto para llegar a

dominar esta situación, está dado por la capacidad de llegar a tener una claridad de la

misma. Hay que tener en cuenta que la complejidad, de la mano de volatilidad e

incertidumbre nos hace sentir en todo momento que estamos en una especie de campo de

batalla, es decir en una guerra constante y si además agregamos la ambigüedad que

también se nos presenta muy a menudo, se crea este escenario donde debemos actuar y

que se llama Mundo VUCA.

- Ambigüedad: Esta es la última palabra del acrónimo y una de las más interesantes ya que

representa una situación en la que un determinado suceso o la misma información se

1
 NA: Los términos en inglés se traducen respectivamente como: Volatilidad, Incertidumbre, Complejidad y

Ambigüedad.

35

puede entender o interpretar de variadas maneras. Las relaciones causales no están nada

claras. No hay precedentes y no sabemos ni podemos calibrar el alcance de todo lo que

no sabemos.

García, G. (2017) establece que el contexto en cuanto a factores externos puede dividirse

en dos dimensiones: una general en la que los aspectos asociados a diversos subsistemas

ejercen influencia en la dinámica de las organizaciones, sin que necesariamente esta

influencia sea el resultado de acciones deliberadas y una dimensión red más próxima a la

organización y su dinámica. A su vez estableciendo que esas dimensiones pueden

distinguirse en dos niveles fundamentales de influencia: local que es propio del contexto

especifico en el que se desenvuelve la organización, con la posibilidad de distinguir niveles

que parten del país hasta la localidad especifica o sector en el que opera la organización; y la

global la cual hace referencia al conjunto de fuerzas internacionales, pero que terminan

ejerciendo un impacto considerable en el desempeño de la misma.

La complejidad de las transformaciones que tienen lugar en el ambiente externo termina

por generar un nivel de incertidumbre que obliga a quienes tienen responsabilidades de

liderazgo en las organizaciones a hacerse de la mayor cantidad posible de información para

efectuar estimaciones, identificar tendencias, construir perspectivas, formular escenarios y

prepararse.

Factores externos que integran la dimensión general:

Urquijo, J. (2001) señala una serie de componentes que permiten entender y explicar la

funcionalidad del sistema de Relaciones industriales, el comportamiento de los actores, y los

procesos asociados a las fuerzas que inducen entropía u homeóstasis. Para ello se ha considerado

los siguientes:

- Económico: Las políticas fiscales y monetarias, políticas de precios, patrones de

corrupción, las políticas de inversión de capital y el funcionamiento de los bancos.

- Social y cultural: Estructura de clases, características y patrones demográficos,

patrones de movilidad, estilos de vida, sistemas educativos, valores de los individuos y

grupos que integran la sociedad.

36

- Tecnológico: El nivel de desarrollo tecnológico y de conocimiento científico en el

contexto que rodea las organizaciones y su disponibilidad y alcance en el contexto

especifico en el que posee operaciones impacta de manera determinante la forma en que

dichas organizaciones adquieren, usan o producen sus bienes y servicios.

- Político- institucional: Se consideran las leyes y normativas a diferentes niveles, leyes

antimonopolio, leyes en materia de impuestos o leyes sobre inversión extranjera.

- Laboral: Conjunto de leyes y normas que regulan las relaciones de trabajo, la calidad de

las relaciones entre actores del sistema de relaciones de trabajo, la existencia y madurez

de los procesos de negociación, concertación y dialogo, las características de las

asociaciones sindicales y otras formas de asociación colectiva de los trabajadores.

 Según Chiavenato, I. (2010) Las organizaciones tienen la necesidad de evaluar el

desempeño de los más diferentes desempeños: financiero, operacional, técnico, de ventas y de

marketing y, principalmente, como es el desempeño humano, puesto que son las personas

quienes dan vida a la organización y constituyen la piedra angular de la dinámica organizacional.

El desempeño humano en el cargo es extremadamente situacional y varía de una persona

a otra, y de situación en situación, pues depende de innumerables factores condicionantes que

influyen bastantes.

Desempeño organizacional

El desempeño organizacional es vista como una variable importante en la investigación

de la gestión, considerado el indicador más relevante de actuación de la organización.

Según lo establecido por García, G. (2017) en su libro Gestión de cambios

organizacionales citando a diferentes autores explica que el desempeño organizacional en los

años 50 era definido como el grado en que organizaciones, vistas como un sistema social

cumplían sus objetivos y la evaluación se centraba en el trabajo, la gente y la estructura

organizacional. Continuando con los años 60-70 donde se definía el rendimiento como la

capacidad de una organización de explotar su entorno para el acceso y utilización de los

recursos limitados. Culminando con los años 80-90 donde los gerentes comenzaron a

entender que una organización es exitosa si logra sus objetivos, usando un mínimo de

recursos.

37

Del mismo modo, García, G. (2017) establece que las características de la economía

global han exigido a las organizaciones mayores niveles de competitividad y en consecuencia

de esto incrementos en la velocidad de respuesta al mercado para lograr altos niveles de

eficacia y eficiencia.

Para lograr este objetivo es de real importancia tener un conocimiento del contexto y al

mismo tiempo profundizar el conocimiento de la organización y su potencial.

Según Borman. W, Motowildo.S, Allen.T y Penner, L. (2001) el desempeño

organizacional se divide en dos dimensiones, el desempeño de tarea y el desempeño

contextual

Desempeño de tarea: Es definido por estos autores como “la pericia con la que los

ocupantes de un puesto realizan actividades formalmente reconocidas como parte de sus

trabajos, actividades que contribuyen al núcleo técnico de la organización bien directamente

como parte de su proceso tecnológico, o indirectamente proveyéndolo con materiales

necesarios.” Según Organ, D.; Podsakoff, P. y Mckenzie, S. (2006) los mejores predictores

del desempeño de tareas son los conocimientos, destrezas y habilidades.

Desempeño contextual: Considerado en el estudio científico de la conducta humana en

el trabajo, la influencia del ambiente laboral en el rendimiento de las personas es un factor

que ha ido tomando importancia en los últimos años,

Borman. W, Motowildo.S, Allen.T y Penner, L. (2001) establecen cinco dimensiones

asociadas a este constructo:

1- Persistencia en el esfuerzo para completar las propias tareas satisfactoriamente.

2- Voluntarismo para realizar tareas no asignadas formalmente al puesto.

3- Ayuda y cooperación con otros.

4- Seguimiento de las reglas y procedimientos organizacionales.

5- Aprobación, apoyo y defensa de los objetivos organizacionales.

El desempeño contextual es importante a nivel organizacional porque contribuye en el

logro de la efectividad organizacional, en los distintos ámbitos que comparten el contexto

38

organizacional, social y psicológico, y este ayuda como catalizador para las actividades y

procesos laborales.

Carrera, M. y Mora, K. (2010) En su trabajo de grado explican que, aunque las

investigaciones relacionadas al desempeño contextual no son numerosas, existe un soporte

empírico que establece correlaciones significativas entre el desempeño contextual individual y la

efectividad organizacional.

Desempeño contextual hacia el individuo y desempeño contextual hacia la organización.

Williams, L y Anderson, S. (1991) Establecen que el desempeño hacia el individuo o

altruismo es visto como un comportamiento que ocurre sin la espera de ninguna recompensa

externa, mientras el desempeño contextual hacia la organización o el cumplimiento de normas es

visto como un comportamiento que ocurre cuando existe la expectativa de alguna ganancia o

evitar algún castigo. Estos autores recomiendan incluir en cualquier investigación que haga

referencia al desempeño las dos sub-dimensiones del desempeño contextual.

Evaluación del desempeño

 La evaluación del desempeño puede definirse como el proceso por el cual se valora el

rendimiento laboral de un trabajador. Involucra brindar retroalimentación al trabajador sobre la

manera en la que desempeña sus tareas y su comportamiento dentro de la organización.

García, G. (2017) expone que un enfoque estratégico para la evaluación del desempeño

supone un análisis profundo de las capacidades organizacionales (fortalezas y debilidades), en el

marco de los cambios actuales (oportunidades y amenazas). Dejando en claro que la medición

del desempeño considera una multiplicidad de variables, cuya importancia está determinada por

la propia naturaleza y los objetivos de la organización. La evaluación del desempeño debe estar

basada en la imparcialidad, la equidad, la inclusión, la ética y las normas generalmente

aceptadas.

El concepto de evaluación del desempeño también ha sido reemplazado por el de gestión del

desempeño lo que implica mejorar constantemente como las personas hacen su trabajo

cotidianamente.

39

García, G (2017) continúa en su obra citando a otros autores diciendo que la forma general

de medir el desempeño es mediante el contraste de los resultados reales con respecto a las metas

previstas.

Según lo establecido por Gómez-Mejía, L.; Balkin, D.; Cardy, R. (2005) La evaluación del

desempeño, implica la identificación, medida y gestión del rendimiento de las personas de una

organización.

- La identificación: significa determinar qué áreas del trabajo debería analizar el directivo

cuando mide el rendimiento. Una identificación racional y defendible legalmente exige

que el sistema de medición parta del análisis del puesto de trabajo

- La medición: punto central del sistema de evaluación, implica la realización de un juicio

sobre la “bondad” o “maldad” del rendimiento del empleado. Una buena medida del

rendimiento debe ser algo coherente en toda la organización. Es decir, todos los

directivos de la organización deben mantener estándares de calificación comparables.

- La gestión: es el objetivo general de cualquier sistema de evaluación. La evaluación

debería ser algo más que una actividad retrospectiva que critica o alaba a los trabajadores

por su rendimiento durante el año anterior. En lugar de ello, la evaluación debe adoptar

una visión orientada al futuro respecto de lo que los trabajadores pueden hacer para

alcanzar su potencial en la organización. Esto significa que los directivos deben ofrecer

información a los trabajadores sobre su rendimiento anterior y ayudarles para alcanzar un

rendimiento superior.

Las organizaciones suelen realizar evaluaciones con fines administrativos y/o de desarrollo.

Las evaluaciones del desempeño se utilizan administrativamente como la base para tomar una

decisión sobre las condiciones laborales de un empleado, considerando como tales las

promociones, los despidos y las recompensas, entre otras. Las evaluaciones con fines de

desarrollo, que están dirigidas hacia la mejora del rendimiento del empleado y el fortalecimiento

de sus capacidades laborales, estas incluyen proporcionar información a los empleados sobre su

rendimiento, darles consejos sobre los comportamientos laborales eficaces y ofrecerles

formación y otras oportunidades de aprendizaje.

Los mismos autores señalan que los expertos en gestión apuntan la idea de que lo que se

mide debería estar vinculado directamente con lo que la empresa intenta alcanzar, porque la

40

medida debería ser vista como una herramienta de la dirección, no como un ejercicio de medida.

Muchas organizaciones están ahora identificando dimensiones de desempeño basadas en sus

objetivos estratégicos.

Para medir el desempeño de un empleado, los directivos pueden asignarle un número o una

etiqueta del tipo “excelente”, “bueno”, “normal” o “malo”.

Sistemas de evaluación del desempeño

Juicios relativos y absolutos

Según Gómez-Mejía, L.; Balkin, D.; Cardy, R. (2005) Los sistemas de evaluación que

parten de un juicio relativo piden a los supervisores que comparen el rendimiento de los

empleados con el de otros empleados que realizan las mismas tareas. La creación de un orden de

clasificación de los trabajadores, del mejor al peor. Los sistemas de clasificación en términos

relativos tienen la ventaja de obligar a los supervisores a distinguir entre los distintos

trabajadores.

En este tipo de sistema cabe destacar que la mayoría de los especialistas en RRHH piensa

que las desventajas del sistema de clasificación en términos relativos superan a sus ventajas por

diversas razones.

 En primer lugar, los juicios relativos entiéndase en este caso como

clasificaciones, no dejan claro las diferencias entre empleados.

 En segundo lugar, estos sistemas no ofrecen ninguna información en términos

absolutos, por lo que los directivos no pueden saber lo buenos o malos que son los

empleados que se sitúan en los extremos de la clasificación.

 En tercer lugar, los sistemas de clasificación en términos relativos obligan a los

directivos a identificar diferencias entre trabajadores cuando realmente puede no

existir ninguna. Esto puede crear conflictos entre los trabajadores si se revela la

clasificación de cada uno.

Finalmente, los sistemas relativos normalmente exigen una evaluación del rendimiento

global. La naturaleza de “marco general” de las clasificaciones relativas hace que la información

que se ofrece sobre el rendimiento sea ambigua y de un valor cuestionable para aquellos

41

trabajadores que se beneficiarían de una información específica sobre las diversas dimensiones

de su rendimiento. Por todas estas razones, existe una creciente tendencia a utilizar sistemas de

clasificación relativa sólo cuando existe una necesidad administrativa (por ejemplo, para tomar

decisiones en cuanto a promociones, subidas salariales o despidos).

En cambio, los formatos de juicios absolutos piden a los supervisores que hagan juicios sobre

el rendimiento de un empleado a partir, únicamente, de estándares de rendimiento. No se hacen

comparaciones con el rendimiento de los demás trabajadores. Normalmente, las dimensiones del

rendimiento consideradas relevantes para el trabajo aparecen en una lista en el formulario de

evaluación, y se pide al directivo que clasifique al empleado en cada dimensión. Estos formatos

permiten a los empleados de distintos grupos de trabajo, ser evaluados por distintos directivos, y

comparados unos con otros. Si todos los empleados son excelentes trabajadores, todos pueden

recibir una calificación excelente. Además, puesto que las calificaciones se realizan respecto a

distintas dimensiones de desempeño, la información que recibe el empleado puede ser más

específica y valiosa.

Instrumento de evaluación basado en rasgos

Una herramienta de evaluación que pide a un supervisor que emita juicios acerca de las

características del trabajador que tienden a ser consistentes y duraderas.

Instrumento de evaluación basado en comportamientos

 Una herramienta de evaluación que pide a los directivos que evalúen los comportamientos

de un trabajador.

Instrumentos de evaluación basados en resultados

Una herramienta de evaluación que pide a los directivos que evalúen los resultados

alcanzados por los trabajadores.

Errores y sesgos del evaluador

Según Gómez-Mejía, L; Balkin, D; Cardy, R (2005) además existen diferentes sesgos y

errores a los cuales están expuestos los evaluadores.

42

El error del evaluador, es un error en la evaluación del desempeño que refleja sesgos

constantes por parte de la persona que realiza la evaluación. Uno de los errores más destacados

es el error de halo, la tendencia a calificar de la misma manera distintas dimensiones

Otro error o sesgo, es el error de restricción de escala, que se produce cuando el directivo

restringe todas sus calificaciones a una pequeña parte de la escala de calificación. Existen tres

formas habituales de restricción de escala: errores de indulgencia, o restricción de la escala a la

parte superior de la misma; errores de tendencia central, o utilización en exclusiva de los puntos

intermedios de la escala; y errores de severidad, o utilización exclusivamente de la parte inferior

de la escala.

Culminando con que la gestión eficaz del rendimiento de los RRHH en las organizaciones

exige algo más que unos informes formales y calificaciones anuales. El proceso de evaluación

completo incluye relaciones cotidianas informales entre los directivos y los trabajadores, así

como entrevistas formales cara a cara. Aunque las calificaciones son de por sí importantes, es

incluso más importante lo que hacen los directivos con ellas.

Siguiendo con Urquijo, J. y Bonilla, J. (2008) en su libro de remuneración del trabajo,

establecen que uno de los objetivos que persigue la evaluación del desempeño, es una mejor

administración de la función remunerativa mediante el reconocimiento al mérito personal,

definiéndola como “la medición sistemática de la competencia demostrada, de manera específica

y global, por una persona en su actuación laboral para la consecución de metas y objetivos de la

organización que forman parte.” (p.290) Así como también documentar oportunidades de mejora

contínua mediante actividades de entrenamiento y desarrollo en un posible plan de carrera a

evaluar.

43

Figura 4. Beneficios y dificultades de la evaluación del desempeño

Fuente: (Chiavenato.I, Gestión del Talento Humano, 2010) Adaptado por: Hagley. C (2018)

Las recompensas de los empleados

Los procesos para recompensar personas, constituyen elementos fundamentales para

incentivar y motivar a los trabajadores de la organización, siempre que los objetivos

organizacionales sean alcanzados y los objetivos individuales satisfechos. Recompensar hace

referencia una retribución, premio o reconocimiento. Esto es fundamental para conducir a las

personas en términos de retribución, la retroalimentación o el reconocimiento de su desempeño

en la organización.

Según Chiavenato, I. (2009) la actividad organizacional, se puede ver como un

complicado proceso de conversión de varios recursos por medio de un sistema integrado capaz

de proporcionar salidas o resultados. Las recompensas que ofrece la organización, influyen en la

satisfacción de sus grupos de interés. Cada uno dispuesto a invertir sus recursos individuales en

la medida que obtenga rendimientos y resultados de sus inversiones.

Según Urquijo, J. y Bonilla, J. (2008), Para llegar a la remuneración del trabajo se inicia

con un proceso de valoración de cargos, para luego continuar mediante un sistema científico de

evaluación la competencia demostrada por cada uno de los ocupantes en el desempeño de las

actividades, funciones y roles, que los determinados cargos exigen, permitiendo de esta manera

un reconocimiento al mérito personal.

Beneficios de la evaluación del desempeño

•Comunicación clara, precisa y continua
entre supervisor y colaborador

•Aclara el desempeño esperado y el apoyo
necesario para el éxito

•Permite seguimiento y retroalimentación
para incorporar ajustes y mejoras

•Sus resultados sirven de base para acciones
de gestión de talento como méritos,
promociones, desarrollo, asignaciones
especiales a proyectos, reubicaciones y
continuidad en una organización

•Disminuye o contiene la subjetividad en la
toma de decisiones sobre el talento.

