

	
	

Li

	
UNIVERSIDAD	CATÓLICA	ANDRÉS	BELLO	

FACULTAD	DE	CIENCIAS	ECONÓMICAS	Y	SOCIALES	
ESCUELA	DE	CIENCIAS	SOCIALES	

	 																													
	
	

	
TRABAJO	DE	GRADO	

	
	

Presentado	para	optar	al	título	de:	

LICENCIADO	EN	RELACIONES	INDUSTRIALES		

(INDUSTRIÓLOGO)	

	
	
	
	
	
	
	
	
	
	
	
	
RESULTADO	DEL	EXAMEN:	
	
	 Este	Trabajo	de	Grado	ha	sido	evaluado	por	el	 Jurado	Examinador	y	ha	
obtenido	 la	 calificación	 de	 :___()	
puntos.	
	
Nombre:	_________________________________Firma:__________________________	
	
Nombre:	_________________________________Firma:__________________________	
	
Nombre:	_________________________________Firma:__________________________	
	
Caracas,	_____de	_____________________de_______	
	

RELACIÓN	ENTRE		LAS	PRÁCTICAS	DE	MARKETING	INTERNO	Y	

EL	COMPROMISO	ORGANIZACIONAL	EN	UNA	EMPRESA	DE	

CONSUMO	MASIVO	

Realizado	por:	
Goncalves	Correia,	Mónica	

Profesor	guía:	
Ruíz,	Hilda	

	 2	

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

ESCUELA DE CIENCIAS SOCIALES

RELACIONES INDUSTRIALES

TRABAJO DE GRADO

RELACIÓN ENTRE LAS PRÁCTICAS DE MARKETING INTERNO

Y EL COMPROMISO ORGANIZACIONAL EN UNA EMPRESA DE

CONSUMO MASIVO

Tesista: Goncalves Correia, Mónica

Tutor: Lic. Hilda Ruiz

Caracas, 18 de Septiembre de 2017.

	 3	

DEDICATORIA

A mi mamá, por darme fuerzas en toda esta experiencia de Trabajo de Grado. Por

ayudarme a mantener no solo mi determinación en logro de mis metas sino también por
ser quien me ha dado ánimos y entusiasmo. Me has permitido entender que lo más

importante de todo es disfrutar y apreciar cada minuto, cada experiencia vivida y
personas conocidas en el camino.

A mi papá, por darme la oportunidad de estudiar en una de las mejores universidades. Me
has enseñado que con perseverancia y esfuerzo cualquier objetivo se puede lograr. Siento

un gran aprecio por todas las enseñanzas de vida que me has dado y me sigues dando
cada día. Por ti siento cada logro como una oportunidad para crecer cada vez y es por ello

que este logro lo reconozco como una puerta más que se abre para mi desarrollo
profesional.

A mis hermanas, Cristina y Daniela quienes se han convertido en mis mentoras y mis
coaches en todo este proceso. Les agradezco que me hayan inspirado a descubrir lo

mucho que me apasiona esta profesión. Significan mucho para mi y les tengo un
agradecimiento infinito por todo lo que me apoyaron desde el inicio de este trabajo de
grado hasta al final. Cristina a pesar de que te encuentras a kilómetros de distancia, te

siento muy cerca y se que pronto los cinco juntos celebraremos por todo lo alto todas las
conquistas que hemos tenido este año.

A la familia Noda, por brindarme un espacio donde realizar la redacción de mi
investigación, han sido un apoyo clave para que haya podido llegar a las conclusiones y

los resultados que tuve. Son una familia maravillosa y les agradezco con todo el corazón
todo lo que han hecho por mi para que el día de hoy culmine esta etapa de mi vida.

A mi tutora Hilda Ruiz, que aunque no soy una persona que haya expresado sus
sentimientos fácilmente hacia ti, te quiero dejar por escrito lo mucho que significó para

mi poder realizar esta tesis junto a ti. Eres más que un ejemplo de profesional al que
aspiro, sino también eres una persona cándida, que se preocupa por los demás y que lo da

todo por lo quiere. Te aprecio mucho y agradezco por todo tu apoyo, consejos y todas
aquellas experiencias que vivimos juntas desde sus clases hasta esta investigación.

	 4	

AGRADECIMIENTOS

A la Universidad Católica Andrés Bello, por ser mi casa de estudio durante estos

cinco años, formándome como una profesional integra y con excelencia ucabista. Que

con su programa Magis me ha ayudado a darlo todo en todo momento, conquistando el

bien mayor y sin mediocridad. Fue un factor vinculante en el desarrollo de mis valores y

me ha permitido tener un alto compromiso con mi país y con sus ciudadanos. A su vez,

agradezco a la universidad por darme ese espacio físico en el que pude interactuar y

conocer muchas personas con calidad profesional.

Nuevamente agradezco a la profesor Hilda Ruiz, por haber aceptado este reto, por

su disposición, sus ganas, su apoyo incondicional y por haber sido mi guía, brindándome

sus más valiosos y acertados consejos sobre el tema desarrollado y permitiéndome

concluir con éxito este trabajo de grado. Por siempre gracias.

A todos los profesores que a lo largo de la carrera me ha nutrido a mi y a mis

compañeros de promoción, agradezco que hayan compartido su experiencia y sus ganas

de hacernos mejores personas y futuros profesionales.

A todos las personas que pertenecen a la empresa de consumo masivo que no solo

participaron en la presente investigación, sino que se han visto involucradas en todo el

proceso. Estoy agradecida principalmente por darme la oportunidad de realizar mi tesis

en su organización y que hayan brindado un espacio para exponer los resultados y

discutir como las estrategias de Marketing Interno pueden generar mayores niveles de

Compromiso Organizacional. Agradezco su tiempo y la dedicación de llenar los

instrumentos para la recolección de los datos, gracias a ustedes esto fue posible.

	 5	

RESUMEN
	
	
	
	
En la actualidad se presenta un mercado laboral caracterizado por un ambiente altamente
competitivo, por lo que las empresas buscan alternativas que les generen una ventaja
competitiva, y para logarlo colocan como prioridad en sus procesos la gestión del capital
humano (Zamberlan et al, 2009). Una de las estrategias utilizadas, es el uso de prácticas
de Marketing Interno, que permiten identificar las necesidades del empleado y cómo
pueden ser satisfechas a través de la gestión de Recursos Humanos desde una visión de
marketing (Kotler y Armstrong, 2012). Es por ello, que el objetivo de este estudio fue
determinar la relación del Marketing Interno según la teoría Bohnenberger (2006), y el
Compromiso Organizacional, constructo planteado por Allen y Meyer (1997). La
población estuvo constituida por todos los colaboradores adscritos a una empresa del
sector consumo masivo, ubicada en Caracas, de la cual se tomó la muestra mediante un
muestreo aleatorio simple. Esta investigación se desarrolló como un estudio correlacional
de diseño transversal, donde los resultados obtenidos permitieron comprobar que existe
relación entre las variables Marketing Interno y Compromiso Organizacional (0.445), por
lo que se afirma que al utilizar una estrategia basada en la filosofía de que los
colaboradores son clientes internos de la organización, se pueden elevar los niveles de
Compromiso Organizacional. En cuanto a la variable Marketing Interno se obtuvo una
alta media en la dimensión Comunicación Interna (4.23). En cuanto al compromiso, la
dimensión que mayor representatividad tuvo de acuerdo a los resultados fue el
Compromiso Afectivo (4.07). Adicionalmente se obtuvieron relaciones estadísticamente
significativas entre el Marketing Interno y el Compromiso Afectivo, específicamente
entre las dimensiones Prácticas de Recursos Humanos (0.361) y Comunicación Interna
(0.328). Estos resultados llevaron a que se pudiera concluir que el modelo planteado
permite a las organizaciones crear un mayor sentimiento de pertenencia y fortalecer los
lazos afectivos con sus colaboradores.

Descriptores: Marketing Interno, Compromiso Organizacional, Comunicación Interna,
Orientación al Cliente Interno, Compromiso Afectivo, Compromiso de Continuidad y
Compromiso Normativo.

	 6	

INDICE GENERAL

DEDICATORIA	..	3	

AGRADECIMIENTOS	...	4	

RESUMEN	...	5	

INDICE	GENERAL……………………………………………………………………………………………….…6	

INTRODUCCIÓN	..	13	

CAPÍTULO	I	..	15	

PLANTEAMIENTO	DEL	PROBLEMA	..	15	

OBJETIVOS	DE	LA	INVESTIGACIÓN	..	23	

1.	Objetivo	General	...	23	
2.		Objetivos	Específicos	...	23	

HIPÓTESIS	DE	INVESTIGACIÓN	...	24	

CAPÍTULO	II	...	25	

MARCO	TEÓRICO	...	25	

1.	LAS	ORGANIZACIONES	...	25	
2.	GESTIÓN	DEL	TALENTO	HUMANO	...	27	
3.	ESTRATEGIAS	DE	RECURSOS	HUMANOS	...	29	
4.	MARKETING	INTERNO	...	31	
4.1	Concepto	de	Marketing	Interno	y	su	evolución	histórica	..	32	
4.2	Dimensiones	y	prácticas	de	Marketing	Interno	...	36	
4.3	Modelos	de	Marketing	Interno.	...	40	

5.	COMPROMISO	ORGANIZACIONAL	..	46	
5.1	Dimensiones	del	Compromiso	Organizacional	de	Allen	y	Meyer	47	
5.1.1	Compromiso	Afectivo	...	48	
5.1.2	Compromiso	de	Continuidad	..	48	
5.1.3	Compromiso	Normativo	...	49	

5.2	Antecedentes	del	Compromiso	Organizacional	...	50	
5.3	Consecuencias	del	Compromiso	Organizacional	...	51	

	

	 7	

6.	RELACIÓN	MARKETING	INTERNO	Y	COMPROMISO	ORGANIZACIONAL	52	

CAPÍTULO	III	...	55	

MARCO	REFERENCIAL	..	55	

CAPÍTULO	IV	..	57	

MARCO	METODOLÓGICO	..	57	

1.	TIPO	DE	INVESTIGACIÓN	..	57	
2.	DISEÑO	DE	INVESTIGACIÓN	..	58	
3.	UNIDAD	DE	ANÁLISIS	...	58	
4.	POBLACIÓN	...	59	
5.	MUESTRA	...	59	
6.	DEFINICIÓN	DE	VARIABLES	...	61	
6.1	Variable	Independiente:	MARKETING	INTERNO	...	61	
6.1.1	Tabla	de	operacionalización	de	la	variable	Marketing	Interno	63	

6.2	Variable	Dependiente:	COMPROMISO	ORGANIZACIONAL	...	63	
6.2.1	Tabla	de	operacionalización	de	la	variable	Compromiso	Organizacional.	65	

6.3	Variables	Demográficas	..	65	
7.		INSTRUMENTOS	DE	RECOLECCIÓN	DE	DATOS	...	65	
8.	TÉCNICA	DE	ANÁLISIS	..	69	
8.1Procesamiento	de	los	Datos	Recolectados	..	71	

9.	PROCEDIMIENTO	PARA	LA	RECOLECCIÓN	DE	DATOS	..	71	

CAPÍTULO	V	...	73	

PRESENTACIÓN,	ANÁLISIS,	Y	DISCUSIÓN	DE	RESULTADOS	..	73	

1.	VARIABLES	DEMOGRÁFICAS	...	74	
1.1	Género	..	74	
1.2	Edad	..	75	

1.3	Años	de	Antigüedad	...	76	

1.4	Grado	de	Instrucción	...	77	

1.5	Cargo	..	79	

2.	VARIABLE:	MARKETING	INTERNO	...	82	
2.1.	Análisis	de	ítems	de	las	dimensiones	de	Marketing	Interno	...	89	
2.2	Análisis	Marketing	Interno	y	Antigüedad	..	93	

	 VII

	 8	

2.3	Análisis	Marketing	Interno	y	Cargo	..	95	
2.4	Análisis	Marketing	Interno	y	Unidad	Organizativa.	...	96	
3.	VARIABLE:	COMPROMISO	ORGANIZACIONAL	..	99	

3.1	Análisis	Compromiso	Organizacional	y	Antigüedad…………………………..…105	

3.2	Análisis	Compromiso	Organizacional	y	Cargo…………………………..………….107	

4.	ANÁLISIS	CORRELACIONAL	ENTRE	EL	MARKETING	INTERNO	Y	EL	

COMPROMISO	ORGANIZACIONAL	...	108	

4.1	Correlación	entre	el	Marketing	Interno	y	el	Compromiso	Afectivo	113	

4.1.1	Correlación	dimensiones	de	Marketing	Interno	y	el	Compromiso	Afectivo	115	

4.2	Correlación	entre	el	Marketing	Interno	y	el	Compromiso	Normativo	116	

4.2.1	Correlación	dimensiones	de	Marketing	Interno	y	el	Compromiso	Normativo	118	

4.3	Correlación	entre	el	Marketing	Interno	y	el	Compromiso	de	Continuidad.	119	

4.3.1	Correlación	dimensiones	Marketing	Interno	y	Compromiso	de	Continuidad	121	

CAPÍTULO	VI	..	123	

CONCLUSIONES	...	123	

RECOMENDACIONES	...	127	

REFERENCIA	BIBLIOHEMEROGRÁFICAS	..	129	

ANEXOS	...	137	

	
	
	
	
	
	
	
	
	
	
	
	
	

	 VIII

	 9	

 INDICE DE TABLAS
	
	
Tabla N° 1. Dimensiones del Marketing Interno……….……………………………...…61

Tabla N°2. Tabla operacional de Marketing Interno……………………………….........62

Tabla N°3. Dimensiones del Compromiso Organizacional…...………………………....63

Tabla N°4. Tabla Operacional de Compromiso Organizacional…...……….………..…..64

Tabla N° 5. Cuestionario de Marketing Interno por Bohnenberger…………………......64

Tabla N°6. Cuestionario de Marketing Interno por Bohnenberger (2006)……………....66

Tabla N°7. Tabulación de los ítems del cuestionario de Marketing Interno………….....67

Tabla N°8. Encuesta de Compromiso Organizacional de Allen y Meyer...…….......…….68

Tabla N°9. Tabulación de los ítems del cuestionario de Compromiso Organizacional....69

Tabla N°10. Variable Demográfica: Género………………….….………………....……. 74

Tabla N°11. Variable Demográfica: Edad…………………………………………….....75

Tabla N°12. Variable Demográfica: Antigüedad………………………………………..76

Tabla N°13. Variable Demográfica: Grado de Instrucción……………………………...77

Tabla N°14. Variable Demográfica: Cargo……………...………………….………...…79

Tabla N°15. Descriptivos Variable Marketing Interno….………………………………82

Tabla N°16. Estadística Descriptiva de las dimensiones del Marketing Interno………..85

Tabla	N°17.	Distribución de la Media y Desviación típica de los ítems que conforman la

variable Marketing Interno………………...89	

Tabla	N°18.	Medias del Marketing Interno de acuerdo a la variable Antigüedad……...93

Tabla	N°19.	Medias del Marketing Interno de acuerdo a la variable Cargo…………....95

Tabla	 N°20.	 Medias del Marketing Interno de acuerdo a la variable Unidad

Organizativa….………………………………………………………………………......96

Tabla N°21. Descriptivos Variable Compromiso Organizacional………………….……99

Tabla N°22. Estadística Descriptiva de las dimensiones del Compromiso

Organizacional………………………………………………………………………….101

Tabla N°23. Distribución de la Media y Desviación típica de los ítems que conforman la

variable Compromiso Organizacional………………………………………………….103

	 10	

Tabla N°24 Medias del Compromiso Organizacional de acuerdo a la variable

Antigüedad……………………………………………………………………………...106

Tabla N°25. Medias del Compromiso Organizacional de acuerdo a la variable

Cargo…………………………………………………………………………………....107

Tabla N°26 Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso Organizacional …………………………………………………...….......109