Dificultades de la evaluación del desempeño

•Presencia de sesgos del evaluador: efecto
halo, tendencia central y favoritismos

•Requiere constancia en el seguimiento para
no desatender por largos plazos el
desempeño de los colaboradores a cargo

•Lograr acuerdos de mejora y superación
concretos y sostenibles en el tiempo

44

Figura 5. Recompensas Organizacionales

Fuente: (Urquijo.J & Bonilla.J, La Remuneración del Trabajo, 2008). Adaptado por: Hagley

C. (2018)

El valor de las recompensas y la percepción de que estas dependen del esfuerzo,

determinan la medida del esfuerzo individual que la persona está dispuesto a realizar. El

esfuerzo individual va a depender de las condiciones individuales y su percepción del papel que

debe desempeñar.

El desempeño humano en una organización, depende de una variedad de contingencias.

Es diferente en todas las personas y en diferentes situaciones debido a que depende de todos los

factores que incidan en el contexto individual de cada uno.

 Evaluar el desempeño de los trabajadores dentro de una empresa, colabora en la

implantación de estrategias organizacionales que mantengan o en tal caso mejoren los estándares

de eficiencia y eficacia.

Recompensas
organizacionales

Financieras

Directas Salario directo

Premios

Comisiones

Indirectas

Descanso remunerado

Dias ferriados

Gratificaciones

Horas extras

Aguinaldo

No financieras

Oportunidades de desarrollo

Reconocimiento y autoestima

Seguridad de empleo

Calidad de vida en el trabajo

Orgullo por la empresa y el trabajo

Promociones

45

CAPITULO III. MARCO REFERENCIAL

World Tel – Fax Electronics C.A

 (WTFE)

www.wtfe.com

Reseña Histórica:

World Tel-Fax Electronics, C.A es una empresa integradora de soluciones tecnológicas de

comunicación, pionera en el mercado venezolano, fundada en el año 1992.

Comenzamos como proveedor de servicios de información, fundamentalmente vía telefónica

a través del servicio INFOLINE. Fueron una de las primeras empresas en obtener una

concesión de servicio de valor agregado nacional de la Comisión Nacional de

Telecomunicaciones (CONATEL).

En la actualidad, tienen contratos con varias de las operadoras telefónicas del país, y han

llegado a ser la integradora con más volumen de operaciones a nivel nacional. Con el objetivo de

estar a la par en la tecnología de las telecomunicaciones, se crea en el año 2003 la nueva unidad

de negocios “AudioInfo”, para el manejo de audiotexto (líneas 0-900) y servicios de mensajería

de texto (SMS).

Para el año 2006, apoyándose en la amplia experiencia de la empresa en el área de Call

Center, gracias al conocimiento, infraestructura y tecnología desarrollada para la atención a los

clientes de Infoline, se crea la unidad de negocios “Contact Center ”, la cual posee una amplia

plataforma tecnológica, que facilita la prestación de servicios que permiten a empresas y

particulares comunicarse con sus clientes y relacionados, de acuerdo a parámetros diseñados de

acuerdo a los requerimientos del cliente.

En el año 2008, nace una nueva unidad de negocios denominada “Multimedia”, trayendo

consigo nuevos e innovadores productos. En el 2012 ampliaron la gama de productos y servicios,

integrándolos en soluciones tecnológicas de comunicación orientadas a la interacción efectiva

con clientes y usuarios, para satisfacer las necesidades de un mercado en constante evolución y

facilitando la movilidad empresarial.

http://www.wtfe.com/

46

Misión

Proveer soluciones integrales basadas en tecnologías de punta, a través de sistemas de

información, para satisfacer las necesidades de comunicación del mercado nacional e

internacional.

Visión

Ser líderes en el mercado de soluciones tecnológicas de comunicación en Venezuela y

posicionarse dentro de los tres jugadores más importantes en los mercados internacionales donde

participaran para el año 2020.

Política de calidad

 World Tel-Fax Electronics, C.A. se diferencia de otras empresas integradoras y de

valor agregado, en el sector de telecomunicaciones y tecnología de la información, por

poseer un elevado nivel de calidad en los productos y servicios que ofrece, mejorándolos

continuamente, mediante la asignación oportuna de recursos: humanos, tecnológicos,

materiales y de infraestructura, apoyado en la formación integral de su personal y en su

plataforma tecnológica, lo que le lleva a satisfacer las expectativas, necesidades y

requisitos de sus clientes, enmarcado en un Sistema de Gestión de la Calidad.

Conciben una gestión basada en el progreso continuo, estimulando la interacción, el

esfuerzo y la contribución de todo su personal hacia el logro de resultados exitosos, aplicando las

mejores prácticas operacionales y de servicios.

Sostienen una visión de largo plazo que los impulsa a buscar formas innovadoras de

competitividad, optimizando con creatividad e ingenio los recursos que disponen, para brindarle

el mejor servicio a los clientes.

Cuidan de su personal, capacitan, reclutan y conservan el talento humano, brindándoles el

mejor ambiente laboral y amplias oportunidades de adiestramiento para su crecimiento personal

y desarrollo profesional.

47

ORGANIGRAMA DE LA ORGANIZACIÓN

Figura 6. Organigrama de la organización (WTFE). Adaptado por: Hagley.C (2019)

Presidente

Gerente de
operaciones

Coordinación
de Gestión

Humana

Analista de
RRHH 1

Analista de
RRHH 2

Coordinación
de Finanzas

Analista
contable 1

Analista
contable 2

Coordinación
de IT

Soporte
Tecnico

Analista de
red

Coordinación
de Publicidad
y Comercial

Analista de
publicidad

Ejecutivo de
cuentas

Coordinación
de Contact

Center

Supervisor de
Contact
Center

Operadores

Gerente
General

48

CAPITULO IV. MARCO METODOLÓGICO

En el presente capítulo se mostrará el cómo de la investigación, los diferentes métodos

utilizados para la recolección de datos para la ejecución de la investigación. De la misma manera

se presentarán definiciones del tipo de investigación utilizado, se definirá lo que son las

encuestas ya que fue la herramienta empleada para llevar a cabo el estudio. También se

explicarán conceptos sobre población, muestra, y para finalizar con el capítulo, se hablará de la

técnica e instrumento de recolección de datos, validación de instrumento, confiabilidad del

instrumento, procesamiento de los datos y técnica de análisis.

Tipo y Diseño de Investigación

El tipo de investigación a utilizar es descriptivo, el cual Sampieri, R.; Fernández, C. y

Baptista, P. (2007) lo definen como “estudios que buscan especificar las propiedades,

características y perfiles de personas, grupos, comunidades, procesos o cualquier otro fenómeno

que se someta a análisis” (p.102) Es decir, medir, evaluar o recolectar datos sobre una variedad

de variables, aspectos o dimensiones. Ofreciendo de esta forma la posibilidad de hacer

predicciones, aunque sean incipientes. En este caso, la investigación será realizada a los

trabajadores de la empresa seleccionada en el Este de Caracas, atendiendo a las características

sociodemográficas, organizacionales, motivación y ambiente externo.

En este sentido, se busca describir los factores motivacionales que inciden en el

desempeño organizacional del trabajador tomando en cuenta la situación socioeconómica actual

que vive Venezuela basado en la teoría de las expectativas de Vroom.

Tomando en cuenta el proceso de recolección de datos que se llevara a cabo se puede

considerar que es de campo. Arias, F. (2012) define que “El diseño de campo consiste en la

recolección de datos directamente de la realidad donde ocurren los hechos, sin manipular o

controlar variable alguna”. (p.51).

La investigación posee un diseño no experimental, diseño en el que Sampieri, R.;

Fernández, C. y Baptista, P. (2007) explican que en este tipo de investigación no hay

manipulación intencional ni asignación al azar. Tal y como se dan en su contexto natural. En el

49

estudio seleccionado no se realiza la construcción o suposición de ninguna situación, sino que se

observan situaciones ya existentes y no provocadas por el investigador.

Del mismo modo, el tipo de estudio será transversal, estudio en el cual Sampieri, R.;

Fernández, C. y Baptista, P. (2007) establecen que los datos se recolectan en un solo momento,

en un tiempo único. Con la única intención de describir y analizar las variables y su incidencia e

interrelación en un momento dado.

Adicional, es considerado un estudio de tipo correlacional, debido a que en el estudio

realizado se buscó el determinar, si entre las variables desempeño y motivación existe relación

alguna siendo estas dos las principales variables en estudio de esta investigación.

 Población

 Arias, F. (2012) define a la población como “un conjunto finito o infinito de elementos

con características comunes para los cuales serán extensivas las conclusiones de la

investigación.” (p.81)

 En esta investigación, la población objeto de estudio corresponde a los trabajadores

activos de la empresa escogida en edades comprendidas entre 17 y 60 años.

Muestra

Arias, F. (2012) la define como “un subconjunto representativo y finito que se extrae de

la población accesible” (p.83) y será a partir que la empresa proporcione los datos para realizarlo

de manera no probabilística o probabilística.

Con respecto al tipo de muestreo utilizado para llevar a cabo esta investigación, no se

realizó un tipo de muestreo estadístico sino un censo poblacional. Que, según Arias, J. (S/F) se

define como el proceso total de recolectar, compilar, evaluar, analizar y publicar o diseminar en

cualquier otra forma, los datos (o la información) demográficos, económicos y sociales que

pertenecen en un momento determinado, a todas las personas de un país o de una parte bien

delimitada del mismo
2

2
 Tomado de la Word Wide Web: https://ccp.ucr.ac.cr/bvp/texto/13/censos.htm

https://ccp.ucr.ac.cr/bvp/texto/13/censos.htm

50

WTFE cuenta con 37 trabajadores activos para la fecha de aplicación del instrumento,

para la realización de esta investigación no se tomarán en cuenta al presidente (1) ni los gerentes

de la empresa (2).

Tabla N° 1. Trabajadores de World Tel-Fax Electronics,C.A al día 15-01-2019

Técnicas e Instrumentos de Recolección de Datos

Las técnicas de recolección de información, representan el conjunto de medios y

procedimientos que se emplearan para obtener los datos necesarios para el desarrollo de la

investigación, Según Arias, F. (2012) el instrumento de recolección de información “Es en

principio, cualquier recurso de que se vale el investigador para acercarse a los fenómenos y

extraer de ellos la información”. (p.145)

El instrumento seleccionado para la recolección de datos fue el cuestionario, el cual

Sampieri, R.; Fernández, C. y Baptista, P. (2007) definen como un instrumento que contiene un

conjunto de preguntas respecto a una o más variables a medir.

N° de

personas

TOTAL POR

AREA

1

1

1

4

2

1

1

1

1

1

2

18

0

1

37

33Total de trabajadores a tomar en cuenta

IT
Coordinador de plataforma

1
Analistas de Soporte tecnico

Total de trabajadores

Comercial

Coordinadora de Publicidad y com.

3Analista de publicidad

Ejecutivo de cuentas

Call Center

Coordinador de Call Center

21Supervisores de Call Center

Operadores

Finanzas
Coordinador de Adm y finanzas

3
Analista Contable

RRHH

Analista de RRHH

5Seguridad

Asist. de cafeteria y mantenimiento

TRABAJADORES ACTIVOS A LA FECHA 15-01-2019 EN WTFE

DEPARTAMENTO CARGO

Presidencia Presidente

3
Gerencia

Gerente General
2

Gerente de Operaciones

51

El instrumento de la investigación es un cuestionario conformado por tres partes: La

primera corresponde a los datos sociodemográficos y organizacionales de los encuestados

continuando con las siguientes partes compuestas por dos formas (A Y B) siendo la FORMA. A

la relacionada a la motivación según la Teoría de las expectativas propuesta por Vroom (1964)

compuesta por una serie de ítems de preguntas cerradas, dividido a su vez en tres preguntas

continuando cada una con una serie de suposiciones, las cuales buscan medir: Valencia,

expectativa e instrumentalidad siendo estas las variables propuestas en la teoría seleccionada.

Para la realización del instrumento, se tomaron como referencia los utilizados por Fontana. A y

Rabela, C. (2009) en su tesis de grado titulada: Motivación Víctor Vroom: Aprendices INCES en

formación teórica, programa D.A.E, área metropolitana, 2009, y el de Brandt y Rincón (2007) en

el proyecto de grado titulado: “Motivación de los pasantes de relaciones industriales según la

teoría de las expectativas de Víctor Vroom (1962)” Ambos proyectos utilizaron una escala de

cinco (5) grados, en la presente investigación utilizan tres (3) escalas de cuatro (4) grados [ver a

la tabla N°. 2]

En este cuestionario se utiliza la escala tipo Likert, donde los encuestados tienen la

posibilidad de escoger alguna de las opciones presentadas de acuerdo a su grado de posibilidad o

importancia, según sea el caso, distribuidas de la siguiente forma:

52

Tabla N° 2. Categorías de respuesta para las preguntas correspondientes al instrumento de

Motivación basado en las expectativas de Vroom (1964)

Escalas Opciones de respuestas

Instrumentalidad Nada

Probable

Poco

Probable

Probable Muy

Probable

Codificación

inicial

1 2 3 4

Codificación

utilizada para el

análisis.

-1 -0.5 0.5 1

Valencia Nada

Importante

Poco

Importante

Importante Muy

Importante

Codificación 1 2 3 4

Codificación

utilizada para el

análisis.

-1 -0.5 0.5 1

Expectativa Nunca Casi

Nunca

Frecuentemente Siempre

Codificación: 1 2 3 4

Codificación

utilizada para el

análisis.

-1 -0.5 0.5 1

Fuente: Elaboración propia.

La primera variable que mide este instrumento, es la instrumentalidad, expresada en

grados de probabilidad de obtener un reconocimiento o recompensa luego de haber cumplido una

tarea o las metas programadas. Esta parte se encuentra conformada por siete (7) ítems. La

siguiente corresponde a la variable valencia, en esta ocasión se busca medir el valor de

preferencia subjetiva que supone la recompensa para el trabajador que realiza la encuesta, está

53

conformado al igual que la primera por siete (7) ítems. Y por último el instrumento contiene tres

(3) ítems que miden la expectativa.

La FORMA. B, relacionada con lo correspondiente al ambiente externo, en esta parte el

trabajador deberá realizar un análisis de amenazas y oportunidades, según el contexto externo en

el que se desarrolla actualmente nuestro país y cómo afecta a la empresa y su persona como

trabajador. Estos datos eran tratados de forma cualitativa y clasificadas en categorías, donde se

asignaron valores numéricos siendo 1 la más importante y 5 la de menor importancia, siendo

estas clasificadas en razón a la cantidad de veces que los trabajadores coinciden con los factores

o categorías seleccionadas.

Confiabilidad y Validez

 Sampieri, R.; Fernández, C. y Baptista, P. (2007) en su libro de metodología de la

investigación definen la confiabilidad como el grado en el que su aplicación repetida al mismo

sujeto u objeto produce resultados similares y coherentes. Por otro lado, definen la validez como

el grado en el que un instrumento en verdad mide la variable que se busca medir.

 La siguiente tabla muestra los valores del Alpha de Cronbach para cada variable que

conforma la FORMA A. del instrumento de medición que mide el grado de motivación de los

trabajadores.

Tabla N° 3. Análisis de confiabilidad para las variables instrumentalidad, valencia y

expectativas

Fuente: Elaboración propia.

Para conseguir los valores correspondientes a la varianza y los Alpha de Cronbach de

cada una de las dimensiones presentadas en la Tabla N°3 se utilizó el programa IBM SPSS

Statistics v22. (Para ver los resultados arrojados por el visor ver Anexo N°2).

Dimensiones Alpha de Cronbach Varianza

Instrumentalidad 0,754 10,655

Valencia 0,600 5,093

Expectativa 0,515 1,943

TOTAL 0,809 29,989

54

Basada en la Tabla N°3, se concluye que la variable motivación tiene un Alpha de

Cronbach de 0,809 y una varianza de 29,989 lo cual demuestra que la FORMA. A del

instrumento de recolección de datos utilizados, posee un alto nivel de confiabilidad para nuestro

análisis.

Adicional a los instrumentos mencionados, se tomo en cuenta para la investigación el

instrumento de evaluación de desempeño de la empresa, el cual propone valorar el desempeño de

los trabajadores durante el año en curso o el periodo seleccionado, información la cual orientara

las diferentes acciones en los distintos subsistemas de Recursos Humanos.

Según lo establecido en el Manual de Gestión Humana, creado por la organización, los

evaluados serán los trabajadores con más de 6 meses en la empresa y los evaluadores serán las

personas que tengan personas a su cargo haciendo referencia a coordinadores, supervisores y

gerentes.

Dicha evaluación será revisada y aprobada por el comité de evaluación conformado por

la gerencia de la empresa y los coordinadores de área, para aprobar las evaluaciones y llevar

acabo las acciones a seguir conjuntamente con el departamento de Gestión Humana.

La aplicación de este instrumento fue realizada por los coordinadores de las áreas, dicho

instrumento nos será de ayuda para contrastarlo con el nivel de motivación presente en los

trabajadores y su desempeño al desarrollar sus actividades.

La evaluación de desempeño de la empresa, consta de veintidós (22) ítems los cuales

pueden ser calificados en una escala del 5 al 1, siendo 5 Excelente y 1 Deficiente, y a su vez

dicha evaluación cuenta con diferentes ponderaciones para realizar la sumatoria final en base a

1000 puntos, tal como lo expresan la Tabla N°4 y la Tabla N°5.

Tabla N° 4. Escala de los valores utilizados para la evaluación del desempeño.

 EN EL INSTRUMENTO

VALOR
SEGÚN
ITEM

VALORES 5 4 3 2 1

100 100 80 60 40 20

50 50 40 30 20 10

40 40 32 24 16 8

30 30 24 18 12 6

Fuente: Elaboración propia

55

Tabla N° 5. Valores y ponderaciones correspondientes a cada ítem dentro de la evaluación

de desempeño.

ITEMS PUNTAJE PONDERACIÓN

1 30

40%

2 30

3 40

4 30

5 40

6 40

7 30

8 30

9 30

10 40

11 50

12 50

13 40

14 40

15 40

TOTAL 560

16 50
 17 50

33%

18 50

19 40

20 50

TOTAL 240

21 100
 22 100

27% TOTAL 200
Fuente: Elaboración propia.

56

Operacionalización de las variables

CUADRO DE OPERACIONALIZACIÓN DE VARIABLES

VARIABLES DIMENSIÓN

CONCEPTUAL

DEFINICION

OPERACIONAL

DIMENSIONES INDICADORES

Sociodemográficas

Organizacionales

Variables

descriptivas

de los

trabajadores

de la empresa

participante

como lo son

el sexo, la

edad, nivel

educativo,

Cargo, área

de trabajo,

antigüedad en

la empresa.

Opción

seleccionada

por el

trabajador en

el

instrumento.

Opción

seleccionada

por el

trabajador en

el

instrumento.

Sexo:

Condición

orgánica de

pertenecer al

sexo

masculino

femenino

Edad: Tiempo

transcurrido en

años desde su

nacimiento

hasta la fecha

actual.

Cargo: Puesto

que ocupa el

trabajador

dentro de la

empresa.

Área de la

empresa donde

se desempeña

como

trabajador

Masculino

Femenino

17-22

23-28

29-34

35-40

41 en adelante

 Coordinador

 Supervisor

 Gerente

 Analista

 Operador

 Seguridad

 Finanzas

 Call Center

 Publicidad

 Gestión

Humana

57

Antigüedad:

Tiempo en

años que lleva

prestando

servicio a la

empresa.

 IT

 Seguridad

1 – 6

7 – 12

13 – 18

19 – 24

 25 o más

Según lo establecido por Fontana, A. y Rabela, C. (2009) la motivación son los estímulos

que mueven a las personas a realizar determinadas acciones y persistir de ellas para su

culminación.

 Vroom (1964) propone que la motivación es resultado de la sumatoria de tres variables:

 Instrumentalidad: ¿Qué consecuencias trae el buen rendimiento y el

cumplimiento de metas establecidas?

 Valencia: ¿Qué valor tiene para el individuo cierta actividad u acción?

 Expectativas: ¿Esforzándose obtendrá lo que quiere?

En la presente investigación la motivación fue medida en las variables anteriormente

mencionadas en función a su operacionalización con respecto a las dimensiones establecidas:

58

VARIABLES DIMENSIÓN

CONCEPTUAL
DEFINICION

OPERACIONAL
DIMENSIONES INDICADORES ITEMS

Motivación

Fuerzas que

actúan sobre una

persona y

provocan que se

comporte de una

forma

determinada

encaminada

hacia el

cumplimiento de

metas.

 Expectativa: Es

la convicción que

posee la persona

de que el esfuerzo

con que trabaje

producirá el

efecto deseado.

Valencia: Es el

nivel de deseo de

una persona por

alcanzar una meta

u objetivo, este

nivel varía de

persona en

persona y es

posible que varíe

en el transcurso

del tiempo, ya

que está

condicionada por

la experiencia del

individuo

Instrumentalidad:

representada por

el juicio que

realiza la persona

de que la empresa

valorará y

recompensará su

trabajo realizado.

Percepción del

esfuerzo en función

del logro.

Expectativa: ¿Cuál

es el nivel de

relación entre el

trabajo-esfuerzo?

Valor que se le da a

la recompensa.

Valencia: ¿Qué

nivel de

importancia tiene

para el trabajador

la recompensa

Probabilidad de

obtener un premio

o recompensa por

el cumplimiento de

metas.

Pregunta 3

3.1.,3.2,3.3

Pregunta 2.

2.1,2.2,2.3,2.4,

2.5,2.6,2.7

59

Instrumentalidad:

¿Qué posibilidad

existiría de que

existiera una

recompensa si

realiza un trabajo

sobresaliente?

Pregunta 1.

1.1,1.2,1.3,1.4,

1.5,1.6,1.7

VARIABLES DIMENSIÓN

CONCEPTUAL

DEFINICION

OPERACIONAL
DIMENSIONES INDICADORES ITEMS

Desempeño

Es el acto

cumplir una

obligación,

realizar una

actividad,

dedicarse a una

tarea.

Cumplimiento

de metas

Cumplimiento

de tarea

Desempeño de tarea:

Comportamientos que

generan el producto o

servicio que satisface

las responsabilidades

que asume la

organización.

Desempeño

contextual: trata de

variables moderadoras

referidas al contexto

organizacional, social

y psicológico. Según

Borman et al (2001)

consta de tres

dimensiones: Ayuda a

otros (cooperación,

cortesía y motivación);

Vinculación

organizacional

(representación, lealtad

Los ítems

utilizados para

esta variable

son los

pertenecientes

a la evaluación

del desempeño

empleada por

la empresa.

Ver en anexo

2.

60

y compromiso);

Desempeño más allá

del puesto

(persistencia, iniciativa

y autodesarrollo).

Factibilidad y limitaciones

 Inicialmente se consideró la disponibilidad de tiempo, la cual no es la mayor importancia

puesto que la aplicación del instrumento fue realizada en la empresa donde laboro actualmente.

Adicional a esto los recursos tanto económicos como humanos necesarios para completar dicho

estudio con éxito.

 Sin embargo, una de las dificultades presentadas al momento de realizar el presente

trabajo de grado fueron los apagones progresivos presentados en el mes de marzo puesto que el

mismo trajo como consecuencia el retraso en la continuidad de la elaboración del trabajo de

grado y la comunicación con el tutor académico.

Aspectos éticos

 El trabajo de grado presentado se llevó a cabo bajo el estricto cumplimiento de las

normas establecidas por la Guía de Proyecto/Trabajo de Grado propuesto por la escuela de

Ciencias Sociales y la normativa APA para fines metodológicos. Los datos proporcionados

fueron utilizados únicamente con fines académicos, respetando el acuerdo de confidencialidad y

anonimato establecido previo a la aplicación del instrumento.

61

CAPÍTULO V. ANALISIS Y DISCUSIÓN DE RESULTADOS

Una vez obtenidos los resultados de los cuestionarios realizados a la muestra

seleccionada, se procedió a vaciar las respuestas obtenidas en diferentes matrices. De acuerdo a

la codificación establecida la cual indica el valor numérico que tiene cada respuesta seleccionada

por los trabajadores.

En este caso, para el análisis de la FORMA A. del instrumento en el cual las preguntas

realizadas corresponden a como es la perspectiva del trabajador frente a una variedad de

suposiciones las cuales buscan medir su nivel de motivación a través de las variables utilizadas

por Vroom (1964) siendo de este modo, en la pregunta 1 correspondiente a la instrumentalidad se

utilizó una escala donde el valor 1 indica Nada probable y el 4 a Muy Probable, en la pregunta 2

correspondiente a la valencia indica que el 1 corresponde a Nada importante y el 4 a Muy

importante, finalizando con la medición de las expectativas donde la escala utilizada corresponde

al 1 Nunca y el 4 Siempre.

En cuanto a la FORMA B del instrumento que atiende lo relacionado con el ambiente

externo o contexto social y sus consecuencias, se realizó el vaciado de los datos correspondientes

a las oportunidades y amenazas tanto para la empresa como el trabajador propuestas por ellos

mismos mediante una matriz, realizando una comparación con las variables que conforman el

ambiente VUCA.

El instrumento fue aplicado a un total de 33 trabajadores, considerando necesario aclarar

que la empresa cuenta con un total de 37 trabajadores activos a la fecha, pero no se tomaron en

cuenta la presidencia ni la gerencia de la organización.

Las características de la población en estudio, en cuanto a variables sociodemográficas y

organizacionales, entiéndase: edad, sexo, nivel de escolaridad, área de la empresa a la que

pertenece, antigüedad dentro de la empresa fueron distribuidas de la siguiente forma:

En cuanto al sexo, se obtuvo que la población en estudio está compuesta por un total de

33 trabajadores, 19 del sexo femenino representando un 57,6% y 14 del sexo masculino

representando un 42,4%, arrojando como resultado general que la mayoría de la población que

62

labora dentro de la empresa corresponde al sexo femenino, como lo reportan Del Bono, A.;

Bulloni, M. N. (2007) tal como lo demuestra la siguiente tabla:

Tabla N° 6. Composición de la muestra de acuerdo al sexo

En relación a la variable edad, se refleja que gran parte de los trabajadores activos que se

encontraban al momento de la aplicación del instrumento dentro de la empresa, tienen edades

que oscilan entre los 17 y 28 años de edad, siendo representados por el 45,5% de la población en

contraposición de 36.40 de personas de edades entre 29 y 41 años o más. Lo cual es un balance

precario entre edades como también lo señalan Del Bono, A.; Bulloni, M. N. (2007).

Expresado de esa forma en la siguiente tabla:

Tabla N° 7.Composición de la población según edades.

 Frecuencia Porcentaje

Válido Femenino 19 57,6

Masculino 14 42,4

Total 33 100,0

 Frecuencia Porcentaje

Válido 17 a 22 años 6 18,2

23 a 28 años 15 45,5

29 a 34 años 3 9,1

35 a 40 años 2 6,1

41 o más años 7 21,2

Total 33 100,0

63

Tabla N° 8. Composición de la población según nivel de escolaridad (culminada)

¿Cuál es su nivel de escolaridad? (Culminada)

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Bachiller 19 57,6 57,6 57,6

TSU 8 24,2 24,2 81,8

Licenciado 6 18,2 18,2 100,0

Total 33 100,0 100,0

Gráfico N° 1. Composición de la población según nivel de escolaridad (culminada)

En cuanto a los resultados arrojados, se demuestra que el nivel de escolaridad

(completada) de los trabajadores en su mayoría representando por un 42,4% son universitarios

tanto de TSU y Licenciados, pero un 58% es decir 19 de 33 participantes tienen únicamente

culminado el bachiller y ello representa una debilidad, en el sentido de que en esencia los

trabajadores de este tipo de trabajos son estudiantes, dada la rápida o alta rotación que pudiese

existir o de ausencias no programadas.
3

3
 Morgan.R(2016) https://www.linkedin.com/pulse/el-ausentismo-y-la-alta-rotacion-en-los-call-contact-center-

morgan?trk=related_artice_El%20AUSENTISMO%20Y%20LA%20ALTA%20ROTACION%20EN%20LOS%20

CALL%20y%20CONTACT%20CENTER_article-card_title

Consultado el 22 05 2019

Bachiller
58%

TSU
24%

Licenciado
18%

Ingeniero
0%

NIVEL DE ESCOLARIDAD

64

Tabla N° 9. Composición de la muestra según su antiguedad dentro de la organización

En cuanto a la antigüedad de los trabajadores dentro de la organización, la Tabla N°9

expresa que el total de los 33 empleados escogidos para la muestra se encuentran prestando

servicio dentro de la organización en el rango comprendido de 1 a 6 años.

La tabla que se presentará a continuación expresa que gran parte de los trabajadores

encuestados forman parte de área del Call Center de la organización representando un total de 21

individuos sobre 33 que conforma la población total de la investigación dando un porcentaje de

63,6%.

Tabla N° 10Composición de la muestra según su área o departamento donde labora.

 Frecuencia Porcentaje

Válido 1-6 años 33 100,0

Frecuencia Porcentaje

Válido Call Center 21 63,6

Comercial 3 9,1

RRHH 4 12,1

Finanzas 2 6,1

Seguridad 2 6,1

IT 1 3,0

Total 33 100,0

65

Gráfico N° 2. Composición de la muestra según su área o departamento donde labora.

Según lo expresado en la Tabla N°10 y la Gráfica N°2 se demuestra que un 64% de los

trabajadores corresponden al área de Call Center de la empresa, siendo esta el área donde se

realiza la principal actividad dentro de la organización. Cabe destacar que el bajo porcentaje en

el área de IT y de Seguridad corresponde a que dentro de la misma existen vacantes no cubiertas.

Por otro lado, Vroom (1964) tal como lo mencionamos en el marco teórico, establece la

existencia de tres variables dentro de la motivación en su teoría de las expectativas donde el

trabajador afirmando que para que la fuerza actúe de cierta forma dependerá la intensidad con la

que el empleado realice su tarea, es decir, los empleados se sentirán motivados a esforzarse

siempre y cuando consideren o crean que eso les traerá una buena evaluación de su desempeño la

cual conducirá a la obtención de premios u beneficios organizacionales satisfaciendo las metas

personales establecidas por cada trabajador tal como lo explican Robbins, S. y Judge, T. (2009)

en su libro del comportamiento organizacional.

Mediante el instrumento se realizó la medición de cada una de estas variables

(instrumentalidad, valencia y expectativas). Iniciando con lo que corresponde a la

instrumentalidad, utilizando una escala del 1 al 4 definido de la siguiente forma:

Call Center
64%

Comercial
9%

RRHH
12%

Finanzas
6%

Seguridad
6%

IT
3%

Departamentos dentro de la organización

Call Center Comercial RRHH Finanzas Seguridad IT

66

Tabla N° 11. Escala de respuesta para la medición de la instrumentalidad

Escalas Opciones de respuestas

Instrumentalidad Nada

Probable

Poco

Probable

Probable Muy

Probable

Codificación
genérica y

adaptada al
rango de

probabilidad

1

2 3 4

-1

-0.5

+0.5

+1

Tabla N° 12. Estadísticos descriptivos de la variable instrumentalidad.

 N Mínimo Máximo Media

Desviación

estándar

Reconocimiento público 33 1 4 2,61 ,966

Contento con si mismo 33 2 4 3,61 ,609

Seguridad en el trabajo 33 1 4 3,30 ,770

Oportunidad de desarrollo 33 1 4 3,36 ,742

Sensación de logro 33 2 4 3,30 ,684

Reconocimiento de labor 33 2 4 3,15 ,619

Participación 33 2 4 2,97 ,684

N válido (por lista) 33

Para realizar el análisis de esta primera variable, respondiendo a la escala utilizada en la

Tabla N°12, se reemplazaron los valores obtenidos encontrándose en el siguiente orden: Nada

probable (-1), Poco Probable (-0.5), Probable (0.5) y Muy probable (1). Haciendo referencia a la

relación existente entre las respuestas arrojadas por los trabajadores. Para esta variable se obtuvo

un 17% interpretándose como lo establecen Fontana. A y Rabela. C (2009) en su tesis de grado

como la forma en la que los trabajadores perciben que al conseguir un resultado de primer nivel,

obtendrán resultados de segundo nivel, pudiendo ser estos resultados deseados o no por los

individuos.

67

Tabla N° 13. Distribución según la probabilidad de recibir reconocimiento publico

Reconocimiento público

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Nada probable 5 15,2 15,2 15,2

Poco probable 9 27,3 27,3 42,4

Probable 13 39,4 39,4 81,8

Muy probable 6 18,2 18,2 100,0

Total 33 100,0 100,0

Gráfico N° 3. Distribución según la probabilidad de recibir reconocimiento publico

 El primer ítem que evalúa la primera pregunta del cuestionario, corresponde a la

posibilidad de recibir un reconocimiento público, por cumplir de forma sobresaliente las

actividades asignadas. El grafico expuesto anteriormente (ver gráfico N°3) demuestra que 14

0

2

4

6

8

10

12

14

Nada Probable Poco Probable Probable Muy Probable

5

9

13

6

Probabilidad de recibir reconocimiento público

Probabilidad de recibir reconocimiento público

68

empleados de 33, representando un 42,5% de la población total percibe que sería poco o nada

probable que recibieran un reconocimiento público por el correcto cumplimiento de sus tareas,

pero aun así, un 57,5% restante se orienta a que, si sería probable que recibieran un

reconocimiento público, concluyendo que un total de 19 empleados tiene una perspectiva

positiva en cuanto a este aspecto. Lo cual genera un balance inestable en esta materia.

Tabla N° 14.Distribución de la probabilidad de estar contento consigo mismo por el

cumplimiento sobresaliente de sus tareas

Contento con si mismo

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco probable 2 6,1 6,1 6,1

Probable 9 27,3 27,3 33,3

Muy probable 22 66,7 66,7 100,0

Total 33 100,0 100,0

Gráfico N° 4.Distribución de la probabilidad de estar contento consigo mismo por el

cumplimiento sobresaliente de sus tareas.

En cuanto a este ítem, un 66,6% es decir 22 de los trabajadores que realizaron el

cuestionario, expresan que sería muy probable que se sintiesen contentos consigo mismos por su

0

5

10

15

20

25

Nada
Probable

Poco
Probable

Probable Muy
Probable

Posibilidad de sentirse
contento consigo mismo

Posibilidad de sentirse contento consigo mismo

69

buen desempeño de tareas. Luciera un balance hacia lo positivo, por estar contento consigo

mismo por su desempeño de tareas, lo cual es un reto para la Gestión de RRHH y desde luego

incrementarlo o al menos mantenerlo.

Tabla N° 15. Distribución de probabilidad de sentirse seguro en el trabajo.

Seguridad en el trabajo

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Nada probable 1 3,0 3,0 3,0

Poco probable 3 9,1 9,1 12,1

Probable 14 42,4 42,4 54,5

Muy probable 15 45,5 45,5 100,0

Total 33 100,0 100,0

Gráfico N° 5. Distribución de probabilidad de sentirse seguro en el trabajo.

El gráfico presentado anteriormente (ver gráfico N°5), demuestra que un 84,9%, es decir

29 de 33 trabajadores pertenecientes a la población tendría mayor seguridad en el trabajo al

concebir que están realizando de forma sobresaliente sus tareas en la organización, es decir, este

porcentaje de trabajadores considera que el correcto cumplimiento de sus deberes es una forma

0

2

4

6

8

10

12

14

16

Nada Probable Poco Probable Probable Muy Probable

Posibilidad de sentirse seguros en el trabajo

Posibilidad de sentirse seguros en el trabajo

70

de asegurar su durabilidad dentro de la organización y ser un trabajador sobresaliente. También

indica un dominio de sus tareas y ello genera autoconfianza en su labor.