Tabla N°27. Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso Afectivo…………………………………………………………………..113

Tabla N°28. Dimensiones de Marketing Interno y Compromiso Afectivo……………115

Tabla N°29. Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso Normativo……………………………………………………………......116

Tabla N°30. Dimensiones de Marketing Interno y Compromiso

Normativo…………..…………..…………..…………..…………..…………………..118

Tabla N°31. Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso De Continuidad………………………………………………………......119

Tabla N°32. Dimensiones de Marketing Interno y Compromiso

Normativo…….....…………..…………..…………..…………..…………..………….121

	
	

X

	 11	

INDICE DE FIGURAS
	
	
Figura 1. Formulación e implantación efectiva de las estrategias de RRHH……………...30	

Figura 2. Interpretación de los 4P’s para el Marketing Interno por Rafiq y Ahmed

adaptado por Bohnenberger ………………………………...34

Figura 3. Modelo Interno de Berry.………………………………………………………40

Figura 4. Modelo de Marketing Interno de Grönroos ..……………………………..........41

Figura 5. Modelo de Marketing Interno de Ahmed y Rafiq……………….…………..….42

Figura 6. Modelo de Marketing Interno Ahmed, Rafiq y Saad…..……………………...43

Figura 7. Modelo de Marketing Interno por Bohnenberger...…………………….............44

Figura 8. Variables causantes del compromiso propuesto por Ayensa y Menoría…...….43

Figura 9. Relación entre Antecedentes y Consecuencias del Compromiso

Organizacional propuesto por Bohnenberger…...…………………………………….….52

Figura N°10. Probabilidades de relación entre Marketing Interno y Compromiso

Organizacional. ……………………………….……………………………….…………..122

	 12	

INDICE DE GRÁFICOS
	
	
Grafico N°1. Porcentaje Variable Demográfica: Género…………………………….......75

Gráfico N°2. Porcentaje Variable Demográfica: Edad…………………………………..76

Gráfico N°3. Porcentaje Variable Demográfica: Antigüedad……………………….…..77

Gráfico N°4. Porcentaje Variable Demográfica: Grado de Instrucción…….…………….78

Gráfico N°5: Medias de las Dimensiones de la Variable Marketing Interno……..…........84

Gráfico N°6. Relación Marketing Interno y antigüedad………………………………...93

Gráfico N°7. Medias de las Dimensiones de la Variable Compromiso

Organizacional.………..…………..…………..…………..…………..………..……….100

Gráfico N°8. Relación Compromiso Organizacional y Antigüedad………………..…105

Gráfico N°9. Correlación entre el Marketing Interno y Compromiso Organizacional ..112

Gráfico N°10. Correlación entre el Marketing Interno y Compromiso Afectivo...…….117

Gráfico N°11. Correlación Marketing Interno y Compromiso Normativo……………122

GráficoN°12. Correlación entre el Marketing Interno y Compromiso de

Continuidad.…………..…………..…………..…………..…………..………..……….120

.

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 XII

	 13	

	

INTRODUCCIÓN
	
	

En la actualidad las empresas se desarrollan bajo un entorno que exige nuevas

formas de gestionar a las personas, basadas en el cambio, el talento y la innovación,

desterrando técnicas anticuadas y obsoletas, motivo por el cual los departamentos de

Recursos Humanos tienen un gran reto para neutralizar los efectos no deseado (Martínez,

Pérez y Del Canto, 2014).

Las organizaciones buscan la asistencia del Marketing Interno para comunicarse

con sus subordinados y alinear la visión del negocio a lo largo de todos los niveles de la

organización (Alves, Paço y Roberto, 2015). A través de sus prácticas, el Marketing

Interno contribuye con la construcción y la sustentación de la ventaja competitiva

pudiendo tener un efecto en el compromiso organizacional. (Bohnenberger, 2006).

Es por ello que este estudio busca determinar si existe una influencia del

Marketing Interno sobre el Compromiso Organizacional de los empleados de una

empresa del sector de consumo masivo, por medio de la aplicación de cuestionarios.

Estructuralmente el proyecto se divide en tres capítulos, presentados de la

siguiente manera:

En el Capítulo I se expone el Problema de Investigación, La Pregunta de

Investigación, el Objetivo General, Objetivos específicos y la Hipótesis de la

Investigación.

En el Capítulo II se presenta el Marco Teórico, donde se encuentran las bases

teóricas, antecedentes de la investigación y algunos enfoques y conceptos del estudio.

	 14	

En el Capítulo III se presenta el Marco Referencial, donde se expone una reseña

histórica de la organización donde se aplicó el estudio, en donde se incluye qué tipo de

empresa es, su objetivo, misión y visión.

En el Capítulo IV se presenta el Marco Metodológico donde se indica el Tipo de

Investigación, Diseño de Investigación, Definición de las Variables, Población y Muestra,

Instrumento de Recolección de Datos, Factibilidad, Confiabilidad y Validez del

Instrumento.

En el Capítulo V se presentan el análisis y discusión los resultados de la

investigación, en el cual se evidencia con datos, tablas y gráficos los resultados obtenidos

de la aplicación de los instrumentos.

Por último en el Capítulo VI se muestran las conclusiones y recomendaciones, las

cuales responden al objetivo general y a los objetivos específicos de la presente

investigación.

Al final de la investigación se presentan las Referencias Bibliohemerográficas

utilizadas a lo largo de la investigación.

	 15	

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA
	
	
	

Con el transcurrir del tiempo las empresas se han visto en la necesidad de generar

estrategias que les permitan ser cada vez más competitivas dentro de sus respectivos

mercados y para lograr esto se ha hecho fundamental colocar como prioridad en sus

procesos la gestión del capital humano. Zamberlan et al (2009) “Las empresas por estos

días se ven enfrentadas, a muchos niveles de competencia, dado por la globalización y el

desarrollo tecnológico entre otros factores. Es así como las organizaciones saben que las

personas son la única ventaja competitiva realmente estable” (González, 2015, p.24). Es

en este momento donde entra en juego el estudio del comportamiento de los empleados,

ya que puede tener una relación directa o indirecta con su desempeño en la organización

y por tanto en el desempeño de la misma.

Para Díaz (2003) el Compromiso Organizacional puede ser definido como una

actitud laboral, caracterizada por la identificación que el empleado establece con las

metas, objetivos, misión y visión de la empresa, teniendo como resultado el deseo del

empleado por seguir participando en ella. De igual modo, Robbins (2004), lo define como

un proceso psicológico donde el trabajador se identifica con la organización y sus

objetivos, queriendo formar parte de la misma hasta sentir que le pertenece, viéndose

involucrado de manera activa y dirigiendo sus esfuerzos en beneficio de ella, tomando en

cuenta lo que le costaría dejar la organización y manteniendo el deseo de permanencia

dentro de la misma.

El Compromiso Organizacional según Mowday (1998), es importante para las

organizaciones ya que al mantener a los colaboradores comprometidos, mantienen un

mayor rendimiento en sus funciones, se disminuye la rotación del personal y el

	 16	

ausentismo. Del mismo modo este autor plantea, que es importante para los

colaboradores ya que les permite un mejor relacionamiento con la organización

permitiendo tener un mayor sentido de su vida.

 Esta es una de las razones por las que el Compromiso Organizacional se

convierte en un tema bastante abordado a lo largo del tiempo, para estudiarlo, la mayoría

de los autores toman como guía el modelo de compromiso desarrollado por Allen y

Meyer (1997), c.p Bohnenberger (2006) como el modelo que se ha convertido en el

enfoque dominante entre los demás. Estos autores plantean el Compromiso

Organizacional diferenciándolo en tres componentes: El componente relacionado con el

deseo de permanencia, por verse asociado de manera afectiva o emocional; Componente

de continuidad, que hace referencia a la permanencia tras evaluar el costo que implica

una salida de la organización: y el componente normativo, que implica permanencia por

obligación, construido a partir de normas y expectativas de los empleados al respecto de

la organización.

Todos estos componentes son evaluados cuando el departamento de Recursos

Humanos busca un compromiso cada vez mayor en sus empleados, ya que a través de

este, las probabilidades de permanencia en sus puestos de trabajo son mayores, así como

también permite el desarrollo de habilidades, capacidades colectivas, formación de

equipos de trabajo cohesionados y demás aspectos que permiten que la empresa sea más

eficiente y pueda conseguir los objetivos que se ha planteado (Sáez, Legaz y García,

2000).

Una vez que se ha logrado un fortalecimiento en cuanto al compromiso que puede

tener el colaborador con la organización, puede plantearse entonces como una

interrogante si este compromiso alcanzado es sostenible en el tiempo o es un aspecto que

debe estar en constante desarrollo mediante prácticas y estrategias de gestión de Capital

Humano.

 Es por ello, que el departamento de Recursos Humanos toma como uno de sus

retos crear herramientas útiles para el desarrollo del Compromiso Organizacional, ya que

	 17	

alcanzando un mayor compromiso se obtendrán ventajas sostenibles y duraderas (Silva y

Ferrer, 2012). En la actualidad una de las estrategias desarrolladas dentro de las empresas

implica la implementación de prácticas de Marketing Interno.

El Marketing Interno es definido como una estrategia de gestión del Capital

Humano a partir de un esquema de mercadeo, que busca la atracción, desarrollo,

permanencia y motivación del capital humano, el cual “ha surgido como un tema central

de gran importancia, tanto en el discurso académico, como el profesional, y pretende que

la organización sea vista en sí misma como un mercado (mercado interno), en donde sus

recursos humanos (clientes internos) son los principales consumidores, sin minimizar el

valor que tiene el cliente externo” (Moheno, Calzada y Urdaneta, 2011, p.111). “Este

concepto se relaciona con el compromiso organizacional cuando se señala que estas

prácticas de mercadeo interno pueden mejorar las actitudes de los empleados y por tanto

su compromiso” (Huang y Cheng, 2013, p.181).

Ahmed y Rafiq (2002) lo explican contrastando esta idea con la práctica de

marketing externo, en la cual el producto es lo que la empresa pueda ofrecer al mercado

para satisfacerlo. “Tratar al trabajo como producto significaría ir más allá de las tareas

que necesitan ser desempeñadas, sino también considerar factores como el entrenamiento

de los empleados para que tengan un mejor desarrollo, mejor nivel de responsabilidad,

tener iniciativa en la toma de decisiones y alcanzar oportunidades de carrera en el

contexto laboral.” (p.15).

A partir del acercamiento que han tenido Ahmed y Rafiq (2002) en sus

investigaciones, han surgido dos líneas conceptuales para la interpretación de lo que sería

el Marketing Interno. En la primera se entiende al Marketing Interno como una práctica

de marketing dirigida a los empleados donde “el principal impacto es que la filosofía de

gestión orientada al cliente interno y que reconoce el empleado, es un recurso estratégico

para la organización, que contribuye moderadamente con el compromiso organizacional

de los empleados” (Bohnenberger, 2006, p. 239).

	 18	

A su vez, esta Orientación al Marketing Interno (OMI) es considerada como una

ventaja competitiva, ya que identifica las necesidades de los empleados para buscar

respuestas efectivas manteniendo su compromiso y satisfacción. Es mediante esta

orientación que se puede generar información que sea comunicada internamente y pueda

responder a las necesidades tanto de los empleados como de la organización (Robledo,

Arán y Pérez, 2015).

Por otro lado, el segundo concepto más utilizado tiene que ver con la orientación al

consumidor, en la cual, se prepara a los empleados con una conciencia de

comercialización, para que puedan vender el producto desde cualquier posición y

responsabilidad que tengan. “Los empleados del servicio participan directamente en la

satisfacción de necesidades de los clientes dentro de los parámetros de pautas de servicio

de la organización y los conceptos de marketing que se utilizan para transmitir la visión

de servicio de la organización” (Huang y Cheng, 2013 p.182).

Se considera que este concepto no se aleja del anterior, ya que para ejecutar planes de

marketing externo, es necesario implementar primeramente acciones de marketing

interno para obtener mejores resultados en el desempeño organizacional. Según Lings

(2004) estas técnicas de gestión de Recursos Humanos se basan en la premisa de que no

puede ser posible satisfacer al consumidor sin primero satisfacer y mantener

comprometidos a los empleados.

En esta línea de ideas, se presenta el marketing externo como la realización de

actividades empresariales que dirigen el flujo de bienes y servicios del productor al

consumidor o usuario (Carasila y Milton, 2008). Considerando su fundamentación teórica

se desarrollan estudios de marketing interno, donde sus principales dimensiones, las

cuatro P de mercado (producto, precio, plaza y publicidad) se trabajan de igual manera

pero bajo una esquema cuyo eje focal resulta el cliente interno.

Las empresas ven el empleo que ofrecen sus empleados como una marca, la cual debe

ser comunicada, distribuida y vendida de una manera similar a como se realiza el proceso

	 19	

de mercadeo de su producto final, donde el cliente viene siendo el talento humano. Berry

y Parasuraman (1991) señalan que el objetivo central del Marketing Interno es atraer,

desarrollar, motivar y retener empleados calificados.

El primer paso de esta estrategia representa el acercamiento al cliente a través del

reconocimiento (awareness) de la marca (trabajo), donde el objetivo es atraer el mejor

talento y dar una imagen de la empresa como el mejor empleador. Sin embargo “el reto

de los empleadores no es solo crear un atractivo hacia los potenciales empleados

existentes en el mercado, proyectando la empresa como un lugar de referencia para

trabajar, sino también atraer a los mejores candidatos a sus procesos de selección.

Adicionalmente y no por ello menos importante, se trata de retener a los mejores y

comprometerles con el éxito de la compañía” (Belinchón, 2006, p.50).

Se podría decir entonces que esta definición de Marketing Interno es una estrategia en

donde las áreas de Recursos Humanos y Marketing trabajan en conjunto. Es cierto que

los procesos de motivación, satisfacción y mantenimiento del compromiso

organizacional, a través del reclutamiento, desarrollo, empowerment, entre otros

aspectos, podrían ser considerados como campo de acción limitada a Recursos Humanos,

pero si se habla de publicidad del trabajo y mantener las comunicaciones internas, es

gestión del área de Marketing e inclusive de departamentos como Comunicaciones

Internas o Asuntos Públicos. Bohnenberger (2006).

Sin embargo, lo importante a destacar es que todo esto se engloba cuando se habla de

mercadear el trabajo para ser vendido a los empleados, “Para una interacción efectiva es

necesario que las dos disciplinas hagan un trabajo en conjunto. Posiblemente, una gestión

más avanzada de recursos humanos pueda utilizar algunas técnicas y, principalmente, las

informaciones de marketing para lograr que los empleados estén más comprometidos con

la organización y que sea posible alcanzar una ventaja competitiva sostenible”

(Bohnenberger, 2006, p.34).

	 20	

Bohnenberger (2006) al analizar los resultados de su estudio sobre la relación del

Marketing Interno con el Compromiso Organizacional, demuestra que existe una

correlación positiva entre el Marketing Interno y el Compromiso Organizacional.

 Al estudiar la relación de las dimensiones de Marketing Interno con los tres

componentes del Compromiso Organizacional, obtiene resultados que le permiten afirmar

que el Componente Afectivo es el componente que tiene mayor relación con el Marketing

Interno.