Tabla N° 16.Distribución de probabilidad de tener oportunidad de desarrollo y demostrar

sus capacidades y talentos

Oportunidad de desarrollo

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Nada probable 1 3,0 3,0 3,0

Poco probable 2 6,1 6,1 9,1

Probable 14 42,4 42,4 51,5

Muy probable 16 48,5 48,5 100,0

Total 33 100,0 100,0

Gráfico N°6. Distribución de probabilidad de tener oportunidad de desarrollo y demostrar

sus capacidades y talentos.

0

2

4

6

8

10

12

14

16

Nada Probable Poco Probable Probable Muy Probable

Probabilidad de tener oportunidad de
desarrollo y demostrar sus capacidades y

talentos

Probabilidad de tener oportunidad de desarrollo y demostrar sus capacidades y
talentos

71

El siguiente análisis de frecuencias expone que 90,9%, es decir 30 de los 33 empleados

utilizados para la investigación consideran probable o muy probable que, a causa de su buen

trabajo, recibirían oportunidades de desarrollar y demostrar sus capacidades y talentos dentro de

la empresa como una oportunidad de crecimiento. Esto representa una respuesta razonable y en

una etapa positiva del negocio a pesar de las circunstancias económicas de la economía en

general en el País, puesto que la empresa ofrece un crecimiento de carrera dentro de la

organización en base a los esfuerzos de los trabajadores, cualidades y habilidades.

Tabla N° 17. Distribución de probabilidad de tener sensación de haber logrado una meta

importante al cumplir de forma sobresaliente sus asignaciones

Gráfico N° 6. Distribución de probabilidad de tener sensación de haber logrado una meta

importante al cumplir de forma sobresaliente sus asignaciones

4

2
0

9

P O C O P R O B A B L E P R O B A B L E M U Y P R O B A B L E

PROBABILIDAD DE TENER SENSACIÓN
DE HABER LOGRADO UNA META

IMPORTANTE AL CUMPLIR DE FORMA
SOBRESALIENTE SUS ASIGNACIONES

Probabilidad de tener sensación de haber logrado una meta importante al cumplir de
forma sobresaliente sus asignaciones

Sensación de logro

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco probable 4 12,1 12,1 12,1

Probable 15 45,5 45,5 57,6

Muy probable 14 42,4 42,4 100,0

Total 33 100,0 100,0

72

Según los datos arrojados por la gráfica expuesta anteriormente (Ver Gráfico N°6) y la

distribución de frecuencias obtenida del vaciado de datos de las respuestas a estas preguntas (Ver

Tabla N°17) obtenemos que un 87,9% es decir 29 de 33 empleados consideran probable o muy

probable el lograr experimentar una sensación de logro al cumplir de forma sobresaliente sus

asignaciones. Destacando que estas repuestas en comparación con la correspondiente a la

probabilidad de estar contento consigo mismo por el cumplimiento sobresaliente de sus tareas

están relacionados y se corresponden puesto que en ambas se considera la posibilidad de sentirse

satisfecho con el resultado obtenido como un objetivo personal.

Tabla N° 18. Distribución de probabilidad de recibir reconocimiento de parte de su

supervisor.

Reconocimiento de labor

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco probable 4 12,1 12,1 12,1

Probable 20 60,6 60,6 72,7

Muy probable 9 27,3 27,3 100,0

Total 33 100,0 100,0

Gráfico N° 7. Distribución de probabilidad de recibir reconocimiento de parte de su

supervisor.

0

5

10

15

20

25

Poco Probable Probable Muy Probable

Probabilidad de recibir
reconocimiento de parte de su

supervisor.

Probabilidad de recibir reconocimiento de parte de su supervisor.

73

De acuerdo a los datos arrojados por esta tabla de frecuencias se establece que la mayoría

de los empleados de Word Tel-Fax Electronics, C.A (87,9%) consideran probable o muy

probable que el cumplimiento sobresaliente y satisfactorio de sus actividades traerá consigo el

reconocimiento de sus superiores.

Tabla N° 19.Distribución de probabilidad de disponer mayor participación dentro de la

empresa.

Participación

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco probable 8 24,2 24,2 24,2

Probable 18 54,5 54,5 78,8

Muy probable 7 21,2 21,2 100,0

Total 33 100,0 100,0

Gráfico N° 8. Distribución de probabilidad de disponer mayor participación dentro de la

empresa.

Para concluir con la variable instrumentalidad el ultimo ítem corresponde a obtener

mayor participación en la empresa a través del cumplimiento sobresaliente de sus tareas,

obtuvimos como respuesta que los trabajadores en su mayoría (54,5%) expresaron que sería

0

5

10

15

20

Poco Probable Probable Muy Probable

Probabilidad de disponer mayor
participación dentro de la empresa.

Probabilidad de disponer mayor participación dentro de la empresa.

74

probable, el lograr este objetivo dentro de la organización a través del cumplimiento de sus tareas

satisfactoriamente.

Según lo establecido por Vroom (1964) la variable valencia hace referencia al valor o el

deseo de recibir ciertas recompensas. Por tanto, se deduce que, si el trabajador percibe la

posibilidad de obtener alguna gratificación por su buen desempeño, aumentara su grado de

motivación.

Tabla N° 20. Escala de respuesta para la medición de la variable valencia

Escalas Opciones de respuestas

Valencia Nada

Importante

Poco

Importante

Importante Muy

Importante

Codificación

genérica y

adaptada al

rango de

probabilidad

1 2 3 4

-1

-0.5

0.5

1.

Para el análisis correspondiente a la variable valencia, se realizó el mismo procedimiento

de la variable anterior, remplazando los valores presentes en la escala expuesta en la Tabla N°11

quedando los valores de la siguiente forma: Nada importante (-1), Poco importante (-0.5),

Importante (0.5) y Muy importante (1). En dicha variable se obtuvo un 24%, dicho porcentaje

representa el valor u orientaciones afectivas que poseen los individuos con relación a la

obtención de ciertos incentivos o resultados.

75

Tabla N° 21. Estadísticos descriptivos de la variable valencia

Estadísticos descriptivos

 N Mínimo Máximo Media

Desviación

estándar Varianza

Reconocimientos recibidos 33 2 4 3,09 ,678 ,460

Satisfacción 33 2 4 3,52 ,619 ,383

Posibilidad de Promoción 33 2 4 3,36 ,603 ,364

Respeto 33 3 4 3,67 ,479 ,229

Amigabilidad 33 2 4 3,36 ,603 ,364

Dinero percibido 33 3 4 3,73 ,452 ,205

Aprendizaje 33 3 4 3,88 ,331 ,110

N válido (por lista) 33

Tabla N° 22. Distribución según la importancia de la cantidad de reconocimientos recibidos

de parte de sus supervisores y coordinadores

Reconocimientos recibidos

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco importante 6 18,2 18,2 18,2

Importante 18 54,5 54,5 72,7

Muy importante 9 27,3 27,3 100,0

Total 33 100,0 100,0

76

Gráfico N° 9. Distribución según la importancia de la cantidad de reconocimientos

recibidos de parte de sus supervisores y coordinadores.

 Como puede apreciarse un 54,5% con una frecuencia de 18 personas de la distribución

concuerdan con que es importante la cantidad de reconocimientos recibidos por parte de sus

supervisores y coordinadores mientras que un 18,2% representado por 6 personas de la población

consideran que es poco importante.

Tabla N° 23. Distribución según la importancia de hacer algo que lo haga sentir satisfecho

Satisfacción

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco importante 2 6,1 6,1 6,1

Importante 12 36,4 36,4 42,4

Muy importante 19 57,6 57,6 100,0

Total 33 100,0 100,0

0

5

10

15

20

Poco Importante Importante Muy Importante

Importancia de la cantidad de
reconocimientos recibidos de parte de

sus supervisores y coordinadores

Importancia de la cantidad de reconocimientos recibidos de parte de sus
supervisores y coordinadores

77

Gráfico N° 10.Distribución según la importancia de hacer algo que lo haga sentir satisfecho

El gráfico N° 10, demuestra que un total de 31 de 33 personas encuestadas, representando

un 94% de la población total consideran muy importante o importante el sentirse satisfecho con

las actividades que realiza dentro de la organización, demostrando nuevamente la relación

existente en la probabilidad de sentirse contento consigo mismo y la importancia que tiene para

el trabajador el sentirse satisfecho con la forma de desempeñar sus actividades asignadas.

Tabla N° 24.Distribución según la importancia de obtener una promoción al culminar su

contrato o después de un tiempo (quedar fijo en la empresa).

Posibilidad de Promoción

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco importante 2 6,1 6,1 6,1

Importante 17 51,5 51,5 57,6

Muy importante 14 42,4 42,4 100,0

Total 33 100,0 100,0

0

10

20

Poco
importante

Importante Muy
Importante

Importancia de hacer algo
que lo haga sentir

satisfecho

Importancia de hacer algo que lo haga sentir satisfecho

78

Gráfico N° 11. Distribución según la importancia de obtener una promoción al culminar su

contrato o después de un tiempo (quedar fijo en la empresa).

Al observar los datos anteriores puede inferirse que 51,5% correspondiente a 17 personas

de la población consideran importante la posibilidad de lograr ser promovido o quedar a largo o

corto plazo dentro de la organización de forma permanente por el buen desempeño y su

desarrollo dentro de la misma.

Tabla N° 25. Distribución según la importancia que representa el percibir respeto de parte

de sus compañeros de trabajo

Percepción de respeto

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Importante 11 33,3 33,3 33,3

Muy importante 22 66,7 66,7 100,0

Total 33 100,0 100,0

Poco
Importante

6%

Importante
52%

Muy
Importante

42%

Importancia de obtener una
promoción al culminar su

contrato o después de un tiempo
(quedar fijo en la empresa).

79

Gráfico N° 12. Distribución según la importancia que representa el percibir respeto de

parte de sus compañeros de trabajo.

A través de los datos anteriores (Ver gráfico N°12) se puede concluir que un 100%, es

decir los 33 encuestados representantes de la población total consideran importante o muy

importante el mantener relaciones laborales respetuosas entre ellos mismos.

Tabla N° 26. Distribución según la importancia de la amigabilidad o compañerismo con las

personas con la que labora.

Amigabilidad o compañerismo

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Poco importante 2 6,1 6,1 6,1

Importante 17 51,5 51,5 57,6

Muy importante 14 42,4 42,4 100,0

Total 33 100,0 100,0

0

20

40

Importante Muy Importante

Importancia que representa el percibir
respeto de parte de sus compañeros

de trabajo

Importancia que representa el percibir respeto de parte de sus compañeros de
trabajo

80

Gráfico N° 13. Distribución según la importancia de la amigabilidad o compañerismo con

las personas con la que labora.

Los datos plasmados en la gráfica anterior, demuestran que un total de 17 personas

(51,5%) consideran importante el tener relaciones de amigabilidad o compañerismo con sus

compañeros de trabajo, teniendo en cuenta que un 6,1% de la población respondió que le parecía

poco importante este aspecto en su relación laboral.

Tabla N° 27. Distribución según la importancia que tiene para el trabajador el dinero que

percibe por su trabajo.

Dinero percibido

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Importante 9 27,3 27,3 27,3

Muy importante 24 72,7 72,7 100,0

Total 33 100,0 100,0

0

10

20

Poco Importante Importante Muy Importante

Importancia de la amigabilidad o
compañerismo con las personas con la que

labora.

Importancia de la amigabilidad o compañerismo con las personas con la que labora.

81

Gráfico N° 14. Distribución según la importancia que tiene para el trabajador el dinero que

percibe por su trabajo.

A pesar de ser dos opciones diferentes se puede concluir que un total de 33 personas, es

decir el 100% de la población en estudio considera importante o muy importante la remuneración

que perciben por la prestación de sus servicios a la empresa.

Tabla N° 28. Distribución según la importancia de la posibilidad de adquirir nuevos

conocimientos.

Aprendizaje

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Importante 4 12,1 12,1 12,1

Muy importante 29 87,9 87,9 100,0

Total 33 100,0 100,0

0%

50%

100%

Importante Muy Importante

Importancia que tiene para el
trabajador el dinero que
percibe por su trabajo.

Importancia que tiene para el trabajador el dinero que
percibe por su trabajo.

82

Gráfico N° 15. Distribución según la importancia de la posibilidad de adquirir nuevos

conocimientos.

Al igual que en la distribución anterior, podemos inferir que un 100% de los empleados

que contestaron el cuestionario considera importante o muy importante tener la posibilidad de

adquirir nuevos conocimientos durante su desarrollo profesional dentro de la organización.

World Tel-Fax Electronics, C.A en años anteriores han puesto en práctica lo relacionado con la

capacitación y entrenamiento para lograr una mejora en el rendimiento y calidad de servicio

entre sus empleados, práctica que por la misma situación económica del país se ha dejado de

hacer.

0

20

40

Importante Muy Importante

Importancia de la posibilidad de
adquirir nuevos conocimientos

Importancia de la posibilidad de aprender cosas nuevas.

83

Tabla N° 29.Escala de respuesta para la medición de la variable expectativa

Escalas Opciones de respuestas

Expectativa Nunca Casi

Nunca

Frecuentemente Siempre

Codificación

genérica y

adaptada al

rango de

probabilidad

1

2

3

4

-1

-0.5

0.5

1

Por ultimo para el análisis correspondiente a la variable expectativa, se realizó el mismo

procedimiento utilizado en las variables anteriores, remplazando los valores presentes en la

escala expuesta en la Tabla N°14 quedando los valores de la siguiente forma: Nunca (-1), Casi

nunca (-0.5), Frecuentemente (0.5) y Siempre (1). Como resultado se obtuvo un 23%,

refiriéndose a la perspectiva subjetiva de que cierto nivel de esfuerzo conlleva alcanzar un

resultado determinado

Tabla N° 30. Estadística descriptiva de la variable expectativas

Estadísticos descriptivos

 N Mínimo Máximo Media

Desviación

estándar Varianza

Trabajo duro- Mucha

productividad
33 1 4 3,30 ,770 ,593

Trabajo duro - Hacer bien

mi trabajo
33 2 4 3,52 ,619 ,383

Trabajar duro - Buen

desempeño
33 2 4 3,64 ,549 ,301

N válido (por lista) 33

Tabla N° 31. Distribución de la relación entre Trabajar duro – Mucha Productividad

84

Trabajo duro - Mucha productividad

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Nunca 1 3,0 3,0 3,0

Casi nunca 3 9,1 9,1 12,1

Frecuentemente 14 42,4 42,4 54,5

Siempre 15 45,5 45,5 100,0

Total 33 100,0 100,0

Tabla N° 32. Distribución de la relación entre Trabajar duro - Hacer bien mi trabajo

Trabajo duro - Hacer bien mi trabajo

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Casi nunca 2 6,1 6,1 6,1

Frecuentemente 12 36,4 36,4 42,4

Siempre 19 57,6 57,6 100,0

Total 33 100,0 100,0

Tabla N° 33. Distribución de la relación entre Trabajar duro - Buen desempeño

Trabajar duro- Buen desempeño

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Casi nunca 1 3,0 3,0 3,0

Frecuentemente 10 30,3 30,3 33,3

Siempre 22 66,7 66,7 100,0

Total 33 100,0 100,0

85

Gráfico N° 16. Distribución de respuestas de la variable expectativas.

 Basado en los datos arrojados por el grafico obtenido de la distribución de frecuencias

relacionada a la pregunta 3 de la Forma A del cuestionario de motivación, obtenemos

inicialmente que 15 de los 33 empleados pertenecientes a nuestra población coinciden en que

siempre existe la relación entre trabajar duro y la productividad, continuando con el 57,6% que

coincide con que el trabajar duro es sinónimo de realizar bien su trabajo, concluyendo con que

22 de los 33 empleados coinciden en que trabajar duro trae como resultado un buen desempeño

laboral.

Tabla N° 34. Cálculo de la motivación basado en la teoría de las expectativas de Vroom

(1964)

MOTIVACIÓN EXPECTATIVA (0.23) VALENCIA(0.24) INSTRUMENTALIDAD (0.17)

MOTIVACIÓN 0.009384
 MOTIVACIÓN 0.9384%

 Fuente: Elaboración propia.

 En resumen, se puede concluir que el grado de motivación obtenido de los trabajadores

de WTFE (World Tel- Fax Electronics, C.A) utilizando la fórmula establecida en el marco

teórico (MOTIVACIÓN= EXPECTATIVA x VALENCIA x INSTRUMENTALIDAD)

corresponde a un 0.9% siendo este el nivel de esfuerzo que los trabajadores están dispuestos a

dedicarle para obtener un buen desempeño dentro de la organización, dicho porcentaje representa

un nivel de motivación o en términos de relación entre nivel de esfuerzo y desempeño muy bajo,

0

5

10

15

20

25

Nunca Casi Nunca Frecuentemente Siempre

EXPECTATIVAS

Trabajar duro = Mucha productividad

Trabajar duro es hacer bien mi trabajo

Trabajar duro es tener un buen desempeño laboral

86

llevando a inducir que la mayoría de los trabajadores pertenecientes a esta empresa únicamente

se encuentran trabajando por un beneficio.

 En seguimiento al análisis de la variable motivación se realizaron tres (3) matrices de 9

grados utilizadas para clasificar la puntuación obtenida de los trabajadores en el indicador a

medir, entiéndase dichos indicadores como: Instrumentalidad, Valencia, Expectativa y

Motivación. Dichos grados a su vez están compuestos por rangos que oscilan desde –1 a +1,

distribuidos de manera arbitraria entre los grados, quedando la parte superior con una proximidad

a -1, una parte media con valores próximos a 0 y por último los grados superiores con tendencia

a 1. Cabe destacar que, aunque no todos los grados incluyen trabajadores, dicha tabla sirvió de

referencia para el análisis a continuación. Quedando de la siguiente manera:

Tabla N° 35. Matriz de nueve (9) grados para la clasificación de los trabajadores en base a

la Instrumentalidad.

MATRIZ DE 9 GRADOS PARA CLASIFICAR LA
MOTIVACIÓN POR TRABAJADOR

INSTRUMENTALIDAD

GRADOS 1 2 3

RANGOS
-1

-
0.7778

-
0.7778

-
0.5556

-
0.5556 0

N° TRABAJADORES 0 0 0

GRADOS 4 5 6

RANGOS
0

-
0.1111

-
0.1111 0.1111 0.111 0.3333

N° TRABAJADORES 15 0 16

GRADOS 7 8 9

RANGOS 0.3333 0.5556 0.5556 0.7778 0.778 1.00

N° TRABAJADORES 1 0 0

Fuente: Elaboración propia.

La Instrumentalidad, hace referencia al grado de probabilidad estimado de que buenos

resultados corresponderán a una recompensa, dicha variable únicamente puede comprender

valores desde +1 a -1, en función de la relación percibida entre los resultados obtenidos y la

recompensa recibida. Según lo expuesto en la Tabla N° 34, se expresa que un 45,4% de los

trabajadores, es decir, 15 de los 33 participantes se encuentran ubicados en el grado n° 4 el cual

comprende el rango entre 0 y -0.111, continuando con un 48,4% ubicados en el grado n°6 y por

87

último un 3% ubicado en el grado °7 correspondiente al rango que va de 0.3333 a 0.5556 en

representación de 1 trabajador perteneciente a la población en estudio.

Basado en los resultados anteriormente expuestos podemos concluir que la mayoría de

los trabajadores se encuentran ubicados en los grados medios de la matriz realizada (Ver Tabla

N°34) correspondientes a los N°4,5 y 6. Ubicándose un 45,4% de los trabajadores en el grado

N°4, pudiendo inferirse que estos trabajadores poseen un nivel de instrumentalidad débil o casi

inexistente, es decir, estos trabajadores consideran una probabilidad muy baja o inexistente en

relación entre los resultados y la recompensa obtenida por el trabajo realizado. Continuando con

el 48,4% en representación de 16 de 33 trabajadores de la empresa ubicado en el grado N°6 con

una proximidad a 1, estableciendo una relación débil entre la recompensa y los resultados.

Destacando, que 1 de 33 trabajadores, ubicado en el grado N°7 considera que la relación entre

estos factores es media.

Tabla N° 36. Matriz de nueve (9) grados para la clasificación de los trabajadores en base a

la Valencia.

MATRIZ DE 9 GRADOS PARA CLASIFICAR LA

MOTIVACIÓN POR TRABAJADOR

VALENCIA

GRADOS 1 2 3

RANGOS -1 -0.7778 -0.7778 -0.5556 -0.5556 0

N° TRABAJADORES 0 0 0

GRADOS 4 5 6

RANGOS 0 -0.111 -0.111 0.111 0.111 0.333

N° TRABAJADORES 6 0 27

GRADOS 7 8 9

RANGOS 0.333 0.556 0.556 0.778 0.778 1.000

N° TRABAJADORES 0 0 0

Fuente: Elaboración propia.

 Basado en los datos expuestos en la Tabla N°36, nos encontramos con que nuevamente

los trabajadores se encuentran ubicados en los grados medios de la matriz de nueve grados con lo

que corresponde a la Valencia, estableciendo de esta forma que el 82% de los trabajadores, es

decir, 27 de 33 participantes, consideran que las recompensas organizacionales no satisfacen

completamente las metas o necesidades personales, ubicándose en el grado N°6. Continuando

con un 18% que se encuentra en el grado N°4 rangos que se encuentra muy próximo al 0, lo cual

88

nos conlleva a concluir que 6 de 33 de los trabajadores de la empresa consideran que es

deficiente o casi inexistente la relación entre sus recompensas organizacionales y sus metas o

necesidades personales.

Tabla N° 37. Matriz de nueve (9) grados para la clasificación de los trabajadores en base a

la Expectativa.

MATRIZ DE 9 GRADOS PARA CLASIFICAR LA MOTIVACIÓN POR TRABAJADOR

EXPECTATIVA

GRADOS 1 2 3

RANGOS -1 -0.7778 -0.7778 -0.5556 -0.5556 0

N° TRABAJADORES 0 0 0

GRADOS 4 5 6

RANGOS 0 -0.111 -0.111 0.111 0.111 0.333

N° TRABAJADORES 1 32 0

GRADOS 7 8 9

RANGOS 0.333 0.556 0.556 0.778 0.778 1.000

N° TRABAJADORES 0 0 0

Fuente: Elaboración propia.

Recordando que la variable utilizada para la clasificación en este caso corresponde a la

Expectativa, es decir, a la convicción que posee la persona de que el esfuerzo con que trabaje

producirá el efecto deseado. En la tabla anterior (Ver Tabla N°37) expone que el 100% de los

trabajadores se ubican en la escala de grados media comprendida desde el grado N° 4 al 6, donde

el 3% de los trabajadores se ubican en el grado N° 4 comprendiendo el rango de 0 a -0,111, es

decir, 1 de 33 trabajadores percibe que la relación entre el esfuerzo y el buen desempeño es nula

o inexistente, ya que dicho rango está muy cerca o hace referencia a 0.

Continuando con un 97%, es decir, 32 de 33 trabajadores ubicados en el grado N°5, lo

cual nos lleva a concluir que este porcentaje de trabajadores consideran que la relación de que un

esfuerzo conlleva a un buen desempeño es muy débil o casi inexistente, puesto que de igual

modo que los trabajadores ubicados en el grado N°4, pertenecen a un rango muy próximo a cero.

 Robbins, S. y Judge, T. (2009) en su libro de comportamiento organizacional explican

que para Vroom (1964) la motivación es determinada por la relación existente entre: recompensa

- desempeño; esfuerzo - desempeño; y recompensa – metas personales. Basado en los análisis

89

realizados de manera grupal por cada una de las variables que componen la motivación según la

Teoría de las expectativas de Vroom (1964), entiéndanse por: Instrumentalidad, Valencia y

Expectativa se concluye que los niveles en cada una de ellas son muy débiles, lo cual es

demostrado con el índice de motivación obtenido (0.9%), esto nos conduce a inferir que los

trabajadores carecen de oportunidades de capacitación, poco valorado y satisfecho en su lugar de

trabajo.

Tabla N° 38. Matriz de niveles de motivación.

NIVELES
MATRIZ DE LOS NIVELES

DE MOTIVACIÓN
N° de

trabajadores
por nivel

PORCENTAJE
%

NIVELES RANGOS

5
FUERTE

MOTIVACIÓN
81 101

5 15%

4

MOTIVACIÓN
MODERADA

ALTA
61 80

4 12%

3

MOTIVACIÓN
MODERADA

BAJA
41 60

8 24%

2
MOTIVACIÓN

DEBIL
21 40

10 30%

1

MOTIVACIÓN
MUY DEBIL A

ESCASA
0 20

6 18%

TOTAL 33 100%

Fuente: Elaboración propia.

 Al calcular el porcentaje de motivación por cada uno de los trabajadores y proceder al

vaciado de los datos en una matriz de cinco (5) niveles siendo (1) Motivación Muy débil a escasa

y (5) Fuerte Motivación, niveles que serán correspondidos por rangos que oscilan de 0 a 101, se

obtuvo que un 48%, es decir, 16 de 33 trabajadores poseen una Motivación Débil o Muy débil a

escasa. Encontrando, por el contrario, solo 5 de 33 participantes, en representación del 15% de

los trabajadores de WTFE poseen una Fuerte Motivación.

90

Tabla N° 39. Matriz de niveles de motivación con la cantidad de participantes clasificados

por sexo.

Fuente: Elaboración propia.

La matriz expuesta anteriormente, demuestra que el 26% de los participantes de sexo

femenino se encuentran en un nivel de fuerte motivación, destacando que la mayoría se

encuentran distribuidas en los niveles de motivación Moderada Baja 15% y 15% en un nivel de

Motivación Débil. Por el contrario, con lo que respecta a los trabajadores de sexo masculino se

demuestra que el 64% de los trabajadores, es decir, 9 de 14 participantes poseen un nivel de

Motivación Débil o Muy débil

NIVELES
MATRIZ DE LOS NIVELES DE MOTIVACIÓN SEXO

NIVELES RANGOS MASCULINO FEMENINO

5 FUERTE MOTIVACIÓN 81 101 0 5

4
MOTIVACIÓN MODERADA ALTA 61 80 3 1

3
MOTIVACIÓN MODERADA BAJA 41 60 3 5

2 MOTIVACIÓN DEBIL 21 40 5 5

1

MOTIVACIÓN MUY DEBIL A
ESCASA

0 20 4 2

TOTAL 14 19

91

Tabla N° 40. Matriz de niveles de motivación clasificados por edades de los trabajadores.

NIVELES

MATRIZ DE LOS NIVELES DE
MOTIVACIÓN

EDAD

NIVELES RANGOS
17 a
22

años

23 a
28

años

29 a
34

años

35 a
40

años

41
años

o
más

5 FUERTE MOTIVACIÓN 81 101 2 1

2

4

MOTIVACIÓN
MODERADA ALTA

61 80

1

3

3

MOTIVACIÓN
MODERADA BAJA

41 60 1 4

2 1

2 MOTIVACIÓN DEBIL 21 40 2 5 2

1

1

MOTIVACIÓN MUY
DEBIL A ESCASA

0 20 1 4 1

TOTAL 6 15 3 2 7

Fuente: Elaboración propia.

 Según los datos arrojados por la Tabla N°40, se demuestra que 67% de la población en

estudio que pertenece al rango de edades comprendidas entre los 23 y 28 años y de estas se

encuentran entre un nivel de Motivación Moderado Baja, Débil y Débil a Escasa el 86.66%. de

ese renglón mayoritario de ese rango de edad lo cual es un peso muerto importante y posibles

candidatos a marcharse.

92

Tabla N° 41. Matriz de niveles de motivación con la cantidad de participantes por

departamento dentro de la organización.

Fuente: Elaboración propia.

 Utilizando los datos de la tabla anterior, se procedió a realizar una tabla más amplia

donde se colocaron los departamentos de la organización para poder contrastar cuales son los

niveles de motivación de los departamentos.

 Iniciando con que el 63.63% de todos los trabajadores pertenecen al Call Center y de esos

el 60.90% tienen motivación moderada a baja, débil y de débil a inexistente. Lo cual aorta que

siendo el personal clave y crítico del negocio están efectivamente desmotivado y ponen en riesgo

la operacionalidad del negocio.

 Continuando con un 9% de los trabajadores de la organización, pertenecientes al

departamento de Comercial se obtiene que el 67% de este departamento se mantiene en un nivel

de motivación baja moderada, presentándose una situación similar en el departamento de

Recursos Humanos donde el 50% de los trabajadores de dicho departamento se encuentran el

mismo nivel de motivación que el anterior.

 En cuanto al nivel 3, se obtuvo que 14,2% de los trabajadores de área de Call Center y

25% de los trabajadores de Recursos Humanos poseen una motivación Moderada Alta, por el

contrario, en el nivel 4, obtuvimos que 19%, es decir, 4 de 21 trabajadores del Call Center, 67%

de los trabajadores de área Comercial y 75% de los trabajadores del departamento de Recursos

NIVELES
MATRIZ DE LOS NIVELES DE MOTIVACIÓN

DEPARTAMENTOS

TOTAL
C.C COM RRHH FIN SEG IT

NIVELES RANGOS

5 FUERTE MOTIVACIÓN 81 101 5 5

4

MOTIVACIÓN MODERADA
ALTA

61 80 3 1 4

3

MOTIVACIÓN MODERADA
BAJA

41 60 4 2 2 8

2 MOTIVACIÓN DEBIL 21 40 4 1 1 2 2 10

1

MOTIVACIÓN MUY DEBIL A
ESCASA

0 20 5 1 6

TOTAL 21 3 4 2 2 1 33

93

Humanos, poseen una motivación Moderada Baja oscilando sus porcentajes de motivación entre

41 a 80%.

Culminando con el nivel 5, el cual expone que 24% de los trabajadores del Call Center

posee una Fuerte motivación obteniendo un puntaje entre el 81 al 101% en su motivación total

estableciéndose en un nivel de Fuerte Motivación. Demostrando que la mayoría de los

trabajadores, representados por el 30% de los participantes (10 de 33) poseen una motivación

débil.

 En cuanto a lo relacionado con el ambiente externo, (FORMA B) segunda parte del

instrumento utilizado para esta investigación. Luego de realizar el vaciado de datos

correspondientes se obtuvieron cinco (5) categorías, siendo uno la identificada como la más

importante y 5 la de menos importancia, basada en las opiniones de los trabajadores en cuanto a

las amenazas y oportunidades que afectan al trabajador y cuales consideran son las que afectarían

en mayor parte a la empresa.

Tabla N° 42. Categoría de las Oportunidades que ofrece el contexto externo a la empresa.

OPORTUNIDADES

Posición Códigos Categoría Frec. Absoluta Porcentaje

1 GC Gestión de cambios 31 94%

2 NLN Nuevas lineas de negocio 29 88%

3 RSA Resiliencia 22 67%

4 MNCO Mantener el negocio por cierre de otras 20 61%

5 PE Posibilidad de expansión 16 48%

 TOTAL DE RESPUESTAS 118
 TOTAL DE ENCUESTADOS 33

Fuente: Elaboración propia.

En cuanto a lo relacionado con la oportunidades consideradas por los trabajadores en

relación al ambiente externo para la empresa, obtuvimos que un 94% de la población total

encuentra muy importante la gestión de cambios dentro de la organización siendo está

representada como una oportunidad de gestionar y utilizar correctamente los recursos y

oportunidades presentes en el contexto actual, por otro lado establecen como la menos

94

importante la posibilidad de expansión, siendo esta categoría representada por el 48% de los

trabajadores.

Tabla N° 43. Categorías de las amenazas que se hacen presentes en el contexto externo

para la empresa.

AMENAZAS

Posición Códigos Categoría Frec.Absoluta Porcentaje

1 HI Hiperinflación 26 79%

2 INS Inseguridad 24 73%

3 FT Fuga de Talento 21 64%

4 AS Aumentos salariales 19 58%

5 CD Forma de pago de la competencia directa 15 45%

 TOTAL DE RESPUESTAS 105
 TOTAL DE ENCUESTADOS 33

Fuente: Elaboración propia

En relación a lo expresado en la Tabla N°43, se expone que las amenazas propuestas por

los trabajadores, en cuanto al ambiente externo se clasifican de la siguiente manera: un 79% de la

población total encuestada considera que la amenaza más importante que pudiese afectar a la

organización es la hiperinflación que se hace presente actualmente en nuestro país siendo este un

factor determinante en las empresas y como categoría menos importante, representada por un

45% se concuerda con que la forma de pago de la competencia directa a sus trabajadores es un

aspecto que influye en la empresa más no es la primordial amenaza que afecta a la misma.

Destacando que ambas categorías están relacionadas, aunque propuestas por una cantidad

de personas diferentes, debido a que los trabajadores buscan nuevas opciones de trabajo o

presentan frecuentemente expectativas salariales diferentes con el fin último de devengar un

salario que los ayude a enfrentar y subsistir de algún modo ante la hiperinflación presente en

nuestro país, lo cual trae consigo mayor competencia dentro del mercado por la existencia de

empresas del mismo o diferente ramo que proponen una forma de pago mejor o por encima de la

establecida por WTFE.

95

Tabla N° 44. . Categoría de las Oportunidades que ofrece el contexto externo al trabajador.

OPORTUNIDADES

Posición Códigos Categoría Frec. Absoluta Porcentaje

1 DTI Desarrollo del talento interno 33 100%

2 DSE Desarrollo del salario emocional 26 79%

3 PA Promociones y asensos 25 76%

4 HF Horarios flexibles 12 36%

5 FI Formación Integral 12 36%

 TOTAL DE RESPUESTAS 108
 TOTAL DE ENCUESTADOS 33

Fuente: Elaboración propia.

En relación a las oportunidades presentes para los trabajadores de la organización,

determinadas por los encuestados encontramos que un 100% concuerda con que el desarrollo del

talento interno es una de las oportunidades más importantes que proporciona la empresa

actualmente, considerando el contexto en el cual se desarrolla la misma, viendo esta categoría

como una posibilidad crecimiento personal y profesional, continuando con la de menor

importancia que en este caso se destacan dos categorías que contienen el mismo porcentaje

(11%) haciendo referencia a 12 individuos de la población total representando las categorías

conformadas por la formación integral y los horarios flexibles.

Teniendo en cuenta los resultados expuestos en la Tabla N°44, la formación integral y el

desarrollo interno están relacionados entre sí, pero se destaca que los trabajadores que

consideraron esta opción como una oportunidad se refieren a recibir capacitación en todas las

áreas de la empresa como una oportunidad de aprendizaje y posible desarrollo de habilidades y

capacidades.

96

Tabla N° 45. Categorías de las amenazas que se hacen presentes en el contexto externo

para la empresa.

AMENAZAS

Posición Códigos Categoría Frec. Absoluta Porcentaje

1 PSP Pago por sistema patria 33 100%

2 HI Hiperinflación 25 76%

3 RNC Remuneración no competitiva 24 73%

4 INS Inseguridad 21 64%

5 EV Exodo venezolano 16 48%

 TOTAL DE RESPUESTAS 119
 TOTAL DE ENCUESTADOS 33

Fuente: Elaboración propia.

Mediante los resultados obtenidos en la categorización de las amenazas presentes en el

ambiente externo para los trabajadores(Ver Tabla N°45), se destaca que un 100% de los

trabajadores perciben de forma negativa o como mayor amenaza el pago mediante el sistema

patria ya que la empresa desde septiembre de 2018 accedió al subsidio del estado como

complemento quincenal, aspirando sea de forma temporal mientras logran equilibrarse

económicamente, aspecto que incrementa la incertidumbre en los trabajadores por la

irregularidad o tardía de la efectividad de este sistema el cual aporta la mayoría de su salario, por

otro lado un 48% considera de menor importancia o como menor amenaza el éxodo venezolano,

siendo este último un factor que ha afectado de forma directa a la organización en relación con la

posibilidad de conseguir personal o profesionales para ciertas áreas de la empresa.