La relación entre las variables también fue confirmada por Lee, Chen y Lee

(2015) “Sobre la base de la recopilación de datos, la orientación de marketing interno

tiene un impacto significativo en el compromiso organizacional de los empleados y el

rendimiento en las industrias orientadas al cliente” (p.75)

Por otro lado, Robledo, Arán y Pérez (2015) confirman la relación que existe

entre la implementación de una estrategia de Orientación al Marketing Interno (OMI),

con la satisfacción y el compromiso de los empleados. Al estudiar tres grupos de

empresas categorizados como “clusters” los autores concluyen que “Se encuentran

diferencias significativas entre los 3 clusters en relación con el grado de satisfacción y de

compromiso: a mayor grado de implementación de la OMI mayor grado de satisfacción y

de compromiso por parte de los empleados, lo cual evidentemente afectará positivamente

a la calidad del servicio prestado” (p. 90).

Tomando en consideración estos resultados, surge la necesidad de ampliar la

información existente sobre el Marketing Interno y su relación con el Compromiso

Organizacional, ya que estas investigaciones basan sus estudios en empresas del sector de

servicios, y han sido pocas las que busquen demostrar la relación entre el Marketing

Interno y el Compromiso Organizacional en empresas de consumo masivo, siendo uno de

ellos Bohnenberger (2006) quien concluye en su investigación que este tipo de prácticas

tienen relación con el Compromiso Organizacional en empresas de manufactura ubicadas

en Brasil, demostrando que dicha relación existe independientemente del sector.

	 21	

Conforme a lo expuesto, se tomó como criterio que el estudio se realizara en una

empresa transnacional de consumo masivo, porque su razón de ser y dinámica,

contemplan llevar a cabo de manera frecuente iniciativas de marketing de sus productos

interna y externamente, también este tipo de empresas mantienen una alineación con

estrategias regionales y globales, pudiendo compartir mejores prácticas e innovaciones

entre sus diferentes mercados.

Tomando en cuenta que se quiere estudiar al Marketing Interno como una

herramienta utilizada por el departamento de Recursos Humanos, se tomó como criterio

para la selección de la empresa a estudiar, que esta disponga de dicho departamento,

donde se reconozcan a los empleados como un elemento estratégico para generar una

mayor competitividad en el mercado.

El presente estudio buscó profundizar la manera en la que el Marketing Interno es

reconocido y desarrollado dentro de una organización del sector consumo masivo,

ubicada en Caracas, considerando que no fueron encontrados estudios previos sobre la

relación del Marketing Interno sobre el Compromiso Organizacional en Venezuela.

La información presentada en este estudio es de utilidad para todas aquellas empresas

nacionales e internacionales que buscan obtener una ventaja competitiva a través de la

gestión de capital humano y su compromiso, mediante prácticas y procesos innovadores

basados en el mercadeo interno, característicos de la época de actual, permitiendo

determinar si dichas iniciativas pueden tener una relación con el compromiso durante los

procesos que atraviesa el talento humano: atracción, desarrollo y permanencia (retención)

en la organización.

También es de interés para los estudiosos de relaciones industriales ávidos por

adquirir información sobre estrategias novedosas en el mundo laboral actual, colocando

como foco la necesidad de explotar la característica interdisciplinaria de su carrera,

añadiendo como una de las disciplinas a examinar el marketing y las ventajas que trae

consigo el incorporar sus principios e iniciativas en campo de acción de recursos

	 22	

humanos, comprendiendo los impactos en las relaciones que del trabajo se desprenden,

siendo una interesante arista de las ciencias sociales.

En virtud de todo lo anteriormente expuesto se plantea la siguiente interrogante de

investigación:

	
¿Cuál es la relación entre las prácticas de Marketing Interno dentro de la gestión

de Recursos Humanos con el Compromiso Organizacional de los colaboradores de una

empresa del sector de consumo masivo ubicada en Caracas-Venezuela para el año

2017?

	

	 23	

OBJETIVOS DE LA INVESTIGACIÓN

1. Objetivo General
	

Determinar la relación entre las prácticas de Marketing Interno dentro de la

gestión de Recursos Humanos con el Compromiso Organizacional en empresa del sector

de consumo masivo ubicada en Caracas-Venezuela para el año 2017.

2. Objetivos Específicos

1. Determinar el nivel de uso de las prácticas de Marketing Interno, por parte de la

gerencia de Recursos Humanos de la empresa del sector de consumo masivo,

según el modelo de Bohnenberger a partir de sus tres dimensiones: Prácticas de

Recursos Humanos, Estrategias de Comunicación Interna y Orientación al

Cliente.

2. Establecer el compromiso organizacional de los colaboradores seleccionados

dentro de la empresa bajo los cargos de Analista, Especialista, Jefe y Gerente,

según la teoría de los tres componentes del Compromiso Organizacional de Allen

y Meyer, entendidos como: Componente Afectivo, Componente Normativo y

Componente de Continuidad.

3. Determinar la relación entre el nivel de uso de las prácticas de Marketing Interno

de acuerdo a cada una de las dimensiones expuestas por Bohnenberger y el

Compromiso Organizacional según cada dimensión de la teoría de Allen y Meyer.

	

	 24	

HIPÓTESIS DE INVESTIGACIÓN
	
	

La hipótesis están planteadas de acuerdo al objetivo general, objetivos específicos

de la investigación y al tipo de estudio. Conforme a esto la hipótesis de esta investigación

es:

H1: La implementación de prácticas de marketing interno en la organización está

relacionada positivamente con el nivel de compromiso organizacional.	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 25	

CAPÍTULO II

MARCO TEÓRICO
	
	
	

En el siguiente capítulo se incorporarán los elementos centrales de origen teórico

que orientaran el estudio de la siguiente investigación, tal como señala Stracuzzi y

Martins (2011), que el marco teórico es el soporte principal del estudio y él mismo debe

contener los antecedentes de la investigación, entendidos como “diferentes trabajos

realizados por otros estudiosos sobre el mismo problema. Estos antecedentes pueden ser

tanto nacionales como internacionales” (p.68).

1. LAS ORGANIZACIONES

Las organizaciones pueden ser definidas como un grupo de personas asociadas

para el logro de un fin común, las cuales, de acuerdo a este fin, establecen entre ellas

relaciones formalizadas con pretensión de continuidad en el tiempo, legitimadas por el

sistema social externo y con la posibilidad de sustituir a sus propios miembros sin que

peligre la supervivencia de la propia organización (Ramió, 1999).

Robbins (2004) define a las organizaciones como el arreglo sistemático entre dos

o más personas que pactan cumplir con funciones formales y específicas, compartiendo

un fin en común.

También es entendido como “un sistema de actividades conscientemente

coordinadas de dos o más personas. La cooperación entre estas es esencial para la

organización. Una organización solo existe cuando: Hay personas capaces de

comunicarse; dispuestas a contribuir en una acción conjunta; a fin de alcanzar un objetivo

común” (Chiavenato, 2009, p.23).

	 26	

Según Gibson, Donnelly e Ivancevich (1994) las características fundamentales de

las organizaciones, tienen que ver con la conducta, estructura y procesos, en tal sentido

exponen:

1) Conducta: Las organizaciones están formadas por individuos, por lo que se

hace necesario la comprensión de sus comportamientos. La conducta de los

trabajadores tiene una influencia sobre el desempeño que estos tengan en la

organización.

2) Estructura: La estructura dentro de las organizaciones es todo aquello que le

otorga un control y diferencia cada una de las partes que las componen.

3) Procesos: son los que le dan vida a la estructura organizacional y que tienen

una influencia sobre el desempeño del trabajo. Son una secuencia de pasos o

tareas que se realizan dentro de las organizaciones, como lo pueden ser: las

comunicaciones, desarrollo organizacional, remuneraciones, entre otros.

Las partes que componen a las organizaciones son expuestas por Mitzberg et al

(2013) cuando explican las cinco partes básicas en las que se dividen:

1) Núcleo Operativo: representa a todas aquellas personas que se encuentran en

la base de la organización, son quienes realizan un trabajo que está

directamente relacionando con la fabricación de los productos o la prestación

de servicios que serán entregados a los clientes, así como lo son los

trabajadores operarios.

2) Ápice Estratégico: En esta parte se encuentran todas aquellas personas que

están encargadas de asegurar que la organización cumpla su misión de manera

efectiva, representada por el liderazgo ejecutivo de la misma.

	 27	

3) Mandos Medios: Son los trabajadores que tienen la responsabilidad de

cerciorarse que las metas establecidas por el ápice estratégico sean alcanzas

por el núcleo operativo.

4) Tecno estructura: son los trabajadores que con un desempeño basado en

experiencias técnicas, facilitan las operaciones cotidianas de la organización.

5) Personal de Apoyo: se encarga de brindar servicios de apoyo para el resto de

las partes de la organización. Personal de Apoyo: se encarga de brindar

servicios de apoyo para el resto de las partes de la organización.

2. GESTIÓN DEL TALENTO HUMANO
	

Las organizaciones están formadas por personas que en conjunto trabajan para lograr

un fin en común, de manera que se hace indispensable la gestión de el talento humano,

mediante el cual, se coordinan los esfuerzos de las personas que hacen posible la

existencia de la organización y logro de sus fines. “Las personas dependen de las

organizaciones en que trabajan para alcanzar sus objetivos personales e individuales. Las

organizaciones dependen directa e irremediablemente de las personas, para operar,

producir bienes y servicios, atender a los clientes, competir en los mercados y alcanzar

objetivos generales y estratégicos. Es seguro que las organizaciones jamás existirían sin

las personas que les dan vida, dinámica, impulso, creatividad y racionalidad”

(Chiavenato, 2009, p.4)

Según Kesler (2002), es un conjunto de procesos diseñados para asegurar el flujo de

adecuación de los empleados en sus respectivos puestos de trabajo en toda la

organización.

	 28	

Según Jaramillo (2011) “ La Gestión del Talento Humano es el conjunto de procesos

necesarios para dirigir a las personas o recursos humanos dentro de la empresa, partiendo

del reclutamiento, selección, capacitación, recompensas, evaluación del desempeño,

salud ocupacional y bienestar, entre otros, que conduzcan a la obtención de valor

agregado para la empresa, los empleados y el entorno (p.107).

Es a partir de las personas que las organizaciones pueden aumentar o disminuir sus

fortalezas y debilidades, pero esto dependerá de la manera en la que sean tratadas dentro

de las mismas. Chiavenato (2009) describe los seis procesos a través de los cuales la

gestión del talento contribuye a la eficacia organizacional:

1) Admisión de personas: referido a los procesos de reclutamiento y selección del

talento apto para ocupar las posiciones de la organización.

2) Aplicación de personas: corresponde a la división de cargos y salarios.

Procesos destinados a diseñar las actividades que deberá cumplir la persona

según la posición que ocupe dentro de la organización.

3) Compensación de las personas: son los procesos utilizados para incentivar y

satisfacer las necesidades individuales de los trabajadores. En estos se

incluyen: la remuneración, beneficios, servicios sociales, entre otros.

4) Desarrollo de personas: referido a los procesos que tienen como finalidad

capacitar e incrementar el desarrollo de las personas, programas de cambio y

desarrollo de las carreras y programas de comunicación e integración.

5) Mantenimiento de personas: procesos que buscan retener a las personas, a

través de la creación de condiciones ambientales y psicológicas satisfactorias

para las actividades que desarrollen los trabajadores. Entre los procesos se

incluyen: la administración de la disciplina, higiene, seguridad y calidad de

vida.

	 29	

6) Evaluación de personas: se emplean procesos de acompañamiento y control de

las actividades de las personas y verificar los resultados obtenidos en cada una

de ella.

Esto es corroborado por Becher y Gerhart (1996) cuando afirman en la conclusión de

su obra sobre el impacto del sistema de Gestión de Recursos Humanos en el desempeño

organizacional, que este puede ser considerado como una de las únicas ventajas

competitivas sostenibles. En este sentido, se hace fundamental para las organizaciones

que se plateen estrategias efectivas para el manejo del capital humano que logren generar

dicha ventaja.

3. ESTRATEGIAS DE RECURSOS HUMANOS

Mantener una ventaja competitiva termina siendo crucial para todas aquellas

empresas que desean crecer y ser prosperas, una manera de lograrlo es a través de la

iniciativa estratégica (Schuler y Jackson, 1987). Schuler y MacMillen (1984), definen a la

“iniciativa estratégica” como la capacidad de adquirir el control de una conducta

estratégica entre las empresas con las que se está compitiendo, y hace énfasis en que

aquellas empresas que obtienen una ventaja estratégica, pueden controlar su propio

destino.

La gestión de Recursos Humanos se ha convertido en una estrategia empresarial ya

que a través de este se constituye una ventaja competitiva para las organizaciones, y es

por ello que cada vez se invierte más en procesos de selección, formación, compensación,

evaluación, entre otros (Jaramillo, 2011).

Según Gómez, Balkin, Cardy, y Cabrera (1997), para que una estrategia de Recursos

Humanos tenga resultados positivos, las organizaciones deben tomar en cuenta una serie

de factores, como: las estrategias organizativas, el entorno, las características de la

	 30	

organización y las capacidades de la misma. Es mediante el ajuste o coherencia que

tengan estos factores, que las empresas logran alcanzar los resultados esperados.

Como se puede apreciar en la Figura 1, se encuentran los factores que deben ser

considerados para la construcción de buenas estrategias de Recursos Humanos.

Figura 1. Formulación e implantación efectiva de las estrategias de RRHH, por Gómez

et al (1997).

	

Como se puede apreciar en la Figura 1, de acuerdo a Gómez et al (1997) para una

eficiente estrategia de Recursos Humanos se hace indispensable tomar en cuenta tanto

factores internos como externos. Cada uno de estos factores deben ser ajustados de la

mejor manera posible para la construcción de estrategias, es decir, que debe existir una

coherencia entre las estrategias de Recursos Humanos y otros aspectos importantes de la

organización.

Sin embargo al darse este ajuste, las empresas deben considerar los retos que

vienen acompañados por dichos factores. Un ejemplo son los retos del entorno, los

cuales, vienen dados por fuerzas externas a la empresa, pudiendo influir sobre los

	 31	

resultados de la organización, pero estando fuera de su control. Por tanto, los directivos

deben inspeccionar continuamente el entorno para identificar las oportunidades y las

amenazas. También deben conservar la flexibilidad para reaccionar rápidamente ante las

exigencias del entorno. Gómez et al (1997).

Estos autores señalan entonces, que teniendo en cuenta que el entorno se

caracteriza por ser un ambiente altamente competitivo, comienzan a surgir propuestas

innovadoras para responder a los retos que enfrentan las organizaciones, tomando como

principio que la Gestión de Recursos Humanos es clave para generar una ventaja

sostenible.

 A partir de esto, autores como Lings (2004); Ahmed y Rafiq (2002); Grönroos

(1990); Berry y Parasuraman (1991); Berry, Hensen y Burke (1994); Bohnenberger

(2006); entre otros, desarrollan la propuesta de incorporar en la estrategia de Recursos

Humanos, el uso de prácticas de Marketing Interno, las cuales permitirán considerar a el

empleado como un cliente interno, que debe ser reconocido como un recurso estratégico

que permitirá un mayor desempeño de la organización.

4. MARKETING INTERNO
	
	

A partir de la necesidad de mejorar los procesos de gestión interna dentro de las

organizaciones, los ejecutivos desarrollan iniciativas que puedan contribuir con una

mejor gestión de Recursos Humanos, de manera que se pueda mantener a los

colaboradores más motivados y comprometidos con los resultados y con los proyectos

empresariales.

Es por ello que en la actualidad las empresas empiezan a considerar a

herramientas de marketing que puedan generar esa contribución (Bohnenberger, 2006).