97

Tabla N° 46. Comparación de las categorías propuestas por los trabajadores en cuanto a

oportunidades y amenazas.

CODIFICACIÓN CATEGORÍAS

EMPRESA TRABAJADORES

AMENAZAS AMENAZAS

1 HI Hiperinflación 1 PSP Pago por sistema patria

2 INS Inseguridad 2 HI Hiperinflación

3 FT Fuga de Talento 3 RNC Remuneración no competitive

4 AS Aumentos salariales 4 INS Inseguridad

5 CD Forma de pago de la competencia directa 5 EV Exodo venezolano

OPORTUNIDADES OPORTUNIDADES

1 GC Gestión de cambios 1 DTI Desarrollo del talento interno

2 NLN Nuevas lineas de negocio 2 DSE Desarrollo del salario emocional

3 RSA Resilencia 3 PA Promociones y asensos

4 MNCO Mantener el negocio por cierre de otras 4 HF Horarios flexibles

5 PE Posibilidad de expansión 5 FI Formación Integral

Fuente: Elaboración propia

Bajo un esquema de comparación entre las amenazas y oportunidades establecidas por los

participantes para ambas partes (trabajadores y empresa) se pueden detectar algunas categorías

que son comunes entre sí. En lo que a las amenazas corresponde, encontramos que los

participantes coinciden con la hiperinflación como una de las principales amenazas siendo este

un factor que contribuye a la incertidumbre debido a que nada se mantiene constante y mucho

menos estable, en ciertas situaciones el poder adquisitivo disminuye por consiguiente la

intención de obtener un mayor ingreso incrementa, aumentando constantemente las expectativas

salariales de los trabajadores.

Continuando con la remuneración no competitiva, amenaza que ha afectado de manera

progresiva el proceso de reclutamiento y selección tomando en cuenta que otras empresas

desarrolladas en ramas similares poseen u ofrecen paquetes salariales más atractivos que el

actual de WTFE, llevando a la empresa a una situación complicada para cubrir las vacantes

necesarias para su correcto desarrollo, en esta categoría también se incluye el pago por el sistema

patria puesto que el mismo es visto como una desmejora o una herramienta de pago poco

favorable para los trabajadores, a causa de que dicha plataforma no es constante ni regular con

los pagos, lo cual colabora con la desmotivación de los trabajadores y fomenta los comentarios y

descontento.

98

Uno de los principios o compromisos de calidad establecidos por World Tel-Fax

electronics,C.A es el cuidar de su personal, captar y conservar al recursos humanos que ingresan

a su organización, brindándoles un grato ambiente laboral y amplias oportunidades de

adiestramiento para su crecimiento personal y desarrollo profesional, considerando este como

uno de sus lineamientos más importantes, ya que sin la conservación del recurso humano y

garantizando la estabilidad y seguridad en el trabajo, será más difícil mantenerse en tiempos de

crisis como los que se viven actualmente en Venezuela. Las oportunidades detectadas por los

participantes consisten en desarrollo del talento interno y del salario emocional, posibilidades

que la empresa ha venido estudiando y aplicando con continuidad buscando mantener motivado

así a su personal y fomentar el desarrollo de carrera de los trabajadores de la organización.

Los altos niveles de incertidumbre que se hacen presentes actualmente son representados

inicialmente por las amenazas propuestas por los participantes, haciendo frente a lo que se vive

actualmente como país, esto podría representar un gran desafío para cualquier organización,

iniciando por el grado de complejidad que posee la solución de cada uno de los aspectos que

influyen. La empresa haciendo frente a esta situación opto por evaluar la situación, intentar

comprenderla, buscar oportunidades de crecimiento y gestión y adaptación de cambios.

Según lo establecido por Bellon.L, Suastegui.A, & Quiroz.J (2015), el ambiente que se

presenta actualmente en el mercado se caracteriza por ser cada vez más cambiante y competitivo,

lo que ocasiona que las organizaciones deban adaptarse a los cambios que se presenten, e incluso

adelantarse a ello. Dentro del entorno laboral el cambio y la incertidumbre están redefiniendo la

relación entre el personal y la organización para la que trabajan. El cambio organizacional se

caracteriza por la incertidumbre y la ambigüedad, y por lo tanto información oportuna y exacta;

aunque muy solicitada, puede que no esté disponible.

La ambigüedad permite la acción, evita llegar a razonamientos totales o acuerdos

perfectos, reduce la incertidumbre donde no es posible eliminarla, si bien los mecanismos

organizacionales se manejan en un contexto de gran incertidumbre, la búsqueda de la evasión o

evitación de la misma permite pensar que, aunque no todos los actores compartan exactamente

todos los objetivos y razones, son capaces de negociar y de ponerse de acuerdo hasta llegar a

construir ciertos espacios de “equilibrio”

99

Adicionalmente para el análisis del contexto es considerado el ambiente VUCA que

Según lo establecido por Nassim, N. (2015) la unidad de conocimiento VUCA, se define como

un acrónimo inglés que reúne las características cada vez más impredecibles del mundo actual:

volatilidad, incertidumbre, complejidad y ambigüedad (Volatility, Uncertainty, Complexity y

Ambiguity). Variables que son definidas como lo estable la siguiente tabla.

Tabla N° 47. Definición de las variables del acrónimo VUCA.

ACRÓNIMO Definición de la variable

V
 Es inesperado, inestable y tal vez de duración desconocida y

tenemos acceso a un cierto conocimiento sobre él mismo

U
Es una medida o el grado de desconocimiento de una condición

futura, que implica la imposibilidad de predecir un hecho.

C
Una parte de la información está disponible y puede ser

predicha, pero el volumen de información es agobiante y difícil
de procesar.

A
Representa una situación en la que un determinado suceso o la

misma información se pueden entender o interpretar de
variadas maneras.

Fuente: Elaboración propia.

100

El análisis que se realizará a continuación responderá a lo propuesto en el siguiente

esquema o matriz

Fuente: Naranjo, J (2019)

Figura N°6. Esquema de análisis ambiente VUCA

 Del mismo modo, en este análisis se incluye la fuga de talento o éxodo venezolano,

situación que cada vez es más frecuente en nuestro país. Dicha situación contribuye a la

incertidumbre inicialmente para la empresa considerando esta como un hándicap adicional a los

mencionados anteriormente, ya que se posee información, más es difícil de manejarla y, por

tanto, resulta casi imposible predecir en cuanto tiempo puede conseguirse el reemplazo o el

poder cubrir las vacantes necesarias dentro de la empresa para su correcto funcionamiento,

incluso el cuanto tiempo durara la persona dentro de la organización.

En lo que corresponde a la complejidad y la volatilidad , hacemos referencia a categorías

como la forma de pago de la empresa, indicador que debe ser estudiado por la empresa, iniciando

por atender las quejas e inquietudes de los trabajadores por el método de pago actual que tienen,

analizando posibilidades de mejora, adicional en esto la realización de un estudio de mercado

EM
P

R
ES

A

EMPRESA

TR
A

B
A

JA
D

O
R

TRABAJADOR

101

completo(salarios, beneficios, cartera de clientes, etc.) basándose inicialmente en las empresas

que pertenezcan a su ramo de actividad económica, buscando a través del mismo crear un plan

de mejora y sustentabilidad. Destacando esta categoría como la primera en la lista de prioridades

ya que es un aspecto al cual los trabajadores le dan mucho peso e importancia actualmente.

Continuando se propone realizar el mismo análisis, pero de forma vertical respondiendo a

la matriz de análisis VUCA establecida anteriormente, iniciando con la ambigüedad y la

complejidad, partiendo con lo relacionado a los aumentos salariales y forma de pago de la

empresa acompañadas a su vez por la hiperinflación representando una de las principales

amenazas detectadas por los participantes de la investigación, exponiendo una situación

compleja y al mismo tiempo un factor clave sobre el cual se debe tomar una decisión.

 Ciertamente, los efectos de la hiperinflación no pueden ser medidos con exactitud, pero

se deben tomar medidas que se ajusten a las necesidades o una aproximación lo más real posible

hacia las necesidades expresadas por los trabajadores, decisión que debe ser tomada en base

algún estudio de mercado y posibilidades internas de la organización de cubrir dichas

necesidades.

Desde el punto de vista de la incertidumbre y la volatilidad, analizando las amenazas

propuestas por los participantes en ambos escenarios entiéndase por factores que afectan al

trabajador y los factores que afectan a la empresa, el estudio o la forma de solución a dichas

categorías deben ser tomadas en base al grado de exposición al riesgo, considerando que en

cuanto a medidas económicas nos enfrentamos a un contexto en su mayoría incierto puesto que

manejamos información diaria pero nunca permanece ni manejamos su durabilidad, como es

expresado diariamente con la tasa de cambio y el incremento del costo de vida diario que se

presenta en nuestro país, agregando a este contexto la situación relacionado con la

inseguridad(delincuencia) y dificultad para conseguir un medio de transporte o efectivo para

movilizarse.

La alta incertidumbre, con su correspondiente grado de complejidad y cambio, tiene un

impacto inmenso en el funcionamiento de la organización.

Según lo establecido por Monti. V (S/F) Las decisiones organizacionales, revisten un

nivel de complejidad mayor que el de las decisiones individuales, y el de aquellas que afectan a

102

toda la organización y que no son tomadas, en general, por una sola persona. Los directivos

enfrentan una realidad compleja que incluye: a) la incertidumbre, debido tanto a la masa de

información disponible y su dispersión, como también a los cambios no previsibles en el

contexto; b) la ambigüedad o dualidad en los caminos posibles, consecuencia de las diferentes

lógicas que coexisten en la organización (técnica, económica, política, social); c) el problema de

las oposiciones y las contradicciones, dada la disparidad de fines e intereses.

 Continuando con lo relacionado con la evaluación del desempeño dentro de la

organización, luego de ser aplicado dicho instrumento por los coordinadores y supervisores de

área se logró obtener como resultados lo expresado en la siguiente tabla:

Tabla N° 48. Cuadro resumen de los resultados obtenidos en la evaluación de desempeño

aplicada en la empresa.

TOTAL DE TRABAJADORES 33

INDICADORES DE DESEMPEÑO

N° de
trabajadores
por indicador %

FA

EXCELENTE RANGO ENTRE 850 1000 15 45% 45%

MUY BUENO RANGO ENTRE 700 849 10 30% 75%

BUENO RANGO ENTRE 500 699 6 18% 93%

ACEPTABLE RANGO ENTRE 300 499 1 3.5% 96.5%

NO SATISFACTORIO RANGO ENTRE 0 299 1 3.5% 100%

TOTAL: 33 100%

Fuente: Elaboración propia.

 Se obtuvo que el 45%, es decir 15 de los 33 trabajadores de la empresa obtuvieron un

puntaje entre los 850 y 1000 puntos lo cual los ubica en el indicador de desempeño denominado

“EXCELENTE” y solo un 6% de los trabajadores, es decir 2 de 33, se encuentran en los

indicadores denominados “ACEPTABLE” y “NO SATISFACTORIO”. Lo cual resume que la

mayoría de los trabajadores se encuentran desempeñando de forma correcta sus labores y tareas

asignadas dentro de la organización, de manera aparente sus tareas básicas.

103

Tabla N° 49. Evaluación del desempeño clasificado según los rangos de edades de los

trabajadores.

TOTAL DE TRABAJADORES 33 EDAD

INDICADORES DE DESEMPEÑO

17 a
22

años

23 a 28
años

29 a 34
años

35 a
40

años

41
años

o
más

EXCELENTE

RANGO
ENTRE 850 1000 4 6 2 1 2

MUY BUENO

RANGO
ENTRE 700 849 1 4 5

BUENO

RANGO
ENTRE 500 699 4 1 1

ACEPTABLE

RANGO
ENTRE 300 499 1

NO
SATISFACTORI

O

RANGO
ENTRE 0 299 1

6 15 3 2 7

18% 45% 9% 6% 21%

Fuente: Elaboración propia.

Según los datos expuestos en la Tabla N°49 se concluye que para el indicador de

desempeño “EXCELENTE” se encuentran una variedad de trabajadores con diferencia en los

rangos de edades quedando representadas de la siguiente forma: 12% de los trabajadores tienen

edades comprendidas entre los 17 y 22 años de edad, continuando con un 18% es decir, 6 de 33

trabajadores que comprenden edades entre los 23 y 28 años de edad cumplidos, siguiendo con

6% que tienen edades entre los 29 y 34 años, un 3% que están ubicados en el rango

correspondiente de 35 a 40 años, y 2 de 33 trabajadores que tienen 41 años o más. En la página

siguiente en la tabla No. 50 se tiene como se distribuye la evaluación del desempeño.

104

Tabla N° 50. Evaluación del desempeño clasificado por departamentos dentro de la

organización.

TOTAL DE TRABAJADORES 33

DEPARTAMENTO DENTRO DE
LA ORGANIZACIÓN

INDICADORES DE DESEMPEÑO
N° de

trabajadores

C.C COM RRHH FIN SEG IT

EXCELENTE RANGO ENTRE 850 1000 15 8 2 3 1 1

MUY BUENO RANGO ENTRE 700 849 10 5 1 1 1 2

BUENO RANGO ENTRE 500 699 6 6

ACEPTABLE RANGO ENTRE 300 499 1 1

NO SATISFACTORIO RANGO ENTRE 0 299 1 1

TOTAL: 33 21 3 4 2 2 1

64% 9% 12% 6% 6% 3%

Fuente: Elaboración propia

 Según lo expuesto en la tabla anterior se demuestra que el 38% de los trabajadores

pertenecientes al área de Call Center, es decir 8 de 21 participantes, se encuentran ubicados en el

indicador de desempeño denominado “EXCELENTE”, 67% de los trabajadores de área

Comercial de la empresa obtuvieron un puntaje que oscila entre los 850 y los 1000 puntos en su

evaluación de desempeño, continuando con el 75% representando los trabajadores del

Departamento de Recursos Humanos, el 50% de los trabajadores de finanzas y el 100% de los

trabajadores pertenecientes al área de IT. Concluyendo que dichos trabajadores tienen actuación

definitiva y consistentemente sobresaliente, con una posibilidad de ocupar cargos superiores.

 Continuando un 24% de los trabajadores pertenecientes al Call Center, un 3% de los

trabajadores del área Comercial, un 25% es decir 1 de 4 trabajadores del área de Recursos

Humanos, el 50% de los trabajadores del Departamento de Finanzas y el 100% de los

trabajadores de seguridad se encuentran en el indicador de desempeño “MUY BUENO”. Es

decir, poseen una actuación superior a la esperada, logrando resultados que exceden las

exigencias del cargo. Finalizando con que un 10% de los trabajadores pertenecientes al área de

Call Center, es decir 2 de 21 participantes, obtuvieron un puntaje que comprende los rangos

comprendidos entre 0 y 300 puntos en su evaluación de desempeño, lo cual demuestra que

dichos trabajadores poseen una actuación deficiente por debajo del mínimo requerido por el

puesto llevando.

105

 Por el contrario, obtuvimos un 5% de los trabajadores de Call Center, es decir, 1 de 21

trabajadores que obtuvo un puntaje entre los 0 y 299 puntos en su evaluación de desempeño lo

cual se ubica entre un desempeño y actuación deficiente por debajo del mínimo requerido por el

puesto llevando como actuación final la culminación de sus servicios dentro de la empresa.

Tabla N° 51. Evaluación del desempeño clasificado según la antigüedad dentro de la

empresa.

Fuente: Elaboración propia

Basado en los resultados expuestos en la tabla anterior (Ver Tabla N°51) se expone que el

67% de los trabajadores de World Tel-Fax Electronics, C.A se encuentran ubicados en los

indicadores “EXCELENTE” y “MUY BUENO” con una antigüedad de 1 a 2 años dentro de la

empresa, continuando con un 6%, es decir, 2 de 33 trabajadores que poseen una antigüedad que

oscila entre los 3 a 4 años prestando sus servicios bajo el indicador de desempeño

“EXCELENTE” y por ultimo un 1 de 33 trabajadores (3%) con una antigüedad de 5 a 6 años

dentro de WTFE en la misma condición que el grupo de trabajadores anterior.

 De acuerdo a lo planteado en los objetivos específicos parte de nuestra investigación

pretendía establecer el grado del desempeño laboral de tarea y el contextual.

TOTAL DE TRABAJADORES 33

ANTIGÜEDAD DENTRO DE
LA EMPRESA

INDICADORES DE DESEMPEÑO
N° de

trabajadores
1 a 2
años

3 a 4
años

5 a 6
años

EXCELENTE RANGO ENTRE 850 1000 15 12 2 1

MUY BUENO RANGO ENTRE 700 849 10 10

BUENO RANGO ENTRE 500 699 6 6

ACEPTABLE RANGO ENTRE 300 499 1 1

NO SATISFACTORIO RANGO ENTRE 0 299 1 1

TOTAL: 33 30 2 1

91% 6% 3%

106

En cuanto a desempeño de tarea, el cual Borman.W, Motowildo.S, Allen.T, & Penner.L

(2001) definen como

o la forma en la que los trabajadores realizan las actividades propias del cargo que contribuyen a

las metas de la organización. Esta evaluación se basa en conocimientos destrezas y habilidades.

Para realizar dicho análisis fueron tomados en consideración los ítems de la evaluación del

desempeño utilizada por la empresa que se consideren pertinentes y se adecuan al concepto

establecido anteriormente en cuanto a este tipo de desempeño y obtuvimos como resultado lo

expresado en la siguiente tabla:

Tabla N° 52. Indicadores de Desempeño de Tarea.