	 32	

4.1 Concepto de Marketing Interno y su evolución histórica
	
	

El Marketing Interno es sin duda un concepto que se ha venido mencionando

actualmente, pero que encuentra sus orígenes en el año 1976 cuando Berry, Hensen y

Burke lo utilizan para describir una práctica que busca elevar la calidad de servicio de las

organizaciones. “El marketing interno se ocupa de la fabricación de productos internos

disponibles (de trabajo) que satisfacen las necesidades de un mercado interior de vital

importancia (empleados) al tiempo que satisface los objetivos de la organización. La

razón para usar la frase " marketing interno " en lugar de una terminología más esperada

y tradicional es centrarse en la capacidad de una empresa para satisfacer las necesidades

de sus clientes" (Berry, Hensen y Burke, 1994, p.8).

Es de esta manera como comienza a asociarse al marketing como una vía para

desarrollar capacidades en los empleados que logren satisfacer las necesidades de los

clientes.

 Posteriormente, Berry en 1981 fue el primero en postular que la interpretación de

marketing interno se basa en la perspectiva de los empleados de las organizaciones como

clientes internos de las mismas. Él señala que bajo esta idea, la persona que busca

comprar bienes y servicios bajo el rol de consumidor es la misma persona que busca

comprar trabajo bajo el rol de empleado. Esto significa que la organización según este

enfoque debe ser considerada como un mercado que cuenta con clientes internos y

proveedores, que al buscar satisfacer las necesidades de sus clientes internos logran el

éxito final de la organización.

Es a partir de esta época que los estudiosos comienzan a tener un interés por el

marketing interno y postulan diferentes definiciones sobre el tema. Grönroos (1985)

describe el marketing interno como una estrategia de comportamiento decisivo para el

desarrollo de un “state of mind' o “estado de conciencia” que permite la eficacia del

servicio al cliente y marketing relacional. Para Berry y Parasuraman (1991) “marketing

interno es la filosofía de tratar el empleado como un cliente interno” y consecuentemente

	 33	

“satisfaciendo las necesidades de sus clientes internos, la empresa aumenta su habilidad

de satisfacer las necesidades de sus clientes externos” (p.151).

Este concepto ha llevado a los estudiosos del tema a plantearse que debe existir un

equilibrio entre el marketing interno y el marketing externo. “Lings (1999) propone un

equilibrio entre las funciones de marketing interno y marketing externo, basado en una

línea operacional. En esta perspectiva las necesidades del cliente son repasadas en forma

secuencial de forma que todos los empleados tengan conocimiento de las necesidades y

expectativas del cliente” (Bohnenberger, 2006, p. 32).

Se puede ver entonces, como los autores van coincidiendo en la construcción de

un concepto de marketing interno, sin embargo Ahmed y Rafiq (2002) alertan que las

definiciones sobre el tema, generalmente entran en discusión y consideran que algunas

veces se hace confuso y contradictorio.

Estos autores al considerar los trabajos antes expuestos (Grönroos, 1990; Berry y

Parasuraman, 1991; Berry, Hensen y Burke, 1994) concluyen que el marketing interno es

una herramienta para tener empleados motivados y con una orientación al consumidor,

capaces de hacer uso de variadas herramientas de marketing que les permitan satisfacer

sus necesidades mediante el tratamiento de la organización y de los puestos de trabajo

como producto.

En esta línea de ideas, se presenta el marketing externo como la realización de

actividades empresariales que dirigen el flujo de bienes y servicios del productor al

consumidor o usuario (Carasilla y Milton, 2008), Considerando su fundamentación

teórica se desarrollan estudios de marketing interno, donde sus principales dimensiones

son las cuatro P de mercado (producto, precio, plaza y publicidad) se trabajan de igual

manera pero bajo un esquema cuyo eje focal resulta el cliente interno. Bohnenberger

(2006) muestra en el cuadro 2 cómo los autores han realizado esta conversión de las

cuatro P desde esta perspectiva del cliente interno.

	 34	

Figura 2. Interpretación de los 4P’s para el Marketing Interno por Rafiq, Ahmed

(1993) adaptado por Bohnenberger (2006).

En el análisis de los 4P’s, Rafiq y Ahmed (1993) incluye una perspectiva de 7P’s

agregando los factores de evidencia física (physical evidence), proceso (process) y

participantes (participants):

1. Las evidencias físicas: pueden ser clasificadas en periféricas o esenciales. Las

periféricas se relacionan al ambiente de trabajo y las esenciales se refieren a los

manuales o documentación que describen el funcionamiento de la empresa.

	 35	

2. Los procesos: pueden ser interpretados como la forma en que los empleados son

educados para dar atención al cliente; cómo son desarrollados los nuevos métodos

de trabajo, la forma en que son implantadas las nuevas políticas y cómo las

comunicaciones son hechas para los empleados.

3. Los participantes: los gestores tienen una relación muy estrecha con los

empleados y, principalmente en los procesos de comunicación ellos deben hacerse

muy presentes.

Por otro lado, Bohnenberger (2006) al realizar en su estudio la revisión de la literatura

expone, tomando como referencia el trabajo de Grönroos en 1990, que “la literatura se

basa primeramente en el marketing de servicios, después en la literatura de gestión de

servicios y, por último, en la literatura de marketing de manufactura” (p.26). Esto hace

que existan diferentes líneas de pensamiento en cuanto a lo que se puede entender como

marketing interno y su aplicación en la práctica.

El Marketing Interno se ha entendido desde el origen de su concepto como una

estrategia para mejorar la calidad de servicios, sin embargo, “en la actualidad, el concepto

de marketing interno se ha extendido fuera de los límites del marketing de servicios,

convirtiéndose en un paradigma para todas las organizaciones que buscan la excelencia

empresarial y una necesidad para las empresas que han realizado el ejercicio de la

implementación de una visión de marketing integral” (Catalin, Andreea, Andina, 2014,

p.1).

Catalin, Andreea y Andina (2014) señalan que a pesar de la diversidad de opiniones

en relación con el concepto de marketing interno, se pueden rescatar varias

particularidades del proceso:

1. El marketing interno es la filosofía de la empresa respecto a las relaciones entre la

empresa y sus empleados, que con el fin de ser eficaz tiene que ser apoyado por la

	 36	

cultura de la organización y por todos los empleados, independientemente de su

nivel jerárquico.

2. El marketing interno es un proceso de gestión llevado a cabo en una visión de

marketing. Por lo tanto sus instrumentos de planificación, ejecución y control son

principalmente específicos de su gestión y su filosofía mientras que su

comunicación y herramientas de investigación internos son principalmente

específicos para la comercialización.

3. El marketing interno toma en cuenta tanto las relaciones internas y externas,

asegurando ambas a la vez, es decir la visión orientada a los empleados y la visión

orientada al consumidor.

4.2 Dimensiones y prácticas de Marketing Interno

Berry y Parasuraman (1991), colocan como foco del marketing interno la

atracción, el desarrollo, motivación y retención de los empleados calificados, tomando en

cuenta siete elementos básicos para llevar esto a la práctica:

a. Luchar por talentos: procurar en el mercado los mejores empleados. Es

necesario pensar el mercado sobre un punto de vista de marketing y así, buscar,

por diversos medios, las mejores personas para trabajar en la empresa.

b. Ofrecer una visión: ofrecer una visión sencilla que debe ser comunicada con

pasión y frecuencia por el nivel estratégico. Además, ella debe contribuir para

mantener emocionalmente las personas en la empresa.

c. Preparar las personas para que logren un mejor desempeño: la mayoría de los

empleados reciben capacitación relacionada a “cómo” hacer la tarea y no “por

qué” hacer la tarea. Un error común es realizar una capacitación anual, por

medio de un seminario, o cursos de una semana. El proceso debe ser continuo

	 37	

y, si posible, realizado por los gestores inmediatos, de esta manera se garantiza

que cada proceso o responsabilidad no pierda su sentido o razón por la que se

realiza.

d. Trabajar en equipo: buscar alternativas para hacer que el trabajo interno, que

puede generar estrés y fatiga, sea más agradable. Un trabajo en equipo necesita

de: liderazgo de equipo, compartimiento de objetivos, reconocimiento y

mantenimiento de las personas que lo componen.

e. Libertad para el trabajo: aumentar la autoridad y la responsabilidad de los

niveles más bajos de la empresa (que están próximos del cliente). Esta actitud

requiere determinación, paciencia y conciencia para pensar las reglas de la

empresa. Pero es necesario recordar que las personas no son robots, aunque

muchas veces prefieren trabajar sobre reglas bien definidas.

f. Medida y reconocimiento: desarrollar un buen y efectivo reconocimiento para

los empleados con una adecuada medida de desempeño que determina quien

merece el reconocimiento.

g. Conocer sus clientes: Considerar que los empleados también son clientes, y

que necesitan de tareas bien definidas que tengan la posibilidad de atender a

sus aspiraciones e intereses.

Por otro lado, Kotler y Armstrong (2012) tomando como base los supuestos

generales de marketing interno, postulan que sus prácticas se concentran en:

a. Identificar la naturaleza de las necesidades del empleado y cómo estas

necesidades pueden ser satisfechas por la organización a través de la gestión

de las políticas de Recursos Humanos.

	 38	

b. Identificar cómo las necesidades de diferentes grupos de empleados varían

unos con otros. Esto permite que las prácticas que están orientadas a ellos estén

alineadas con sus necesidades.

c. Decidir como la organización puede estructurarse para ser capaz de

diferenciarse con su competencia y poder convertirse en la organización de

preferencia para los empleados, atrayendo y reteniendo el mejor talento que

esté disponible en el mercado laboral.

Cuando se estudia qué departamento debe llevar la coordinación de las prácticas

antes mencionadas, se puede encontrar, que no todos los autores coinciden acerca de si el

marketing interno debe ser llevado por recursos humanos, marketing o debe ser un

trabajo realizado por ambas partes.

Para Bansal, Menselson y Sharma (2001) el marketing interno es un proceso que

entra dentro de las prácticas más avanzadas de recursos humanos. Para Levionnois (1992)

hablar del “marketing interno es, ante todo, considerar la gestión y la optimización de los

recursos humanos como una finalidad en sí misma, y no como uno de los medios puestos

al servicio de la empresa para alcanzar con más seguridad los objetivos de rentabilidad”

(p.9).

En cuanto a la razón de que estas prácticas deben ser llevadas por marketing, es

expuesta y defendida por Flipo (1986) cuando señala que “un gestor de marketing de una

gran organización de servicios puede dedicar hasta 70% de su tiempo para la gestión de

marketing interno, porque la contribución que los empleados ofrecen para disponer la P

de producto para los clientes externos es mucho más elevada que en la manufactura”.

(p.12). Esto quiere decir, que es una estrategia que toma este departamento para obtener

un mejor resultado de su marketing externo, ya que garantiza que al mercadear

internamente, los empleados serán más capaces de contribuir con su objetivo final. Sin

embargo, Flipo se refiere a empresas de servicios, donde los trabajadores de primera línea

son quienes venden ese producto y el marketing interno esta diseñado en función de

	 39	

generar un servicio con mayor calidad para el consumidor externo, lo cual se presenta

como un caso diferente cuando se aplica a una empresa que no es de servicio.

Cuando se considera ambos postulados, puede entenderse que estas prácticas son

una estrategia muy avanzada para ser llevada por uno de los dos departamentos, es por

esto que Grönroos (1990) considera que este tópico es una responsabilidad del nivel

ejecutivo de las organizaciones.

Bohnenberger (2006) al estudiar el trabajo realizado por Ahmed y Rafiq en 1993,

concluye que estos autores comparten la idea planteada por Grönroos. “Según ellos, la

coordinación de este proceso, siendo una responsabilidad del sector de recursos humanos

con la contribución del sector de marketing, resulta en una posibilidad de conflicto muy

grande, lo que indica que la implantación deba ser hecha por el nivel ejecutivo de la

organización” (Bohnenberger, 2006, p. 49). Sin embargo, este autor también señala que

Ahmed y Rafiq en estudios posteriores sugieren que el proceso sea conducido por ambos

departamentos. “De todas formas es importante destacar que diversas actividades del

proceso son demasiado operacionales para que sean hechas por el nivel ejecutivo, como

por ejemplo, el desarrollo o la comunicación” (p.50). Posteriormente, Bohnenberger

(2006) realiza su estudio y encuentra resultados que le permiten concluir que en

definitiva “el marketing interno no es solo una gestión avanzada de recursos humanos,

sino una gestión estratégica de recursos humanos sobre una perspectiva de marketing”

(p.231)

Se puede concluir entonces que este tópico sigue estando en constante estudio,

generando diferentes aproximaciones y sugerencias en cuanto a cómo debe ser

coordinado el proceso de marketing interno, sus prácticas y quien debe tomar la

responsabilidad de ejecutarlas. Esto implica, que al tomar en cuenta cómo se han

desarrollado modelos de marketing interno se puedan encontrar construcciones bajo

distintas aproximaciones al tema.

	 40	

4.3 Modelos de Marketing Interno.
	

Manteniendo el orden histórico en la que se han construido los conceptos,

dimensiones y sugerencias de prácticas a ser llevadas dentro del proceso de marketing

interno, los primeros modelos a exponer son los realizados por Berry y Grönroos.

Figura 3. Modelo Interno de Berry. Tomado de Bohnenberger (2006).

Se puede observar, que mediante este modelo Berry expone que el objetivo del

marketing interno es lograr alcanzar una ventaja competitiva de la organización en cuanto

al mercado laboral. Para ello, señala que en primer lugar debe tratarse al empleado como

un cliente y a la tarea como un producto, así como también se debe garantizar la

participación e involucramiento del empleado. Una vez obtenidos estos dos puntos, se

podrá tener empleados satisfechos mediante la aplicación de prácticas basadas en la

atracción y retención de los empleados. “En este modelo reconocer la tarea como un

producto requiere una nueva dimensión de recursos humanos y posibilita la aplicación de

las técnicas de marketing, que tienen también el objetivo de atraer y mantener los

empleados en la empresa” (Bohnenberger, 2006, p. 54).

	 41	

 Grönroos, en la construcción de su modelo tiene un acercamiento similar al de

Berry, el cual ha sido descrito por Bohnenberger (2006) como un modelo que específica

mejor las técnicas que son utilizadas en el marketing interno.

Figura 4. Modelo de Marketing Interno de Grönroos. Tomado de Bohnenberger (2006).

Se puede visualizar mediante este modelo cuales son las técnicas de marketing

interno que Grönroos considera que tienen un impacto en la satisfacción, motivación

orientada al cliente y la percepción de los empleados en cuanto a la función que

desempeñan.

 Es a partir de ambos modelos que los autores Ahmed y Rafiq desarrollan su propio

modelo en el año 2002. Toman en cuenta los elementos que se describen como componentes

del marketing interno y como estos se pueden relacionar con la satisfacción del cliente

externo.

	 42	

Figura 5. Modelo de Marketing Interno de Ahmed y Rafiq. Tomado de Bohnenberger

(2006).

Este modelo busca exponer como diferentes elementos que se relacionan entre sí,

buscan la satisfacción de los empleados para lograr posteriormente la satisfacción del

cliente. Se puede observar como este modelo incluye el “empowerment” (delegación de

poder para la toma de decisiones) entre los elementos que contribuyen positivamente en la

búsqueda de la satisfacción de los empleados y que puede asociarse con la orientación al

cliente. Esta asociación entre el empowerment y motivación de los empleados, con la

orientación al cliente es la que permite mejorar la calidad de servicio y por tanto aumentar la

satisfacción del cliente externo.

A pesar de contener muchos elementos en su modelo, Ahmed y Rafiq (2002) no

tratan de manera directa cuáles actividades son realizadas por las organizaciones para

alcanzar la motivación y la satisfacción de sus empleados (Bohnenberger, 2006). Sin

	 43	

embargo, sus estudios no se detuvieron luego de la formación de este modelo, ya que en el

2003, estos autores realizaron una investigación empírica del tema, que basándose en un

nuevo modelo buscaban identificar la relación de este con la concepción teórica del tópico.

 El modelo fue desarrollado por Ahmed, Rafiq y Saad (2003) en donde se relacionan los

elementos que forman parte del marketing mix con el desempeño (performance). Se debe

tomar en cuenta que el marketing mix que se plantea está compuesto por tres factores:

Soporte de la alta administración, que se refiere al empowerment, reconocimiento, ambiente

físico y aspectos de liderazgo; Proceso de negocio, que se refiere a los sistemas de

incentivos, selecciones y sucesiones y procesos de cambio organizacionales; y Coordinación

internacional, que se refiere a los procesos de comunicación interna, coordinación

internacional y el desarrollo y desarrollo personal (Bohnenberger, 2006).

Figura 6. Modelo de Marketing Interno Ahmed, Rafiq y Saad. Tomado de Bohnenberger

(2006).

Los estudios realizados por estos autores son tomados como base para la

construcción de nuevos modelos, un ejemplo de ello fue la construcción del modelo de

gestión de marketing interno desarrollado por Bohnenberger (2006). Su principal aporte

fue presentar un modelo que pudiese ser aplicado tanto en empresas de servicios como de

	 44	

manufactura. Debe tomarse en cuenta que este modelo fue probado empíricamente en sus

estudios para verificar su relación con el compromiso organizacional.

Figura 7. Modelo de Marketing Interno por Bohnenberger (2006)

Bohnenberger tomó en cuenta los resultados obtenidos en su investigación, del

año 2006, para la realización de este modelo, donde pudo identificar mediante el estudio

de cinco empresas tanto de servicios como de manufactura que las variables que

componen el proceso de marketing interno pueden ser divididas en tres grupos: las que se

relacionan con la comunicación interna, las que se relacionan con las prácticas de

recursos humanos y las que se relacionan con las actividades de orientación al cliente.

A partir de su investigación, el autor sugiere que el responsable de la ejecución de

estas prácticas debe ser el departamento de Recursos Humanos, ya que al entrevistar a los

	 45	

gerentes de dicho departamento en cinco empresas ubicadas en Brasil, concluye que este

es el que tiene una mayor facilidad para alcanzar los objetivos propuestos. Sin embargo,

es importante señalar que Bohnenberger señala la existencia de participación por parte

del departamento de marketing, ya que tiene una contribución en diversas prácticas, entre

las cuales se destaca su responsabilidad de ofrecer información necesaria sobre la

actuación de la empresa en el ambiente externo, para poder ser compartida entre los

empleados.

El modelo presentado por Bohnenberger ha sido seleccionado como el modelo

guía para la realización de este estudio, ya que presenta el tópico desde una perspectiva

que lo hace aplicable tanto para empresas de servicios como de manufactura.

A lo largo de esta línea de investigación se puede apreciar como el Marketing

Interno es reconocido como una de las estrategias que actualmente han sido utilizadas

para una mejor gestión del Recursos Humanos, desarrollada con la intención de mejorar

aspectos como la satisfacción, el desarrollo, motivación, retención, empoderamiento y

compromiso organizacional, (Bohnenberger, 2006; Robledo, Arán y Pérez, 2015; Berry y

Parasuraman, 1991; Ahmed y Rafiq, 2002 ; Grönroos, 1990; Caruana y Calleya, 1998).

En este sentido, se plantea que uno de los objetivos que buscan las empresas con

la incorporación de las prácticas de Marketing Interno es alcanzar un mayor nivel de

Compromiso Organizacional, permitiendo mantener identificados a los empleados con

los objetivos organizacionales y poder alcanzar una mayor competitividad dentro de sus

mercados.

Para efectos de la presente investigación se considera para la medición de la

variable de Marketing Interno el modelo de Bohnenberger (2006) ya que plantea la

relación de ambas variables en su estudio. Es por ello que este modelo estará reflejado en

la operacionalización de la variable independiente, Marketing Interno.

	 46	

5. COMPROMISO ORGANIZACIONAL
	

El compromiso organizacional es reflejo de las actitudes, comportamientos y

acciones que cada persona tiene con respecto al lugar de trabajo donde se desarrolla. Para

Díaz (2003) el compromiso organizacional puede ser definido como una actitud laboral,

caracterizada por la identificación que el empleado establece con las metas, objetivos,

misión y visión de la empresa, teniendo como resultado el deseo del empleado por seguir

participando en ella. Un empleado comprometido es una persona que conoce la

importancia y el valor de integrar sus objetivos con los objetivos de la organización, ya

que piensan en ambos a un nivel personal (Gibson, Ivancevich y Donnelly, 1994).

El compromiso organizacional es definido por Mowday, Steers y Porter (1979)

como la fuerza de identificación que tiene un individuo con la organización y la

participación que este tiene sobre la misma y que puede caracterizarse en al menos tres

factores: 1) convicción y aceptación de los objetivos de la organización; 2) disposición de

realizar un esfuerzo que genere un beneficio en la organización; 3) deseo de permanencia

como miembro de la organización.

De acuerdo con las investigaciones que se han realizado a lo largo del tiempo se

puede resumir que los modelos más estudiados son los siguientes:

• Modelo de Angle y Perry (1981): Basan su teoría en que el compromiso

puede definirse en dos dimensiones; el compromiso por metas, y el

compromiso por mantenerse como miembro de la organización.

• Modelo de O’Reilly y Chatman (1986): Exponen como dimensiones del

compromiso organizacional: el compromiso por conformidad o

compliance, relacionado al otorgamiento de recompensas tanto interna

como externas; Compromiso por identificación, que es el deseo de

filiación con la organización; Compromiso por internalización que es la

coherencia entre los valores del individuo y la organización.	

	 47	

	

• Modelo de Penly y Gloud (1988): Definen su modelo de compromiso de

acuerdo a: el Compromiso Moral, que es la identificación del trabajador

con las metas de la organización; compromiso calculativo, referido a las

recompensas o incentivos financieros que otorgue la organización;

compromiso alienativo, representa el nivel en que un trabajador se siente

en deuda con la organización en la que trabaja.	

	

• Modelo de Allen y Meyer (1991, 1997): Estos autores establecieron un

modelo tridimensional para definir el Compromiso Organizacional, las

cuales son: Compromiso Afectivo, Compromiso de Continuidad y

Compromiso Normativo.

• Modelo de Meyer y Schoorman (1992). Su modelo se basa en la

definición del compromiso visto en función de dos dimensiones:

Compromiso por metas, donde acepta y acredita en los valores y metas de

la organización y manifiesta un esfuerzo en relación a la organización;

Compromiso de continuidad que es el deseo de continuar siendo un

miembro de la organización.

De todas las concepciones propuestas por diversos teóricos, la aproximación

tridimensional desarrollada por Allen y Meyer (1997), es considerara la que más

investigaciones ha generado y mayor soporte ha recibido, además de tener el modelo con

mayor aceptación a lo largo de la última década (Bergman y Herrbach, 2006, c/p Baptista

y Colmenares, 2007).

	

5.1 Dimensiones del Compromiso Organizacional de Allen y Meyer

Como el modelo desarrollado por Allen y Meyer ha sido considerado como uno

de los modelos más estudiados, se dará mayor profundización del mismo, en donde se

propone que el compromiso organizacional es experimentado por los empleados a través

	 48	

de tres componentes que abarcan al compromiso desde una dimensión afectiva,

normativa e instrumental.

5.1.1 Compromiso Afectivo
	
	

Refleja el compromiso basado en los lazos emocionales que el empleado

desarrolla con la organización principalmente a través de la experiencia positiva que este

tiene sobre su trabajo, el cual está relacionado con el deseo de permanecer en la

organización y caracterizase por tener una asociación afectivo/emocional. Así, el

empleado apreciará el hecho de que es un miembro de la organización. Los empleados

que desarrollan este tipo de compromiso tienden a trabajar para generar un beneficio en la

organización Johnson y Chang (2006).

Allen y Meyer (1997) exponen el desarrollo del componente afectivo a través de

las experiencias de trabajo que los empleados encuentran satisfactorias. Dichas

experiencias son la sensación de estar apoyados, o apoyo social, y el sentirse que son

tratados con justicia. En este sentido, se habla del proceso de satisfacción de necesidades.

A medida que se da el compromiso afectivo se torna uno de los componentes del

compromiso organizacional

	

5.1.2 Compromiso de Continuidad
	

Está relacionado con los costes de salida de la organización y es construido sobre

una base de relaciones de valor de alternativas de trabajo e inversiones que necesitan ser

hechas. Estos costos pueden ser percibidos tanto económicamente como socialmente al

considerarse una salida de la organización.

 Se toma en cuenta que este tipo de compromiso aumentará cuando los empleados

obtienen elementos que consideran de valor dentro de la empresa, como por ejemplo

pensiones, acciones, formación adquirida, entre otros, tomando en cuenta que surge el

	 49	

efecto contrario cuando las alternativas y elementos de valor son escasos (Whitener y

Walz, 1993).

Allen y Meyer (1991), señalan que en la medida que los empleados tienen

mayores alternativas de empleo disponibles, su compromiso de continuidad será más

débil, que si se les comparan con aquellos que pensaron que sus alternativas eran pocas,

haciendo así que su compromiso o deseo de pertenencia en la empresa sea mayor.

Investigaciones posteriores corroboran este hecho, lo que indujo al desdoblamiento de la

dimensión de continuidad.

	

5.1.3 Compromiso Normativo
	
	

Está basado en la obligación percibida hacia la organización, como por ejemplo el

compromiso arraigado en las normas de reciprocidad. Es el sentimiento de obligación de

permanecer en la organización, construido a partir de normas y expectativas de los

empleados al respecto de la organización.

Bergman et al (2006) postula que este tipo de compromiso es el último que se ha

introducido y también es el menos estudiado. La construcción de una definición de este

componente ha ido variando desde sus comienzos: primero se hablaba de la

internalización sin tomar en cuenta presiones normativas para que los empleados actuaran

de acuerdo a los intereses organizativos. Wiener (1982) estipula como se concentra el

sentimiento de obligación de pertenecer a las organizaciones sin la presencia de presiones

sociales sobre la lealtad.

Posteriormente Meyer et al (2002) hace referencia a la obligación que es

determinada a través de la reciprocidad de beneficio. Este tipo de compromiso encuentra

su esencia en el sentimiento de obligación que tienen los empleados, por lo que también

se hace referencia a este componente como “compromiso moral”.

	 50	

5.2 Antecedentes del Compromiso Organizacional

La investigación desarrollada por Meyer et al, (2002) demuestra que los

antecedentes que tienen correlación con los componentes de compromiso organizacional

son: variables demográficas; experiencias en el trabajo; y alternativas variables de

inversión. Estos antecedentes son estudiados a profundidad por Ayensa y Menoría (2007)

cuando agrupan las variables que condicionan el compromiso según tres categorías:

Figura 8. Variables causantes del compromiso propuesto por Ayensa y Menoría, (2007).

	

	 51	

5.3 Consecuencias del Compromiso Organizacional

Las consecuencias del compromiso organizacional son consideradas como los

resultados que obtienen los individuos al sentirse comprometidos, los cuales están

reflejados en actitudes, comportamientos o acciones que pueden tener una relación

directa o indirecta en la performance organizacional.

 Ayensa y Menoría (2007) señalan como variables consecuentes: La intención de

abandono, rotación, desempeño en el trabajo, socialización organizativa, estrés y

conflicto familiar. Señalan como las variables correspondientes al desempeño y

socialización, muestran una correlación positiva entre la dimensión afectiva y normativa,

mientras que se da una correlación opuesta con el estrés y el conflicto familiar.

 También hacen referencia a una serie de variables que están relacionadas con el

compromiso organizacional como lo son: implicación laboral, compromiso ocupacional,

satisfacción global, satisfacción salarial, satisfacción con los compañeros y satisfacción

con el trabajo. “El compromiso normativo también muestra relación positiva, aunque más

débil, con respecto a la implicación y la satisfacción. Los resultados con respecto a las

otras relaciones son dispares, aunque con respecto al compromiso continuo parece existir

una relación negativa con respecto a la satisfacción” (Ayensa y Menoría, 2007, p. 13).

 Otro investigador que hace su aproximación en cuanto a las consecuencias del

compromiso organizacional es Bohnenberger (2006), quien expone mediante una figura

la relación entre los antecedentes y consecuencias del compromiso organizacional, para

su elaboración toma en cuenta las consecuencias planteadas por Allen y Meyer (1991,

1997).

	

	 52	

Figura 9. Relación entre Antecedentes y Consecuencias del Compromiso Organizacional

propuesto por Bohnenberger (2006). Basado en Allen y Meyer (1997); Meyer et al;

Meyer, Irving y Allen (1998).

Tras el estudio de los diferentes conceptos y en función a las recomendaciones de

los autores antes expuestos, se toma como base para esta investigación el modelo de los

tres componentes de Allen y Meyer, con el cual se buscará validar la relación entre los

componentes de dicho modelo con las dimensiones y prácticas de marketing interno. Para

ello, en el siguiente apartado se proseguirá a la realización de la revisión de los estudios

que ya se han planteado como posibilidad la correlación de ambas variables.

6. RELACIÓN MARKETING INTERNO Y COMPROMISO
ORGANIZACIONAL

Las investigaciones consultadas han demostrado que existe una relación positiva

entre el marketing interno y el compromiso organizacional, las cuales han tomado en

cuenta el modelo de los tres componentes de compromiso organizacional de Allen y

Meyer.

	 53	

 Uno de los primeros estudios que han buscado relacionar ambas variables es

realizado por Caruana y Calleya (1998), el cual estipula que el compromiso

organizacional es una de las consecuencias más significativas del marketing interno. El

resultado se mostró satisfactorio y los autores pudieron validar su hipótesis de que el

marketing interno puede afectar al compromiso organizacional de los empleados.

 Bohnenberger (2006) concluye en su investigación que existe una relación

positiva entre el marketing interno y el compromiso organizacional. Confirmando que las

organizaciones que consideran a sus empleados como clientes internos, obtienen mejores

resultados en cuanto a el grado de compromiso organizacional en sus empleados. Entre

sus resultados se destaca la relación entre el componente afectico y las prácticas

desarrolladas por recursos humanos dentro del proceso de marketing interno.

Esta relación entre las prácticas de marketing interno y los distintos componentes

del compromiso organizacional, predomina en estudios que toman en cuenta como

unidad de análisis empresas de servicios; sin embargo, Bohnenberger (2006) al estudiar

esta relación tanto en empresas de servicios como de manufactura, concluye que “los

resultados demuestran unanimidad: el marketing interno tiene una asociación positiva con

el compromiso organizacional y los dos tienen influencia positiva en la performance

organizacional, lo que expresa la importancia del proceso de marketing interno en las

organizaciones” (p. 102).

 Se considera que cuando los directivos se proponen establecer estrategias que

perciben a los empleados como clientes internos de la organización, estas estrategias

favorecerán al incremento del compromiso organizacional y satisfacción laboral, lo cual

posibilita la construcción de una ventaja competitiva, contribuyendo al éxito de la

organización en el mercado externo (Robledo, Arán y Pérez, 2015). Estos autores

también plantean que entre mayor sea el grado de desarrollo de prácticas con orientación

hacia el marketing interno, se obtendrá un mayor resultado en la satisfacción laboral y en

el compromiso.

	 54	

 Para Cerqueira (2005) estos programas de marketing interno están desarrollados

para la consolidación de la base cultural del comprometimiento de los empleados,

utilizando un desarrollo adecuado de diferentes tecnologías.