TOTAL DE TRABAJADORES 33

INDICADORES DE DESEMPEÑO DE TAREA N° DE
TRABAJADOR

ES
ITEMS

5.
EXCELENTE %

4. MUY
BUENO %

3.
BUENO %

2.
ACEPTABLE %

1.
DEFICIENTE %

2. Capacidad
para realizar
un volumen y
variedad de

tareas

11
33
%

13
39
%

7
21
%

2
6
%

0
0
%

33

4. Exactitud,
precisión y

rapidez en la
ejecución del

trabajo

9
27
%

15
45
%

9
27
%

0
0
%

0
0
%

33

5.Entendimien
to sobre los

procesos
básicos y

técnicas de
trabajo

7
21
%

16
48
%

10
30
%

0
0
%

0
0
%

33

14.
Puntualidad y

asistencia
12

36
%

13
39
%

5
15
%

3
9
%

1
3
%

33

21. Dominio
de las normas
y estándares

de su área

8
24
%

18
55
%

6
18
%

1
3
%

0
0
%

33

22. Dominio
de las

aplicaciones
informáticas
propias del

trabajo

10

30
%

15
45
%

7
21
%

1
3
%

0
0
%

33

Fuente: Elaboración propia.

 Basado en los datos arrojados por la tabla anterior (Ver Tabla N°52) se puede concluir

que en cuanto al desempeño de tarea la mayoría de los trabajadores presentan un desempeño

“MUY BUENO” obteniendo como porcentaje máximo el 55% que representa el Ítem

107

correspondiente al dominio de las normas y estándares de su área donde se expone que 18 de los

33 empleados fueron calificados con una puntuación de 4 puntos el cual en la escala utilizada

corresponde a un desempeño “MUY BUENO”.

Continuando con el Desempeño contextual, definido de igual forma por Borman.W,

Motowildo.S, Allen.T, & Penner.L (2001) hace referencia al desempeño voluntario, a la

persistencia, cooperatividad, seguimiento de reglas y procedimientos de los trabajadores para

lograr los objetivos organizacionales. Siguiendo los resultados obtenidos (Ver Tabla N°53) se

puede concluir que el grado de desempeño contextual de los trabajadores de WTFE, se encuentra

ubicado en los indicadores “MUY BUENO” Y “BUENO” debido en que en ambas categorías se

encuentran presentes porcentajes similares.

108

Tabla N° 53. Indicadores de Desempeño Contextual

TOTAL DE TRABAJADORES 33

INDICADORES DE DESEMPEÑO CONTEXTUAL N° DE
TRABAJADOR

ES ITEMS
5.

EXCELENTE %
4. MUY
BUENO %

3.
BUENO %

2.
ACEPTABLE %

1.
DEFICIENTE %

1. Actitud
hacia la
empresa

13
39
%

14
42
%

5
15
%

0 0% 1
3
%

33

6.Iniciativa
para realizar

acciones por si
mismo en

beneficio del
trabajo

(PROACTIVIDA
D)

7
21
%

15
45
%

7
21
%

2 6% 2
6
%

33

7.Capacidad
para prestar

ayuda
oportuna y
espontanea

7
21
%

7
21
%

15
45
%

3 9% 1
3
%

33

13.
Conocimiento
s y aplicación
de las normas
laborales y de

la empresa

5
15
%

15
45
%

8
24
%

5
15
%

0
0
%

33

15.Capacidad
para expresar

opiniones,
cuidar y

representar la
organización

de forma
favorable

3 9% 10
30
%

17
52
%

2 6% 1
3
%

33

18.Capacidad
para organizar
y estructurar

el trabajo,
asegurando el

logro de los
objetivos

3

9%

16
48
%

10
30
%

3 9% 1
3
%

33

Fuente: Elaboración propia.

Para determinar la correlación existente entre la motivación y el desempeño de los

trabajadores se procedió a realizar la prueba del coeficiente de correlación de Pearson. Que

según Sampieri.R, Fernández.C, y Baptista.P (2007) definen como una prueba estadística para

analizar la relación entre dos variables medidas en un nivel por intervalo o de razón, basándose

en lo establecido en la Tabla N°54.

109

Tabla N° 54. Rangos establecidos para el análisis de correlación de Pearson, según lo

expuesto por Sampieri. R, Fernández, y Baptista (2007)

RANGOS DE CORRELACIÓN SIGNIFICADO

-1.00 Correlación negativa perfecta

-0.90 Correlación negativa muy fuerte

-0.75 Correlación negativa considerable

-0.50 Correlación negativa media

-0.10 Correlación negativa débil

0

No existe correlación entre las variables

+0.10 Correlación positiva débil

+0.50 Correlación positiva media

+0.75 Correlación positiva considerable

+0.90 Correlación positiva muy fuerte

+1.00 Correlación positiva perfecta

Según lo expuesto en la Tabla N°55 y la Tabla N°56, se obtuvo como resultado -

0.10898346 y -0.1059306.

.

110

Tabla N° 55. Coeficiente de correlación de Pearson para determinar la relación existente

entre la Motivación de los trabajadores y su Desempeño Organizacional en base 0-1.

TRABAJADORES
DESEMPEÑO

ORGANIZACIONAL
MOTIVACIÓN EN BASE

0 - 1
 1 894 0.31

 2 966 0.30
 3 830 -0.06
 4 970 0.37
 5 972 0.33
 6 944 0.68
 7 646 0.53
 8 706 0.45
 9 676 0.51
 10 644 0.60
 11 476 0.62
 12 512 0.73
 13 726 0.24
 14 678 0.21
 15 746 0.63
 16 772 0.02
 17 286 0.45
 18 930 0.37
 19 824 0.18
 20 960 0.24
 21 688 0.48
 22 778 -0.05
 23 960 0.27
 24 872 0.50
 25 764 -0.11
 26 926 0.74
 27 904 0.42
 28 954 0.83
 29 872 0.28
 30 926 0.36
 31 934 0.00
 32 932 0.98
 33 812 0.72
 COEFICIENTE DE CORRELACIÓN - 0.10898346

Fuente: Elaboración propia.

La tabla expuesta anteriormente, expresa los datos de la evaluación del desempeño por

trabajador en conjunto con la motivación en base de probabilidad -1 / 0 / 1 tal como lo establece

111

la teoría de las expectativas propuestas por Víctor Vroom (1964), la cual, a través de análisis de

correlación, se obtuvo como resultado –0.108 aproximadamente demostrando que la relación

entre las variables motivación y desempeño es negativa débil o inexistente, tal como lo establece

Hernández, Sampieri y Baptista (2007) en la página 453 del libro de Metodología de la

investigación.

Adicionalmente, se presenta otra tabla (Ver Tabla N°56) donde se presentan los valores

de la evaluación de desempeño del trabajador y los valores de motivación en base de 0 – 100

buscando hacer equivalente los valores del desempeño y la motivación obteniendo como

resultado de la correlación -0.105, representando del mismo modo que la relación entre las

variables motivación y desempeño es negativa débil o inexistente, tal como lo establece

Hernández, Sampieri y Baptista (2007) demostrado de igual modo en la Tabla N°54.

112

Tabla N° 56. Coeficiente de correlación de Pearson para determinar la relación existente

entre la Motivación de los trabajadores y su Desempeño Organizacional en base 0-100.

TRABAJADORES
DESEMPEÑO

ORGANIZACIONAL
MOTIVACIÓN EN
BASE 0 - 100

 1 894 31
 2 966 30
 3 830 -6
 4 970 37
 5 972 33
 6 944 68
 7 646 53
 8 706 45
 9 676 51
 10 644 60
 11 476 62
 12 512 73
 13 726 24
 14 678 21
 15 746 63
 16 772 2
 17 286 45
 18 930 37
 19 824 18
 20 960 24
 21 688 48
 22 778 -5
 23 960 27
 24 872 50
 25 764 -11
 26 926 74
 27 904 42
 28 954 83
 29 872 28
 30 926 36
 31 934 0
 32 932 98
 33 812 72
 COEFICIENTE DE CORRELACIÓN -0.10593065

Fuente: Elaboración Propia.

Concluyendo que entre la variable Motivación y el Desempeño organizacional de los

trabajadores, la relación es negativa y de muy bajo o escaso valor, ya que dicho número se

113

encuentra muy próximo a 0, tal como lo explica Hernandez,Sampieri y Baptista (2007) Ver

Tabla N°54.

114

CAPITULO VI. CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

El objetivo principal del trabajo de investigación realizado era el determinar cómo influye

la motivación basado en la Teoría de las expectativas de Víctor Vroom (1964) como factor clave

en el desempeño tomando en cuenta el contexto actual venezolano. En función de las variables

sociodemográficas, organizacionales y motivacionales establecidas por el autor antes

mencionado.

 Se planteó el estudio de la motivación como una fuerza que motiva a las personas a

comportarse de una forma determinada. Para fines de este estudio principalmente se propuso

conocer el grado de motivación que poseen los trabajadores de la empresa seleccionada para

luego relacionarlos con los niveles de desempeño encontrados. Para este fin, se aplicó el

instrumento basado en lo propuesto por Vroom (1964).

Para este fin, se utilizó como instrumento de recolección de datos un cuestionario que

constaba de tres partes, la primera parte estaba conformada por los datos sociodemográficos y

organizacionales de los trabajadores a los cuales fue aplicado el cuestionario, la segunda

correspondía al instrumento de motivación planteado por Vroom (1964) donde se miden las

variables: instrumentalidad, valencia y expectativa de los Trabajadores de World Tel-Fax

Electronics,C.A y una tercera parte que corresponde al ambiente externo, donde los trabajadores

expusieron en orden de importancia los factores que consideran afectan tanto a la empresa como

al trabajador.

 Luego de realizar un análisis de las variables en estudio a través de los resultados

obtenidos en el capítulo anterior, se pudo apreciar en primera instancia, en relación a las

variables sociodemográficas que:

 En cuanto al género de los trabajadores, se obtuvo que las mujeres presentan un grado de

motivación mayor que el de los hombres.

 En lo que corresponde a las edades, se obtuvo que la mayoría de los trabajadores con

edades comprendidas entre los 23 a 28 años poseen una motivación débil o moderada.

115

 Del mismo modo, mediante este cuadro se obtuvo que los niveles mencionados

anteriormente, poseen la mayor cantidad de trabajadores es representado

aproximadamente por 30% de la población total.

 Continuando con los departamentos activos dentro de la organización, se obtuvo que el

departamento con la mayoría de trabajadores bajo los niveles de motivación débil y muy débil

son los departamentos de Finanzas, Seguridad e IT, todos con un porcentaje del 100% de sus

trabajadores activos para la fecha de la aplicación del instrumento. Sin embargo, cabe destacar

que 43% de los trabajadores pertenecientes al área del Call Center se encuentran en la misma

condición o nivel que los trabajadores anteriores.

 En la segunda parte, se analizaron los resultados expuestos por los participantes de

acuerdo a las variables relacionadas con la Teoría de las Expectativas propuesta por Vroom

(1964) entiéndase por: Instrumentalidad, Valencia y Expectativa.

 Iniciando con un análisis grupal realizado a través del vaciado de datos en tres (3)

matrices de 9 grados por cada una de las variables correspondientes a la motivación propuestas

por Vroom(1964) en su teoría, se obtuvo que la mayoría de los trabajadores consideran que la

relación existente entre los esfuerzos realizados, las recompensas recibas y el desempeño es casi

inexistente, debido a que la gran parte de los trabajadores se encontraban ubicados en los grados

medios de dichas matrices, en rangos que oscilaban de 0 a 0,3333, rango que se encuentra muy

próximo a 0 lo que conlleva a esta conclusión.

 Sin embargo, al realizarse un análisis individual basado en los ítems que corresponden a

cada variable en estudio en cuanto a la motivación se refiere, se obtuvieron los siguientes

resultados:

Retomando inicialmente que la Instrumentalidad, es definida por Marrugo.M y Pérez.B

(2012) como el juicio que realiza la persona de que la empresa valorará y recompensará su

trabajo realizado. De acuerdo a los datos obtenidos del análisis de esta variable encontramos que

los trabajadores de WTFE que en su mayoría perciben de forma positiva la posibilidad de

obtener una recompensa por su buen desempeño. Con relación a las preguntas seleccionadas

para el estudio de esta variable destaca la percepción de la posibilidad de sentirse contento

116

consigo mismos y la posibilidad de desarrollar y demostrar sus capacidades y talentos.

Incluyendo la probabilidad de experimentar la sensación de haber logrado una meta importante.

 Continuando con la variable denominada Valencia, variable que demuestra el valor que

tiene para los trabajadores la recompensa recibida por su buen desempeño tomando en cuenta sus

necesidades y metas personales. Basado en el análisis de las respuestas obtenidas de los

trabajadores encontramos que los participantes consideran de mucha importancia el dinero que

perciben por la prestación de sus servicios a la empresa, destacando la relación existente entre la

posibilidad de aprender cosas nuevas y la posibilidad de ser promovido o quedar de forma

permanente de la empresa, aspectos a los cuales los trabajadores le dan importancia junto con la

posibilidad de hacer algo que los haga sentir satisfechos. Así también los trabajadores

demostraron que consideran importante o muy importante el mantener relaciones laborales

basadas en el respeto y el compañerismo.

 Finalmente, nos encontramos con la variable Expectativa, definida por Marrugo.M y

Pérez.B. (2012) como la percepción de que dedicando cierto esfuerzo a la tarea el resultado o

desempeño será mejor. Para esta variable se obtuvo que la mayoría de los trabajadores,

aproximadamente un 90% considere que la relación entre el esfuerzo realizado y el desempeño

es alta, ya que consideran que siempre o casi siempre un factor conlleva al otro.

 En cuanto a lo relacionado con la variable desempeño, encontramos que 45% de los

trabajadores activos de WTFE poseen un desempeño “EXCELENTE”, indicador donde la

mayoría de los trabajadores corresponden al sexo femenino, con edades comprendidas entre los

23 y 28 años de edad. Con una antigüedad dentro de la organización de 1 a 2 años dentro de la

organización, pertenecientes en su mayoría al Departamento de Call Center, dato que es de

importancia, puesto que este es el departamento donde se encuentra la actividad principal de la

empresa. Incluyendo que la mayoría de los trabajadores en lo relacionado al desempeño

contextual y de tarea obtuvieron como calificación “Muy bueno” y “Bueno”, exponiendo que los

trabajadores en cuanto al cumplimiento de sus tareas asignadas, cooperatividad y proactividad en

su mayoría lo cumplen de la manera correcta.

El nivel de motivación de los trabajadores de World Tel-Fax Electronics, C.A se obtuvo

que un 30% de los trabajadores indicaron que poseen una Motivación Débil, un 24% posee una

Motivación Moderada Baja, continuando con 12% de los trabajadores con una Motivación

117

Moderada Alta, un 15% únicamente posee una Fuerte Motivación. Y, por último, encontramos

que 18% de la población total indica que posee un nivel de Motivación Muy débil casi escaso.

Posiblemente, adicional a los factores incluidos por Vroom (1964) en su teoría, existen otros

factores no incluidos que afectan los niveles de motivación como puede ser lo que ocurre en el

ambiente externo en el que se desarrolla el trabajador.

 Basados en el resultado obtenido con el coeficiente de correlación de Pearson

correspondiente a -0,10, estableciendo que no existe relación entre la Motivación de los

trabajadores y su desempeño organizacional, pudiendo concluir que para los trabajadores de

WTFE obtienen sus niveles de desempeño por el correcto cumplimiento de sus tareas.

Destacando que los niveles de desempeño son altos o medios en cuanto a lo relacionado a sus

niveles motivacionales presentados por trabajador. Lo cual, puede llevarnos a inferir que ellos se

encuentran ahí únicamente por una fuente de ingreso, pero en lo que se presente otra oportunidad

de trabajo que se adapte a sus expectativas, los trabajadores tomaran la decisión de culminar su

prestación de servicios con la empresa.

 En relación al análisis del contexto externo realizado por los trabajadores en base a las

oportunidades y amenazas presentes en el mismo que afectan a la empresa y al trabajador en sí,

encontramos que basado en las categorías expuestas, es definido como un ambiente o entorno

complejo pero sobretodo incierto, iniciando por las amenazas que comprenden hiperinflación,

forma de pago, éxodo venezolano, competencia en el mercado, etc; debido a que de todos estos

factores se maneja cierta información pero ninguna de ellas posee un índice constante o de

estabilidad, es decir, normalmente se presenta como una situación inestable, que al final

proporciona inseguridad. Es de importancia recordar que la Teoría de las Expectativas

propuestas por Vroom (1964) no considera el contexto y por tanto no se consiguió un

antecedente de esto.

Luciera pues que una investigación que aparentemente es sencilla, evoca la teoría de

Schein citado por: (Dessler, 1.991) la cual se fundamenta en una mirada del Hombre complejo:

 “(a) por naturaleza, el Ser humano tiende a satisfacer gran variedad de necesidades,

algunas básicas y otras de grado superior; (b) las necesidades, una vez satisfechas,

pueden reaparecer (por ejemplo, las necesidades básicas), otras (por ejemplo, las

necesidades superiores) cambian constantemente y se reemplazan por necesidades

118

nuevas; (c) las necesidades varían, por tanto no sólo de una persona a otra, sino también

en una misma persona según las diferencias de tiempo y circunstancias”(p.204).

Los resultados obtenidos, en esta empresa señalan que hay necesidades contingentes

fuera de expectativas iniciales, las cuales intervienen en la dinámica laboral afectando la

instrumentalidad y la valencia de lo que se quisiera lograr. Ello pues lo corroboran los resultados,

la evidencia. Y es un reto para la Gestión de Talento Humano manejar o considerar aspectos de

la dinámica que afectan sus procesos que sin duda alguna se tienen que actualizar, dados los

impactos del ambiente externo dentro del interno. Es necesario, analizar con detalle más allá de

los elementos obtenidos, en la categorización por parte de la Empresa y de los trabajadores

participantes, identificar elementos por ejemplo de Clima Organizacional para precisar

iniciativas que generen una plataforma de acción con mejores luces de todo lo que sucede.

Es decir, pretender considerar de manera simple o más bien sencilla una relación laboral

en tiempos complejos, valida los planteamientos de la naturaleza del hombre complejo y en una

dinámica permanente de acuerdo a lo indicado por Schein cp Dessler (1991) para dar respuestas

no solo a sus intereses en sentido amplio, sino también en su realidad concreta de trabajo, en sus

responsabilidades y desde luego lo mismo priva para la empresa, la cual es su ambiente natural

de trabajo.