La relación entre las variables también fue confirmada por Lee, Chen y Lee

(2015) al realizar su investigación sobre la relación del compromiso organizacional y el

liderazgo carismático con el marketing interno, descubren que la relación entre estas

variables es positiva y tiene un impacto en el desempeño de los empleados en empresas

de servicios orientadas al consumidor.

Estos autores señalan que las empresas que ofrecen posibilidades para educar y

entrenar a los empleados obtienen una mayor identificación con la misión, propósito y

filosofía de la empresa, lo que permite que los esfuerzos de los empleados estén en la

dirección correcta.

Por otro lado, el buen uso de las comunicaciones internas permite entender cuáles

son las necesidades y condiciones solicitadas por los empleados, y una vez satisfechas

estarán más comprometidos en sus trabajos y siendo más eficientes. Finalmente, los

autores concluyen que las iniciativas de recursos humanos al tratar a los empleados como

clientes internos permiten que estos puedan desarrollarse generando un incremento en la

competitividad de la empresa.

	
	
	
	
	
	
	

	 55	

CAPÍTULO III

MARCO REFERENCIAL
	
	

Este capítulo tiene como objetivo ofrecer una visión de la organización donde se

realizará el estudio, así como también dar a conocer la razón de existencia de la misma.

El nombre de la empresa fue omitido para asegurar su anonimato.

La Empresa en donde se realizó este estudio es una empresa multinacional,

reconocida a nivel mundial por ser una de las principales industrias alimentarias. Fue

fundada en Venezuela en el año 1886, con oficinas a lo largo del territorio y con

aproximadamente 3800 colaboradores y a su vez es perteneciente al sector de consumo

masivo.

Esta empresa tiene su oficina central de operaciones ubicada en la ciudad de

Caracas, donde se encuentran las principales unidades administrativas de la misma, tales

como la unidad de Recursos Humanos, Comunicaciones Internas y Marketing. Dichas

unidades están caracterizadas por tener una vicepresidencia y un equipo ejecutivo que

planifica y determina las prioridades fundamentales de su unidad dentro de un lapso

anual y es según estas prioridades es que se determinan los objetivos para cada empleado.

La Empresa tiene dentro de su misión exceder las expectativas de sus

consumidores y clientes en cuanto a sus productos, desarrollándose como una compañía

respetuosa y confiable dentro de su sector.

 La Empresa cuenta con 12 unidades o departamentos en donde 6 de estas

representan unidades de servicio mientras que las otras 6 son unidades de negocio, para

cada una de ellas el departamento de Recursos Humanos cuenta con una persona con el

cargo de Business Partner, quien esta encargado de gestionar y hacer seguimiento a todos

	 56	

los procesos y prácticas que tiene la organización establecidas dentro de los objetivos

para Recursos Humanos. Es a través de estas figuras y los gerentes de Relaciones

Laborales, Compensación, Desarrollo organizacional y Organización y Control, y en

conjunto con la Vicepresidenta de Recursos Humanos, que se ha llevado a cabo este

estudio.

 Las unidades que integran a la organización y que fueron tomadas para la

aplicación del instrumento son:

1. Asuntos Corporativos: Integrado por las posiciones a cargo de las comunicaciones

internas de la empresa.

2. Asuntos Públicos: Integrado por las posiciones a cargo las comunicaciones

externas e investigaciones comerciales.

3. Unidades de Negocio: Se cuenta con 6 unidades de negocio para estudio ya que

presentan las características para ser aplicado en ellas.

4. Finanzas.

5. Legal.

6. Recursos Humanos.

7. Supply Chain.

Es importante agregar que para efectos de esta investigación, solo fueron tomados en

cuenta los colaboradores ubicados en la sede de la empresa, los cuales ocupan cargos

administrativos, dentro de las unidades expuestas. La empresa cuenta con 7 oficinas de

ventas y 5 fábricas alrededor del país, los colaboradores en dichas zonas no fueron

tomados en cuenta para este estudio debido a la complejidad del transporte y el

presupuesto estimado para la realización del mismo.

	
	
	
	
	
	

	 57	

CAPÍTULO IV

MARCO METODOLÓGICO
	
	

1. TIPO DE INVESTIGACIÓN
	
	

Tomando en cuenta la literatura consultada para la construcción de este capítulo,

se toma como consideración que en vez de hablar de tipos de investigación se prefiere

definir a este apartado como “alcance de la investigación”. Según Hernández, Fernández

y Baptista (2006) tomar este concepto de alcance de la investigación es importante ya que

el estudio depende del mismo para generar estrategias de diseño, procedimiento y otros

componentes del proceso, los cuales serán diferentes en estudios de alcance exploratorio,

descriptivo, correlacional o explicativo.

 En función de este planteamiento, el estudio realizado fue definido como un

estudio descriptivo-correlacional. Es descriptivo en la medida en la que se pretende

describir el proceso de Marketing Interno en la organización a estudiar, así como las

prácticas que son utilizadas para llevarlo a cabo. “Los estudios descriptivos buscan

especificar las propiedades, características y los perfiles de personas, grupos,

comunidades, procesos, objetos o cualquier otro fenómeno que se someta a un análisis”

(Hernández, Fernández y Baptista, 2006, p.102). Se considera al estudio sobre el

marketing interno y sus prácticas como un estudio descriptivo ya que tuvo como objetivo

mostrar con precisión los ángulos y dimensiones de este proceso.

 También es considerado este estudio como correlacional, ya que se propuso

conocer la relación existente entre el marketing interno y sus prácticas con el

compromiso organizacional en los tres componentes desarrollados por Allen y Meyer

(1997). “Los estudios correlaciónales buscan medir el grado de asociación entre dos o

más variables (cuantifican relaciones), es decir, miden cada variable presuntamente

relacionada y después miden y analizan la correlación” (Hernández, et al, 2006, p.105).

	 58	

 Mediante las correlaciones se buscó confirmar la hipótesis planteada en el

Capítulo I. Es pertinente aclarar que la utilidad del alcance de estudios correlaciónales es

saber cómo se puede comportar una variable al conocer el comportamiento de otra u otras

variables relacionadas y “en alguna medida, la investigación correlacional posee un valor

explicativo, ya que el hecho de saber que dos variables de relacionan aporta cierta

información explicativa (p. 107).

	

2. DISEÑO DE INVESTIGACIÓN
	
	

Tomando en cuenta el planteamiento del problema de investigación, la hipótesis y

el alcance del estudio, se busco de la mejor manera dar respuesta a la pregunta de

investigación inicial y cubrir los objetivos fijados mediante el diseño de investigación, el

cual es definido como “plan o estrategia que se desarrolla para obtener la información

que se requiere en una investigación” (Hernández et al, 2006, p.158).

Es por estas razones que el estudio fue definido como una investigación no

experimental, ya que se realizó sin manipular deliberadamente las variables a analizar,

esto quiere decir que se estudiaron las variables que componen el marketing interno y el

compromiso organizacional sin tener ningún tipo de variación intencional sobre estas. Es

también una investigación transeccional o transversal, ya que se recolectaron los datos en

un solo momento, esto tuvo como propósito describir el marketing interno, el

compromiso organizacional y su interrelación para Mayo 2017, sin tomar o realizar

comparaciones de la relación de las mismas en diferentes momentos.

3. UNIDAD DE ANÁLISIS
	

“La unidad de análisis corresponde a la entidad o característica que será objeto de

estudio” (Rada, 2007). Es en base a este concepto que la unidad de análisis son todos los

colaboradores adscritos a las unidades administrativas en los niveles de cargos de:

	 59	

Analistas, Especialistas, Jefes y Gerentes de la empresa a estudiar, los cuales

respondieron a una serie de preguntas mediante la aplicación de dos instrumentos de

recolección de datos llamados cuestionarios.

	

4. POBLACIÓN
	
	

La población se define como “el conjunto de todos los casos que concuerdan con

una serie de especificaciones” (Hernández et al, 2006, p.238).

En la siguiente investigación la población estuvo constituida por todos los

empleados adscritos a las unidades administrativas de la empresa. Los criterios que se

tomaron en cuenta para determinar los cargos que participaron en el estudio surgen luego

de la revisión de la estructura de la organización y fueron tomados en cuenta aquellos

cargos que estuviesen presentes en cada una de las unidades de la organización, los

cuales fueron distribuidos de la siguiente manera:

• Analistas (32)

• Especialistas (87)

• Jefes (28)

• Gerentes (75)

Luego de esta distribución se puede concluir que el total de empleados que integran la

población de este estudio fue de 222 personas.

5. MUESTRA
	
	

La muestra es un subgrupo de la población, “un subconjunto de elementos que

pertenecen a ese conjunto definido en sus características al que llamamos población”

(Hernández et al, 2006, p. 240).

	 60	

El tipo de muestra fue aleatorio probabilístico estratificado, en donde se buscó

comparar los resultados del estudio entre segmentos de la población para poder efectuar

comparaciones. (Hernández et al, 2006).

Conforme a esto, la muestra estuvo conformada por los empleados de unidades

administrativas adscritos a la empresa con un nivel de cargo de analista, especialista, jefe

y gerente. La cantidad de empleados fue establecido de acuerdo a la base muestral

obtenida en la población.

Para ello, Según Bravo (2007), se procedió a establecer la fórmula de cálculo para

universos finitos, inferiores a 100.000 sujetos:

n= Tamaño de la muestra

N= Tamaño de la población, igual a 222

E= error máximo admitido

p= probabilidad de tener o conseguir candidatos con acierto del 50%

q= probabilidad de no tener o no conseguir candidatos con acierto del 50%

C= Nivel de confianza para dos desviaciones Z tipificado 1.96

De acuerdo a este cálculo la muestra total es de 141 personas con un error

máximo de 5% y dos sigmas de nivel de confianza. Adicionalmente, se calcula la

Fracción de Muestreo lo cual significa la relación que existe entre el tamaño de la

muestra y la población considerada y es el multiplicador o factor para determinarla en

cada estrato.

	 61	

También se ha calculado cuántas veces se ve incluida la muestra en la Población

considerada y se obtiene que la muestra está incluida en el valor siguiente:

	

A continuación se presenta el resultado de la estratificación de la muestra

utilizando los cálculos presentados anteriormente. Es importante resaltar que cada uno de

estos cargos se ve reflejado en la unidades organizativas de la empresa y serán escogidos

los empleados al azar.

Tabla N°1. Muestra total por estratos
	
	
	
	
	
	
	
	

6. DEFINICIÓN DE VARIABLES
	

6.1 Variable Independiente: MARKETING INTERNO
	

De acuerdo con Sabino (2000), la variable independiente es la que “…dentro de la

relación establecida no depende de ninguna otra…” (p.86). De esta manera, la variable

independiente es el Marketing Interno.

Definición Conceptual: Es un esfuerzo planificado, que está basado en la filosofía

de organización donde el empleado es el cliente interno y está dirigido al desarrollo,

contratación y adecuación al trabajo de los empleados, manteniendo una comunicación

interna, comunicación externa e investigación de mercado. Bohnenberger (2006).

	 62	

Definición Operacional: Respuestas de los colaboradores adscritos a las unidades

administrativas de una empresa del sector de consumo masivo a los ítems del instrumento

de Bohnenberger.

Tabla N°2. Dimensiones del Marketing Interno. Definidas por Bohnenberger (2006)

Dimensiones Definición

Prácticas de Recursos

Humanos

Se manifiesta en tres prácticas fundamentales

Desarrollo: formación de los empleados para la toma de

decisiones, mayor habilidad para la ejecución de sus

tareas, con efectos positivos en la preparación del

empleado para el futuro.

Contratación de los empleados: Un buen proceso de

reclutamiento y selección es el paso inicial para tener

empleados que tengan una disposición para cumplir sus

funciones.

Adecuación al trabajo: Una de las preocupaciones debe

ser la adaptación del empleado al trabajo. Como fue citado

anteriormente, el empleado debe tener la oportunidad de

trabajar en un puesto que corresponda a sus motivaciones

y a sus habilidades.

Comunicación Interna

Refleja la difusión de los objetivos, metas, resultados

alcanzados, situación de la organización, los valores y la

cultura de la organización y los cambios que enfrente.

Orientación al Cliente Interno

Refleja una filosofía de las organizaciones, donde las 4P

del mercado son vistos desde una perspectiva interna,

donde el producto es el trabajo y el cliente los empleados.

	

	 63	

6.1.1 Tabla de operacionalización de la variable Marketing Interno

Tabla N°3. Tabla operacional de Marketing Interno.
	

Variable Definición
Operacional Dimensiones Items

Marketing
Interno

Respuestas de los
colaboradores
adscritos a la

empresa del sector
de consumo masivo

al instrumento de
Bohnenberger

Prácticas de Recursos
Humanos

5-9-10-11-12-
13-17-18-19-
20-21-22

Comunicación Interna 1-2-3-7-14

Orientación al Cliente
Interno 4-6-8-15-16

6.2 Variable Dependiente: COMPROMISO ORGANIZACIONAL

La variable dependiente de acuerdo a Hernández, Fernández y Baptista (2006),

“… no se manipula, sino que se mide para ver el efecto de la manipulación de la variable

independiente sobre ella.” (p.111). De acuerdo a esto, la variable dependiente sometida al

estudio es el Compromiso Organizacional.

Definición Conceptual: El Compromiso Organizacional es el estado psicológico

que caracteriza la relación de los empleados con su organización (Allen y Meyer, 1997).

Definición Operacional: Puntaje obtenido por los colaboradores adscritos a las

unidades administrativas de una empresa de consumo masivo al responder a los ítems del

instrumento de Compromiso Organizacional diseñado por Allen y Meyer.

	 64	

Tabla N° 4. Dimensiones del Compromiso Organizacional

Dimensión Definición

Compromiso de

Continuidad

Está relacionado con los costes de salida de la organización y

es construido sobre una base de relaciones de valor de

alternativas de trabajo e inversiones que necesitan ser hechas.

Compromiso Afectivo

Refleja el compromiso basado en los lazos emocionales que el

empleado desarrolla con la organización principalmente a

través de la experiencia positiva que este tiene sobre su

trabajo, el cual está relacionado con el deseo de permanecer

en la organización y caracterizase por tener una asociación

afectivo/emocional.

Compromiso Normativo

Implica permanencia por obligación, construido a partir de

normas y expectativas de los empleados al respecto de la

organización.

6.2.1 Tabla de operacionalización de la variable Compromiso
Organizacional.

Tabla N°5. Tabla Operacional de Compromiso Organizacional.

Variable Definición Operacional Dimensiones Items

Compromiso
Organizacional

Puntaje alcanzado en el
instrumento de Compromiso
Organizacional diseñado por

Allen y Meyer (1997) por
los colaboradores adscritos a

la empresa de consumo
masivo.

Compromiso
Afectivo 6-12-18-9-14-15

Compromiso
Normativo 2-7-8-10-11-13

Compromiso de
Continuidad 1-3-4-5-16-17

	 65	

6.3 Variables Demográficas
	

Complementario a las variables previamente desarrolladas, Marketing Interno y

Compromiso Organizacional, se presentan las variables socio-demográficas respectivas al

objeto de estudio de esta investigación, tales como:

• Grado de Instrucción
• Años de Antigüedad
• Edad
• Género
• Unidad Organizativa
• Cargo

7. INSTRUMENTOS DE RECOLECCIÓN DE DATOS

Conforme a Sabino (2000), “los instrumentos de recolección de datos, son en

principio cualquier recurso del que pueda valerse el investigador para acercarse a los

fenómenos y extraer de ellos la información” (p.129). En esta investigación para cumplir

con los objetivos planteados de forma exitosa y tomando en cuenta el diseño de la misma,

se realizó las técnicas de cuestionario bajo la escala Likert.

Para Hernández et al (2006), “el cuestionario consiste en un conjunto de

preguntas respecto a una o más variables a medir” (p.310). El contenido de los

cuestionarios es tan variado como los aspectos que mide, por lo que se pueden presentar

en él preguntas abiertas y cerradas según Hernández et al (2006).

 Estos mismos autores señalan que la escala Likert “consiste en un conjunto de

ítems presentados en forma de afirmaciones o juicios, ante los cuales se le pide la

reacción de los participantes” (p.341). En este tipo de escala las alternativas de respuesta

son de cuatro (4) o seis (6) puntos cuyo valor se representa en forma numérica, haciendo

la medición de la variable un trabajo sencillo y amigable.

	 66	

 Es mediante a estas técnicas, que para desarrollar la medición del Marketing

Interno se utilizó el instrumento elaborado y validado por Bohnenberger (2006), el cual

permitió la medición de las dimensiones, prácticas de Recursos Humanos, Comunicación

Interna y Orientación al Cliente Interno. De este mismo modo, cada dimensión será

medida mediante ítems, que en su total serán 22 afirmaciones, redactadas en forma

positiva y negativa.

Tabla N°6. Cuestionario de Marketing Interno por Bohnenberger (2006)

Compromiso Afirmaciones

Prácticas de Recursos
Humanos

La organización me capacita para desarrollar mejor mi actividad.
La empresa ofrece oportunidades para aumentar mi conocimiento de forma
general.
El proceso de reclutamiento de nuevos empleados es claro y se especifica lo
que se espera de ellos.
Las actividades y las responsabilidades de los nuevos empleados son
claramente definidas.
Soy remunerado de acuerdo con la media del sector.
La empresa ofrece oportunidades de pagos extras.
Soy reconocido por mis superiores por el trabajo que hago.
Si el empleado desea, el puede solicitar el cambio de función.
La empresa se preocupa en atribuir las actividades de acuerdo con las
habilidades de cada uno de los empleados.
Tengo libertad para tomar decisiones relativas al desarrollo de mi actividad.
Sé lo que los clientes esperan de los productos o servicios de la empresa
Tengo oportunidad de expresar mis necesidades.

Orientación al cliente

Recibo informaciones a respecto de los clientes de la empresa.
Los cambios que van a ocurrir en la empresa son comunicados con
antecedencia.
El lanzamiento de nuevos productos o servicios es hecho primero en la
empresa y solo después para los clientes.
La empresa divulga internamente, antes de poner en la media, las
propagandas de sus productos o servicios.
Hay diferentes programas para atender las necesidades de los diferentes tipos
de empleados.

Comunicación Interna

Conozco los resultados de mi sector
Conozco los resultados de mi empresa
Conozco los valores de mi empresa
La empresa divulga internamente las actividades que desarrolla en la
comunidad empresarial

	 67	

Para cada afirmación los aplicantes debieron asignar un valor cuantificado del uno

(1) al cinco (5), los cuales se tabularon de la siguiente manera:

Tabla N°7. Tabulación de los ítems del cuestionario de Marketing Interno

Ítem Total
Desacuerdo Desacuerdo Sin

Opinión De Acuerdo Plenamente
de Acuerdo

1-2-3-4-5-6-7-8-
9-10-11-12-13-
14-15-16-17-18-
19-20-21-22

1 2 3 4 5

 (Ver Anexo A)

 Para verificar la confiabilidad del instrumento, el autor calculó el coeficiente de

Alpha de cada una de las afirmaciones, obteniendo que cada uno de los factores tienen un

coeficiente alfa superior a 0,70, lo cual según Hernández et al (2006) representa una

confiabilidad aceptable. Obteniendo un 0,8962 para la dimensión de Prácticas de

Recursos Humanos; 0,74 para la dimensión de Orientación al Cliente y 0,7973 para la

dimensión de Comunicación Interna. Por ser un instrumento confiable, será utilizado para

medir la variable de Marketing Interno.

En el caso de la medición de la variable Compromiso Organizacional se tomó el

cuestionario realizado por Allen y Meyer (1997), los cuales utilizan una media de seis

preguntas por cada uno de los componentes del compromiso organizacional (afectivo,

normativo e instrumental) que buscan presentar el grado de compromiso de los

empleados con la empresa.

	 68	

Tabla N°8. Encuesta del Compromiso organizacional de Allen y Meyer. Tomado de

Bohnenberger (2006).

Compromiso Afirmaciones

Afectivo

1.	Esta organización tiene para mí un alto grado de
significación personal.
2. Yo realmente percibo los problemas de la organización
como si fuesen míos.
3. Sería muy feliz si trabajara el resto de mi vida en esta
organización.
4.	No me siento como “parte de la familia” en mi
organización. 5. No tengo un fuerte sentimiento de
pertenencia hacia mi organización.
6. No me siento “emocionalmente vinculado” con esta
organización.

De Continuidad

1. Yo pienso que tendría pocas alternativas si dejase la
organización.
2.	Si decidiera renunciar a la organización en este momento
muchas cosas de mi vida se verían interrumpidas.
3.	Sería muy difícil para mí en este momento dejar mi
organización incluso si lo deseara.
4.	Una	de	las	pocas	consecuencias	importantes	de	
renunciar	a	esta	organización	sería	la	escasez	de	
alternativas.
5. En la situación actual quedarse en la organización es tanto
una necesidad cuanto un deseo.
6. Si yo no hubiese dado tanto para la organización podría
considerar la posibilidad de trabajar en otro sitio.

Normativo

1. Le debo mucho a mi organización.
2. Me sentiría culpable si renunciara a mi organización en
este momento.
3. Yo no dejaría la organización porque tengo una
obligación moral con las personas que aquí́ están.
4.	Aunque fuera ventajoso para mí, yo no siento que sea
correcto renunciar a mi organización ahora.
5. La organización merece mi lealtad.
6. Yo no siento ninguna obligación en permanecer en la
organización.

A su vez es medido a través de una escala Likert de uno (1) a cinco (5) puntos que

fue tabulada como se presenta en esta tabla:

	 69	

Tabla N°9. Tabulación de los ítems del cuestionario de Compromiso Organizacional.

Ítem Total
Desacuerdo Desacuerdo Sin

Opinión De Acuerdo Plenamente
de Acuerdo

1-2-3-4-5-6-7-8-
9-11-12-13-16 1 2 3 4 5

10- 14-15-18 5 4 3 2 1

(Ver Anexo A)

El instrumento de Allen y Meyer fue validado por sus autores, arrojando un

coeficiente de confiablidad de 0,79. De esta manera se concluye que el instrumento es

efectivamente confiable, por lo que fue posible utilizarlo para medir la variable de

Compromiso Organizacional.

Cabe destacar que en la presente investigación se realizó primeramente un estudio

piloto de los instrumentos con 10 personas de cada una de las empresas, tanto del

instrumento de Marketing Interno, como el instrumento de Compromiso organizacional,

con el fin de comprobar que los ítems fueron comprendidos.

8. TÉCNICA DE ANÁLISIS

De acuerdo al objetivo de esta investigación y teniendo como interrogante: ¿Cuál

es la relación entre las prácticas de Marketing Interno dentro de la gestión de Recursos

Humanos con el Compromiso Organizacional de los colaboradores de una empresa del

sector de consumo masivo ubicada en Caracas-Venezuela para el año 2017? Se realizó el

análisis utilizando las siguientes técnicas:

1. Medición a través de estadística descriptiva: Se utilizó esta técnica a fin de

describir los datos y puntuaciones que han sido obtenidos de las variables de

estudio, las cuales son:

	 70	

• Distribución de frecuencias: consistió en ordenar las puntuaciones por

categorías.

• Medidas de tendencia central: se utilizó la media aritmética para

obtener los promedios del comportamiento de la muestra respecto a

las prácticas de Marketing Interno y determinar el Compromiso

Organizacional, así como también tomar en consideración las

variables demográficas.

• Medidas de variabilidad: consiste en hacer uso de la desviación

estándar con la finalidad de conocer la dispersión de los datos entre sí

y con respecto a su media.

2. Utilizar estadística inferencial: Esta técnica permite generalizar los resultados a la

población. Para ello fue calculado el Coeficiente de Pearson el cual “es una prueba

estadística para analizar la relación entre dos variables medidas en un nivel por

intervalos o de razón” (Hernández, et al, 2006) Esta técnica permitió analizar la

relación existente entre el Marketing Interno y el Compromiso Organizacional entre

sí.

Los resultados de la Correlación de Pearson estuvieron comprendidos en una

escala entre -1 y 1 y se procedió́ a interpretar de la siguiente manera Según el valor

arrojado (Hernández, et al, 2006).

1.00: Correlación positiva perfecta

0.90: Correlación positiva muy fuerte

0.75: Correlación positiva considerable

0.50: Correlación positiva media

0.10: Correlación positiva débil

0.0: No existe correlación alguna entre las variables

	 71	

-0.10: Correlación negativa débil

-0.50: Correlación negativa media

-0.75: Correlación negativa considerable

-0.90: Correlación negativa muy fuerte

- Prueba T: esta técnica permitió comparar las medias y las desviaciones estándar

y determinar si existen diferencias estadísticamente significativas entre las variables

estilo de Marketing Interno y Compromiso Organizacional.

8.1 Procesamiento de los Datos Recolectados
	
	

Los datos fueron almacenados en una base de datos con el software SPSS Versión

20 for Mac, en el cual, para medir las variables, sus dimensiones y sub-dimensiones o

indicadores se utilizó la media aritmética de los ítems correspondientes.

9. PROCEDIMIENTO PARA LA RECOLECCIÓN DE DATOS

• Se contactó al Coordinador de Recursos Humanos para así plantearle los objetivos

de la investigación y la importancia de los resultados que se obtendrían con la

aplicación de los instrumentos en las respectivas unidades organizativas de la

oficina central de la organización.

• Posteriormente a esto, luego de obtener la aprobación de la investigación por

parte del Coordinador de Recursos Humanos, se agendo a la Vicepresidenta de

Recursos Humanos para la debida exposición del proyecto de grado y revisión del

instrumento de recolección de datos.

• Una	vez	aprobado	el	estudio	se	procedió	a	solicitar	la	información	sobre	las	

unidades	que	conforman	el	organigrama	de	la	organización	y	poder	proceder	

al	 cálculo	 que	 la	muestra	 y	 de	 los	 diferentes	 estratos	 que	 se	 consideraron	

para	el	estudio.

	 72	

• Al obtener la muestra el paso siguiente fue contactar a los supervisores de los

empleados a los que se les aplicó el instrumento. A su vez, se mantuvo informado

el Coordinador de Recursos Humanos en todos los contactos.

• Se aplicó el cuestionario al grupo piloto, conformado por 12 empleados de la

empresa, obteniendo 3 encuestados por cargo establecido en la población. Esto

permitió observar si se presentaban complicaciones o fallas entre los sujetos de

estudio y las características de los instrumentos que fueron aplicados. Dichos

empleados no fueron tomados dentro de la muestra a la que se le aplicó el

instrumento definitivo.

• Luego de haber procesado los resultados del estudio piloto, se realizaron las

modificaciones pertinentes, que estuvieron basadas en el cambio de la redacción

de las afirmaciones para mejor comprensión del instrumento y se procedió a

establecer una fecha para la aplicación de los instrumentos a la totalidad de la

muestra objeto de estudio.

• Posteriormente se pasó el instrumento personalmente a cada uno de los

participantes de la muestra.

• Una vez recolectados todos los cuestionarios, se inició el proceso de organización

de la data y vaciado de información. Los datos fueron almacenados en una base

de datos con el software SPSS Versión 20 for Mac. Para medir las variables, sus

dimensiones y sub-dimensiones o indicadores se utilizaron los estadísticos

descriptivos y el correspondiente cálculo del índice de correlación de Pearson

para establecer la correlación entre las variables de objeto de estudio.

• Al tener la data procesada en el sistema, se realizaron los análisis de la misma y

sus resultados, los cuales se presentan a continuación.

	 73	

CAPÍTULO V

PRESENTACIÓN, ANÁLISIS, Y DISCUSIÓN DE RESULTADOS

 El siguiente capítulo expone los resultados obtenidos luego del procesamiento de

los datos adquiridos en los instrumentos correspondientes a las variables de Marketing

Interno y Compromiso Organizacional, en una muestra de colaboradores adscritos a las

unidades administrativas de una empresa del sector de consumo masivo bajo los cargos

de analista, especialista, jefe y gerente.

Este capítulo está distribuido de manera que se pueda alcanzar los objetivos

específicos planteados en este estudio, los que llevaran a la consecución del objetivo

general y que permite dar respuesta a la pregunta de investigación. Para ello, se mostraran

en cinco secciones los resultados obtenidos. La primera sección corresponde a la

exposición del análisis de las variables demográficas, la segunda muestra los resultados y

análisis de la variable Marketing Interno, la tercera sección representa el análisis de la

variable Compromiso Organizacional y la cuarta sección se basa en el análisis de

correlación entre las variables Marketing Interno y Compromiso Organizacional.

Para el análisis de cada variable se tomaron en cuenta estadísticos descriptivos

como media, moda, mediana, desviación típica y varianza, reportados por el programa

estadístico SPSS. Las correlaciones de las variables se vieron determinadas por medio del

coeficiente de regresión múltiple para cada una de las tres dimensiones del Marketing

Interno de Bohnenberger y los tres componentes del Compromiso Organizacional de

Allen y Meyer.

Debe tomarse en cuenta para el entendimiento de los resultados que se mostraran

en este capítulo, que los valores del índice de regresión múltiple oscilan o se basaran en

el sistema de medición de cada uno de los instrumentos aplicados, en donde el signo

negativo (-) indica que la regresión es inversamente proporcional y el signo positivo (+)

indica que la relación es directamente proporcional.

	 74	

1. VARIABLES DEMOGRÁFICAS
	
	
	 La muestra estuvo conformada por ciento cuarenta y un (141) colaboradores

adscritos a las unidades administrativas de una empresa del sector de consumo masivo.

 Estos ciento cuarenta y un (141) colaboradores estuvieron distribuidos de acuerdo

a el nivel del cargo en la estructura organizacional, siendo 26 Analistas que conforman un

18,44% de la población encuestada; 57 Especialistas que representan un 40,43% de los

encuestados; 19 Jefes siendo el 13,48%; y 39 Gerentes que corresponden a un 27,66% de

la población encuestada, esparcidos en las 12 unidades administrativas que conforman la

estructura organizacional de la empresa seleccionada para esta investigación.

Para el análisis, de la primera sección, se tomaron en cuenta los factores

demográficos: género, edad, grado de instrucción y antigüedad. Posteriormente se

procedió́ a analizar las variables de Marketing Interno y Compromiso Organizacional con

sus dimensiones basados en los estadísticos descriptivos de tendencia central (Media y

Mediana), variabilidad (Desviación estándar).

A continuación, se presenta el análisis descriptivo de las variables

sociodemográficas y características de la muestra, con sus respectivas tablas de

frecuencia y resultados obtenidos en tablas y/o gráficos de acuerdo al tipo de variable.

1.1 Género
	
Tabla N°10. Variable Demográfica: Género

 Frecuencia Porcentaje Porcentaje
válido

Porcentaje
Acumulado

Femenino 67 47.5 47.5 47.5
Masculino 74 52.5 52.5 100.0
Total 141 100.0 100.0

	 75	

Grafico N°1. Porcentaje Variable Demográfica: Género

 Tal y como se aprecia en la tabla y en el gráfico anterior, en la empresa

seleccionada para este estudio hay una ligera diferencia entre el género de los

colaboradores, teniendo un mayor porcentaje de colaboradores que pertenecen al género

masculino con un 52,5 % de presencia. Al considerar el dato referido a la cantidad de

hombres (74) y de mujeres (67), se puede apreciar que la diferencia es de 7 hombres más

que las mujeres en esta población; lo cual no es tomado como un elemento significativo y

se puede afirmar que la distribución de género es consideradamente homogénea, es decir,

no se evidencia una tendencia hacia un determinado género a la hora de desarrollar un

proceso de captación y selección de talento humano o al momento de llevar a cabo las

funciones en las distintas unidades organizativas de esta empresa del sector de consumo

masivo.