También en esta conclusión, viene de nuevo, hasta qué punto hay condiciones aun no

satisfechas como las propuestas por Maslow (1954) que son una piedra en esa mirada cognitiva y

de contenido en aspectos motivacionales como lo señala Robbins cp Araya-Castillo, L. y

Pedreros-Gajardo, Margarita (2013) en cuanto a la pertinencia de lo importante que es estudiar

las teorías de motivación de contenido, por cuanto se enfocan en las necesidades que motivan a

los trabajadores. Las primeras propuestas por Maslow; Alderfer, Mc Clelland y Herzberg – las de

contenido - estudian y consideran aspectos que pueden motivar a las personas, en tanto que las

segundas – las de proceso en este caso Vroom - estudian y tienen en cuenta el proceso de

pensamiento por el cual estas se motivan.

También es importante señalar o considerar como lo indican Andrea Del Bono y María

Noel Bulloni (2007) que se trata entonces de una actividad feminizada, que se nutre de fuerza de

trabajo barata, de jóvenes, mujeres, inmigrantes, o de trabajadores con trayectorias laborales

precarias y sinuosas que no encuentran otras posibilidades mejores (Buchanan y Koch-Schulte,

119

2000; Batt, Doellgast y Hyunji Kwon. 2004). Estas son algunas de las características de una

actividad económica que hoy encuentra en la deslocalización de empleos y en la relocalización

de servicios un impulso renovado. Esta estrategia -el traslado de la producción o del suministro

de un servicio, allí donde haga falta, con tal de abaratar costos- encarna la fuerza de la

globalización económica que impone una norma temporal y una racionalidad productiva cuasi

monolíticas y dota de características comunes a los call centers de cualquier parte del mundo.

RECOMENDACIONES

 Se le recomienda al Departamento de Recursos Humanos de World Tel-Fax Electronics,

C.A en conjunto con la Directiva de la empresa, evalúen métodos y estrategias para

fomentar el incremento de las expectativas, instrumentalidad y valencia de los

trabajadores dentro de la organización, con el fin de lograr así un incremento en los

niveles motivacionales de los trabajadores y de algún modo, garantizar la disminución de

los índices de rotación dentro de la empresa; y adicionalmente que los trabajadores

perciban que su esfuerzo es valorado y por tanto recompensado, además de sentirse

satisfechos. También considerar el empleo o reclutar como es la experiencia en otros

países estudiantes universitarios, personal bilingüe como lo reportan

 Considerar la oportunidad de aplicar o realizar una medición de Clima Organizacional

considerando algunas dimensiones que se puedan vincular con teorías de contenido y/o

de proceso motivacionalmente hablando, ello sería un diagnostico interesante. Con

alguna frecuencia y de manera longitudinal para tener un horizonte interesante en

resultados y en acciones correspondientes.

 Tomar en consideración lo propuesto por los trabajadores en cuanto a las oportunidades

se refiere y proporcionarles mayores beneficios en lo que respecta al salario emocional:

Planes de desarrollo y formación en áreas de interés para la empresa, trabajo a la

distancia, capacitación, responsabilidad social o voluntariado, espacios de distracción y

120

recreación. Adicionalmente, mantener y fomentar el reconocimiento público hacia los

trabajadores por su labor realizada y las relaciones armoniosas de trabajo.

 Se recomienda la mejora e implantación de un nuevo plan de incentivos económicos

basándose en un estudio de mercado inicialmente de empresas que pertenezcan al mismo

ramo de productividad considerados competencia directa, y de algún modo procurar

satisfacer expectativas que garanticen un ingreso justo. Agregado a esta, se recomienda el

estudiar la posibilidad de eliminar de su forma de pago el recibir parte de su salario

mediante del complemento de pago a través del Sistema Patria ya que el mismo trae

descontento entre los trabajadores proporcionando incertidumbre y una actitud negativa y

de predisposición por la inestabilidad del mismo.

 En este orden de ideas se recomienda que la empresa realice una encuesta de salida que

se mantenga y sea firmada y completada por los trabajadores al renunciar o retirarse para

mantener una base de datos y un control que sirva de camino y base para futuras acciones

o mejoras.

 Se recomienda la continuación de este estudio, en otras organizaciones en el mismo ramo

de actividad productiva con el fin de aumentar la confiabilidad de los datos y reflejar en

mayor medida la conducta motivacional y laboral del venezolano considerando el

contexto que vive nuestro país, con el fin de demostrar en qué medida dicho contexto

afecta en la conducta tanto grupal como individual de los trabajadores y a la organización

en sí.

121

BIBLIOGRAFÍA

Aamodt.M. (2010). Psicología Industrial/Organizacional: Un enfoque aplicado. Sexta Edición.

Cengage Learning.

Arias.F. (2012). Proyecto de Investigación. Venezuela: Editorial Episteme.

b. (s.f.).

Barletta.J. (S/F). El mundo VUCA nos espera.

Bellon.L, Suastegui.A, & Quiroz.J. (Noviembre de 2015). EFECTO DE LA INCERTIDUMBRE

EN UN PROCESO DE CAMBIO. Memoria del IX Congreso de la Red Internacional de

Investigadores en competitividad.

Borman.W, Motowildo.S, Allen.T, & Penner.L. (2001). Personality predictors of citezenships

perfomance. Electronic Version. International Journal of Selection and Assessment.

Bruce.A, & Pepitone.J. (2002). Tenga a su equipo motivado. Primera edición . España: Mc

Graw Hill.

Burns, T. R., & Flam, H. (1987). the shaping of social organization: social rule system theory

with applications. . Sage Publications .

Carrera.M, & Mora.K. (2010). Correlación entre las competencias evaluadas en el Assessment

centro socipsicodramático y el desempeño laboral. Tesis de Grado. UCAB.

Chiavenato.I. (2000). Administración de Recursos Humanos. Colombia: Mc Graw Hill.

Chiavenato.I. (2009). Gestión del Talento Humano. Colombia: Mc Graw Hill.

Chiavenato.I. (2010). Gestión del Talento Humano. Tercera edición. Mc Graw Hill.

Del Bono, A., & Bulloni, M. N. (2007). EXPERIENCIAS LABORALES Y SENTIDOS DEL

TRABAJO.

Dorsch.F. (1977). Diccionario de psicología. Barcelona: Editorial Herder.

Faroh.S, & Rosales.A. (2012). Estrategias motivacionales orientadas al mejoramiento del clima

organizacional en el personal que labora en la gerencia de recursos humanos INPORCA,

Edo Yaracuy. . Tesis de grado. Universidad Fermin Toro. Barquisimeto, Lara.

Flores.M, & García.N. (2015). MODELO DE LAS EXPECTATIVAS DE VROOM Y SU

INCIDENCIA EN LA MOTIVACIÓN LABORAL DE LA CONSTRUCTORA

GALILEA SAC, SUCURSAL DE TRUJILLO,2015. Trujillo, Perú: Universidad Privada

del norte.

122

Fontana.A, & Rabela.C. (2009). Motivación Victor Vroom: Aprendices INCES en formación

teórica, programa D.A.E (area metropolitana 2009). Tesis de grado. UCAB.

García.G. (2017). Gestión de cambios organizacioneles. Modelo integrado: Factores

transformacionales y transaccionales. Primera edición. UCAB. Colección Cátedra.

Gómez-Mejia.L, Balkin.D, & Cardy.R. (2005). Gestión de Recursos Humanos. Quinta edición.

Pearson Prentice Hall.

Gonzalez.D. (2008). Psicología de la motivación. La Habana: Editorial Ciencias Médicas.

Gordon.J. (1997). Comportamiento Organizacional. Quinta edición. Prentice Hall

Hispanoamericana.

Gutiérrez.N, & Sfeir.R. (2001). Teoría de las expectativas de Victor Vroom: Su aplicación en

trabajadores de una empresa petrolera. Tesis de grado. UCAB.

Kreiner.R, & Kinicki.A. (1997). Comportamiento de las organizaciones. México: Mc Graw Hill.

Marrugo.M, & Pérez.B. (2012). Análisis de las expectativas de Victor Vroom en el centro de

emprendimiento y desarrollo Pedro Romero"CEMPRENDE". Tesis de Grado.

Universidad de Cartagena.

Milkovich.G, & Boudreau.J. (1994). Dirección y administración de Recursos Humanos: Un

enfoque de estrategia. Documento en línea. Estados Unidos: Addison-Wesley.

Iberoamericana.

Monti.V. (S/F). La incertidumbre en las organizaciones: La toma de deciones organizacionales

bajo escenarios de información incompleta .

Nassim.N. (2015). Unidad de conocimiento VUCA. Fundació Factor Humá.

Organ.D, Podsakoff.P, & Mckenzie.S. (2006). Organizational Citizenship Behavior. USA: Sage

editorial.

Peña.M. (1999). La psicología y la empresa: El factor humano. Barcelona, España: Editorial

Hispano Europea.

Prieto.E. (1994). La motivación de los coordinadores de redes de bibliotecas públicas estadales

del instituto autónomo de biblioteca nacional y de servicios de bibliotecas en relación con

la teoría de las expectativas de V.Vroom. Tesis de Grado. UCAB.

Robbins.S, & Judge.T. (2009). Comportamiento Organizacional. México: Editorial Pearson.

Sampieri.R, H., Fernández.C, & Baptista.P. (2007). Metodología de la Investigación. Mc Graw

Hill.

Schultz.D. (1991). Psicología Industrial. Tercera edición. Mc Graw Hill.

Sierra-Bravo.R. (1994). Técnicas de la investigación social. Madrid: Editorial Paraninfo.

Urquijo.J. (2001). Teoria de las Relaciones Industriales de cara al siglo XXI. Caracas: UCAB.

123

Urquijo.J, & Bonilla.J. (2008). La Remuneración del Trabajo.

Vroom, V. (1964). Motivación Implicita. Mexico: Trillas.

Williams.L, & Anderson.S. (1991). Job satisfaction and organizational commitment as predictors

of organizational citizenship and in-role behaviors. Electronic Version. Journal of

management.

124

ANEXOS

Anexo 1. Instrumento de motivación basado en la Teoría de las expectativas de Vroom

(1964) y el ambiente externo.

Instrumento de motivación y ambiente externo.

Estimado colaborador (a), ha sido seleccionado para participar en una investigación de

carácter académico, en donde su opinión es muy importante, en tal sentido recibirá dos

instrumentos, uno caracterizado como FORMA tipo A referido a Motivación y otro FORMA

Tipo B Referido a aspectos del Ambiente Externo. El primero se refiere a una serie de preguntas

a partir de lo propuesto por Vroom (1964) acerca de la motivación en función de las expectativas

planteadas. Las respuestas serán tratadas con absoluta confidencialidad y los instrumentos serán

de carácter anónimo.

En este cuestionario no tiene respuestas correctas o incorrectas. Lo importante es reflejar

la motivación de los trabajadores basado en esta teoría. Durante su realización, se le irán

presentando una serie de afirmaciones, cada una de ellas consta de un conjunto de opciones de

respuesta, de las cuales usted deberá seleccionar sola una de ellas, colocando una X sobre aquella

opción que usted considere que mejor refleje su realidad.

DATOS PERSONALES

Sexo: F M Edad:

Nivel de escolaridad (completada): Bachiller TSU Licenciado ING

Tiempo trabajando dentro de la empresa:

Área en la que labora: CALL CENTER COMERCIAL RRHH

FINANZAS SEGURIDAD IT MANTENIMIENTO

FORMA A

CUESTIONARIO

Responda por favor las preguntas que se muestran a continuación colocando una X en la

respuesta que usted considere que mejor refleja su posición al respecto.

125

Pregunta 1:

Estas son algunas de las posibles situaciones que pueden ocurrirles a los

trabajadores si desempeñan correctamente sus tareas ¿Qué probabilidad existiría de que

ocurriera cada una de estas situaciones si usted realiza sus actividades de forma

sobresaliente?

1. Usted recibe un reconocimiento público en su departamento

Nada probable Poco probable Probable Muy probable

2. Usted se sentiría contento consigo mismo

Nada probable Poco probable Probable Muy probable

3. Usted tendrá seguridad en el trabajo

Nada probable Poco probable Probable Muy probable

4. Usted tendrá oportunidad de desarrollar y demostrar sus capacidades y talentos

Nada probable Poco probable Probable Muy probable

5. Usted tendrá la sensación de haber logrado una meta importante

Nada probable Poco probable Probable Muy probable

6. Su supervisor reconocerá su labor

Nada probable Poco probable Probable Muy probable

7. Usted dispondrá de mayor participación en la empresa

Nada probable Poco probable Probable Muy probable

Pregunta 2:

Cada individuo quiere obtener diferentes beneficios/incentivos en su trabajo. A

continuación, se presenta una lista de algunas de propuesta de lo que le gustaría obtener a

un trabajador dentro de la organización ¿Qué tan importante es para usted?

1. Cantidad de reconocimientos que recibe de parte de sus supervisores y

coordinadores.

Nada importante Poco importante Importante Muy importante

126

2. Posibilidad de hacer algo que lo haga sentir satisfecho.

Nada importante Poco importante Importante Muy importante

3. La posibilidad de obtener una promoción al culminar su contrato o después de un

tiempo determinado.

Nada importante Poco importante Importante Muy importante

4. El respeto que percibe de las personas con las que trabaja.

Nada importante Poco importante Importante Muy importante

5. La amigabilidad de las personas con las que trabaja.

Nada importante Poco importante Importante Muy importante

6. La cantidad de dinero que percibe

Nada importante Poco importante Importante Muy importante

7. La posibilidad de aprender cosas nuevas

Nada importante Poco importante Importante Muy importante

Pregunta 3:

Indique con una X para indicar con qué frecuencia, en su caso personal un factor conduce al otro

en su empleo.

1. Trabajar duro Mucha productividad

Nunca Casi nunca Frecuentemente Siempre

2. Trabajar duro Hacer mi trabajo bien

Nunca Casi nunca Frecuentemente Siempre

3. Trabajar duro Buen desempeño laboral

Nunca Casi nunca Frecuentemente Siempre

127

FORMA B

Ambiente Externo para la organización y el trabajador

PARTE A. Por favor en el cuadro siguiente indique en orden de importancia en primer

lugar las Amenazas y las Oportunidades que en su opinión afectan a la Empresa:

Amenazas: (En orden de importancia, siendo 1 la más importante)

Se entiende por amenazas aquellas situaciones y hechos que en efecto están impidiendo que la

empresa funcione.

1. ___

2. ___

3. ___

4. ___

5. ___

Oportunidades: (En orden de importancia, siendo 1 la más importante)

Se entiende por oportunidades aquellas situaciones y hechos que en efecto están abriendo

oportunidades para que la empresa funcione, más y mejor

1. ___

2. ___

3. ___

4. ___

5. ___

128

PARTE.B Por favor en el cuadro siguiente indique en orden de importancia en primer lugar

las Amenazas y las Oportunidades que en su opinión afectan a Ud. como trabajador:

Amenazas: (En orden de importancia, siendo 1 la más importante)

Se entiende por amenazas aquellas situaciones y hechos que en efecto están impidiendo que la

empresa funcione.

1. ___

2. ___

3. ___

4. ___

5. ___

Oportunidades: (En orden de importancia, siendo 1 la más importante)

Se entiende por oportunidades aquellas situaciones y hechos que en efecto están abriendo

oportunidades para que la empresa funcione, más y mejor

1. ___

2. ___

3. ___

4. ___

5. ___

¡MUCHAS GRACIAS POR SU COLABORACIÓN!

129

Anexo 2. Instrumento de evaluación de desempeño aplicado en la empresa.

EVALUACIÓN DE DESEMPEÑO DEL TRABAJADOR [Cargos operativos + administrativos] (1)

OPCIONES DE
RESPUESTA

5-
EXCELENTE

4- MUY
BUENO

3-
BUENO

2-
ACEPTABLE

1-
DEFICIENTE

PUNTAJE
ASIGNA

DO
PARA
CADA

PREGUN
TA

PREGUNTAS.

1. Actitud hacia la empresa 30

2. Capacidad para realizar un volumen y variedad de tareas 30

3. Capacidad de discernir situaciones con usuarios 40

4. Exactitud, precisión y rapidez en la ejecución del trabajo 30

5.Entendimiento sobre los procesos básicos y técnicas de trabajo 40

6.Iniciativa para realizar acciones por si mismo en beneficio del trabajo
(PROACTIVIDAD) 40

7.Capacidad para prestar ayuda oportuna y espontanea 30

8.Capacidad para mantener un esfuerzo firme y continuo, dirigido al
logro de sus objetivos 30

9.Imagen personal: Vestimenta, higiene y postura corporal 30

10.Calidad de dicción, expresión y fluidez verbal 40

11.Habilidad para relacionarse con sus compañeros 50

12. Habilidad para relacionarse con sus supervisores 50

13. Conocimientos y aplicación de las normas laborales y de la empresa 40

14. Puntualidad y asistencia 40

15.Capacidad para expresar opiniones, cuidar y representar la
organización de forma favorable 40

16. Dedicación al trabajo tanto en calidad como en cantidad 50

17.Capacidad de negociación y persuasión 50

18.Capacidad para organizar y estructurar el trabajo, asegurando el
logro de los objetivos 50

19.Responde eficientemente y con calidad los requerimientos 40

20.Atento al detalle, cuidadoso y meticuloso 50

21. Dominio de las normas y estándares de su área 100

22. Dominio de las aplicaciones informaricas propias del trabajo 100

TOTAL EN PUNTOS 1000

Nota:(1) No incluye a cargos gerenciales

130

Anexo 3. Resultados del Alpha de Cronbach de las dimensiones: Instrumentalidad,

Valencia y expectativa por SPSS.

Estadísticas de fiabilidad

Alfa de Cronbach

Alfa de Cronbach basada en

elementos estandarizados N de elementos

,809 ,802 17

 Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

 ,754 7

 Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

,663 7

Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

,515 3