1.2 Edad

Tabla N°11. Variable Demográfica: Edad

 Frecuencia Porcentaje
20 a 25 años 35 24.8
26 a 30 años 43 30.5
31 a 35 años 24 17
36 a 40 años 22 15.6
41 a 45 años 13 9.2
46 a 50 años 1 0.7
51 a 55 años 3 2.1
Total 141 100

0	

20	

40	

60	

80	

Femenino	 Masculino	

Femenino	

Masculino	

	 76	

Gráfico N°2. Porcentaje Variable Demográfica: Edad	

 Con respecto a la variable demográfica Edad, se puede decir, que los colaboradores

de esta empresa del sector de consumo masivo varían en su mayoría entre las edades de

20 a 35 años representando un porcentaje acumulado de 73.3%, seguido del rango de 36 a

40 años representado por un 15,6%. De igual manera, puede apreciarse que el mayor

porcentaje de la muestra se centra en el rango de 26 a 30 años con un 30.5 %, y el menor

entre 46 y 55 años con un 2.8%, por lo que se puede afirmar que en esta organización sus

colaboradores se caracterizan por ser adultos jóvenes.

1.3 Años de Antigüedad

Tabla N°12. Variable Demográfica: Antigüedad

 Frecuencia Porcentaje
Menos de 1 año 13 9.2%
1 a 3 años 45 31.9%
4 a 7 años 37 26.2%
8 a 11 años 32 22.7%
12 a 15 años 5 3.5%
16 a 19 años 5 3.5%
20 a 23 años 4 2.8%
Total 141 100

20	a	25	
años	

26	a	30	
años	

31	a	35	
años	

36	a	40	
años	

41	a	45	
años	

46	a	50	
años	

51	a	55	
años	

24.8%	

30.5%	

17.0%	 15.6%	

9.20%	

0.7%	 2.1%	

	 77	

Gráfico N°3. Porcentaje Variable Demográfica: Antigüedad

	
	
	 	

Puede	observarse	a	través	de	los	datos	obtenidos	que	la	antigüedad	mínima	

de	los	colaboradores	en	la	empresa	es	de	menos	de	un	año	y	la	máxima	antigüedad	es	

de	20	a	23	años,	donde	 la	mayoría	de	 la	población	se	concentra	entre	el	primer	y	

tercer	año	de	antigüedad	con	un	porcentaje	de	32.9%	seguido	por	una	antigüedad	

de	 4	 a	 7	 años	 con	 26,2.	 	 Es	 importante	 resaltar	 que	 esta	 empresa	 del	 sector	 de	

consumo	masivo	 lleva	 75	 años	 en	 el	 país,	 por	 lo	 que	 estos	 porcentajes	 son	 muy	

significativos	al	tratarse	de	posiciones	que	se	ubican	en	las	unidades	administrativas	

de	la	empresa.		

	

1.4 Grado de Instrucción

Tabla N°13. Variable Demográfica: Grado de Instrucción.

Frecuencia Porcentaje

Técnico Superior 20 14.2%

Universitario 99 70.2%

Especialización 11 7.8%

Maestría 11 7.8%

Total 141 100

Menos	
de	1	
año	

1	a	3	
años	

4	a	7	
años	

8	a	11	
años	

12	a	15	
años	

16	a	19		
años	

20	a	23	
años	

9.2%	

31.9%	

26.2%	
22.7%	

3.5%	 3.5%	 2.1%	

	 78	

Gráfico N°4. Porcentaje Variable Demográfica: Grado de Instrucción.
	

	

Mediante esta tabla y este gráfico se puede apreciar que la mayoría de los

colaboradores tienen un grado de instrucción Universitario, obteniendo un total de 99

colaboradores que representan el 70.2%, seguido por los colaboradores con un grado de

instrucción de Técnico Superior, con un total de 20 colaboradores que es igual al 14.2%.

Al analizar con profundidad esta variable y relacionándola con la variable cargo, se

encontraron que los colaboradores con el Grado de Instrucción de Técnico Superior están

distribuidos de la siguiente manera: 7 Analistas, 7 Especialistas, 3 Jefes y 3 Gerentes.

Con nivel Universitario se obtuvo que hay: 19 Analistas, 45 Especialistas, 21 Jefes y 21

Gerentes. Esto demuestra que al subir un Grado de Instrucción no solo son más

colaboradores sino que también son posiciones en niveles de la estructura organizacional

más altos, considerando que la mayor parte de los colaboradores se ubican en las

posiciones de Especialistas y Gerentes.

En cuanto a los Grados de Instrucción de Especialización y Maestría, se obtuvo lo

siguiente: Los colaboradores con Especialización son 1 Analista, 2 Especialista y 8

Gerentes, y por último los colaboradores que han obtenido Maestría se ubican 4 en el

cargo de Especialista, 1 en el cargo de Jefe y 6 son Gerentes. Esto implica que las

personas con mayor nivel académico o grado instrucción son aquellas que están

posiciones altas de la estructura organizativa de la empresa utilizada en este estudio.

0.0%	
10.0%	
20.0%	
30.0%	
40.0%	
50.0%	
60.0%	
70.0%	
80.0%	

Técnico Superior

Universitario

Especialización

Maestría

	 79	

En cuanto a la relación de este variable con la variable Género se obtuvo que para

cada Grado de Instrucción se presentaba un 50% de mujeres y de hombres, es decir, no

hay una relación significativa entre el género del colaborador y el nivel de estudio en esta

empresa.

 1.5 Cargo
Tabla	N°14.	Variable	Demográfica:	Cargo	
	

Cargos por Género y Antigüedad
 Género

Total Cargo

 Femenino Masculino
Analista Años de Antigüedad Menos de 1 año 4 5 9

1 a 3 años 5 3 8

4 a 7 años 2 4 6

8 a 11 años 0 2 2

16 a 19 años 0 1 1
 Total 11 15 26
Especialista Años de Antigüedad Menos de 1 año 0 3 3

1 a 3 años 17 10 27

4 a 7 años 13 4 17

8 a 11 años 4 6 10

12 a 15 años 1 0 1
 Total 35 23 58
Jefe Años de Antigüedad 1 a 3 años 0 6 6

4 a 7 años 2 0 2

8 a 11 años 2 7 9

20 a 23 años 0 2 2

 Total 4 15 19
Gerente Años de Antigüedad Menos de 1 año 1 0 1

1 a 3 años 3 1 4

4 a 7 años 8 4 12

8 a 11 años 4 7 11

12 a 15 años 0 4 4

16 a 19 años 0 4 4

20 a 23 años 1 1 2
 Total 17 21 38
Total Años de Antigüedad Menos de 1 año 5 8 13

1 a 3 años 25 20 45

4 a 7 años 25 12 37

8 a 11 años 10 22 32

12 a 15 años 1 4 5

16 a 19 años 0 5 5

20 a 23 años 1 3 4
 Total 67 74 141

	 80	

En la tabla N°14 se observa, que las mujeres representan 11 participantes en el cargo

de analista y los hombres están representados por 15 participantes, siendo el

predominante de la variable años de antigüedad “Menos de 1 año” y de “1 a 3 años” para

ambos, representando en conjunto un 81,81% en las mujeres y un 53.33% en los

hombres para este cargo.

Asimismo, se puede observar que en el cargo de Especialistas hay un total de 35

mujeres y 23 hombres, para un total de 58 colaboradores, de los cuales 27 tienen una

antigüedad entre 1 a 3 años, de los cuales 17 son mujeres y 10 son hombres, siendo la

categoría con mayor frecuencia, seguido del rango de antigüedad de 4 a 7 años, donde

también hay un mayor número de mujeres que de hombres. 13 y 4 respectivamente.

Dichas categorías representan un 46.55% y 29,31% cada una de la muestra objeto de

estudio

Para el cargo de Jefe se observó que 4 mujeres y 15 hombres pertenecen a este cargo

presentando un número de 9 colaboradores que se ubican en la categoría de “8 a 11 años”

de antigüedad en la compañía, de los cuales 2 son mujeres y 7 son hombres, que en

conjunto representan un 47,36% de la muestra en el cargo de Jefe.

Por último, para el cargo de Gerente se observó que en la empresa se tienen 17

mujeres y 21 hombres en este cargo, presentando en conjunto 12 colaboradores que

tienen una antigüedad en la empresa de “4 a 7 años” lo cual corresponde a un 31,58% de

los colaboradores en este cargo, a su vez se presentan 11 colaboradores con una

antigüedad entre los “8 a los 11 años” obteniendo un 31,57%.

El nivel predominante en años de antigüedad, para las dimensiones femenino y

masculino, en las tres naturalezas de trabajo, se encuentra en los intervalos de antigüedad

de “1 a 3 años” para los cargos de Analista y Especialista, mientras que para los cargos de

Jefe y Gerente están entre los “8 a 11 años”.

	 81	

Los	resultados	anteriormente	presentados,	se	pueden	vincular	con	la	acción	que	

ha	 emprendido	 ésta	 empresa	 en	 los	 últimos	 3	 años	 referida	 al	 ingreso	 de	

colaboradores;	 ya	 que	 en	 el	 caso	 de	 la	 muestra	 objeto	 de	 estudio,	 de	 141

colaboradores	 60	 forman	 parte	 de	 estos	 ingresos	 en	 los	 últimos	 3	 años. A su vez,

también se pudiese inferir que por la cantidad de hombres y mujeres que trabajan en las

posiciones más altas de la estructura organizativa y por la antigüedad que estos

colaboradores presentan, que la empresa ha buscado en los últimos años realizar un

balance de mujeres y hombres dentro de sus unidades administrativas ya que a pesar de

estas diferencias a nivel de Gerentes y Jefes, la empresa presenta un 52,48% de hombres

y un 47,51% de mujeres.

Se puede concluir con los análisis demográficos de esta población, que en la

organización en este momento, hay una cierta homogeneidad de género, debido a que la

diferencia de número no es significativa. Si bien, la población masculina es mayor para

todos los cargos con excepción en el cargo de Especialista, donde hay

predominantemente más mujeres que hombres, en general la variación no llega a ser

significativa; pese a lo anterior, lo que si se evidencia es que los hombres alcanzan una

mayor antigüedad que las mujeres.

Por otro lado, la población se considera adulto joven, donde podemos observar que

los colaboradores con mayores edades están entre los 51 a 55 años y que solo representan

el 2% de la población, mientras que los colaboradores con edades entre los 26 y los 30

años corresponden al 30,5% de la población.

En cuanto a la antigüedad y el cargo ocupado, se observa que quienes tienen más años

de servicio en la empresa presentan cargos más altos, como es el caso de Gerentes y

Jefes, sin embargo se podría decir que la mayoría de la población no tiene una larga

trayectoria en la empresa.

Por último, el Cargo con mayor cantidad de colaboradores es el cargo de Especialista

con un 41,1%, en el cual, cabe a acotar que la población de colaboradores ocupantes de

	 82	

este cargo muestran una diferencia en cuanto al género de los mismos, obteniendo que la

mayoría de los colaboradores son del género femenino con un 60,34%, mientras que el

género masculino presenta un 39,66%.

	

2. VARIABLE: MARKETING INTERNO
	
	

A continuación se detallan los resultados del análisis estadístico correspondientes

a la variable de Marketing Interno con sus respectivas dimensiones: Prácticas de

Recursos Humanos, Comunicación Interna y Orientación al Cliente Interno.

	 La escala de medición utilizada para medir las dimensiones de la variable de

Marketing Interno en la empresa es:

	

Total
Desacuerdo Desacuerdo Indeciso De Acuerdo Plenamente de

Acuerdo
1 2 3 4 5

	
	
Tabla	N°15.	Descriptivos	Variable	Marketing	Interno.	
	

Marketing
Interno

 Prácticas Recursos
Humanos

Comunicación
Interna

Orientación al
Cliente Interno

Media 3.69 3.62 4.23 3.31

Desviación 0.417 0.466 0.448 0.601

Coeficiente
de Variación 11.30 12.87 10.59 18.16

	
	

De	 acuerdo	 a	 esta	 tabla,	 la variable Marketing Interno presentó un promedio

(3,69) que tiene puntajes medios entre 3 y 4 puntos, los cuales están más cercanos a 4

puntos, lo cual indica que los colaboradores encuestados perciben dentro de esta empresa

del sector de consumo masivo la existencia de prácticas de Marketing Interno, las cuales

provienen desde Recursos Humanos y desde estrategias de mercadeo interno. Pero es la

	 83	

dimensión Comunicación Interna la que cuenta con una media de (4,23) lo cual significa

que sus valores están entre 4 y 5 puntos, considerándose como la dimensión del

Marketing Interno que es predominante en la empresa. Por otro lado las dimensiones

correspondientes a la Comunicación Interna y a la Orientación al Cliente Interno,

presentaron respuestas que en promedio se ubican entre los 3 y 4 puntos de la escala, lo

que significa que los colaboradores se muestran modernamente de acuerdo con estos

aspectos.

 Estos resultados demuestran que los colaboradores realmente perciben que hay

una estrategia de Marketing Interno dentro de su organización. Grönroos (1990) expone,

que primero que nada, el Marketing Interno es una filosofía de gestión, es la gerencia

quien debe crear, continuamente y mejorar la comprensión y el aprecio por las funciones

de los colaboradores en la organización. Es por ello que lo primero que se afirma en estos

resultados es que desde la gerencia de esta empresa del sector de consumo masivo, se

están realizando estrategias que pueden ser enmarcadas bajo un modelo de Marketing

Interno.

 Este aprecio que la organización ofrece a sus colaboradores permite, de acuerdo a

lo establecido por Berry y Parasuraman (1991), que estas puedan atraer, desarrollar,

motivar y retener empleados calificados y ponen como principal objetivo generar una

mayor satisfacción del consumidor externo.

Estos planteamientos estaban basados en estudios de Marketing Interno en

empresas del sector de servicios, quienes son las que tienen un contacto directo con el

cliente externo y es por esta razón que se les ofrece toda la información necesaria acerca

de los mismos. Sin embargo este estudio plantea que puede ser llevado a cabo en las

organizaciones del sector de manufactura y conseguir igualmente consecuencias positivas

como lo son mayores niveles de Compromiso Organizacional.

 Otro punto importante en el análisis de estos resultados se basa en entender qué

unidad tiene la responsabilidad de dichas prácticas de Marketing Interno, algunos autores

debaten, que debe haber una relación entre las unidades de Recursos Humanos y

	 84	

Marketing, uno de ellos es Bohnenberger (2006), el cual concluye que debe haber

relación al proceso de coordinación e implantación, donde el trabajo debe ser conjunto de

los dos sectores, es decir, tanto de Recursos Humanos como de Marketing, para que se

pueda lograr de los objetivos. En este sentido, la cuestión pasa por un entendimiento de

su aplicación en las organizaciones, pues hay que tener una visión estratégica de

orientación al cliente, sea él interno o externo, y el uso del conjunto de técnicas, muchas

de ellas utilizadas por el sector de marketing, para traducir la filosofía en prácticas de

gestión.

 En este sentido, debe resaltarse que en esta empresa del sector de consumo

masivo hay dentro de la estructura organizacional una unidad llamada “Asuntos

Públicos” que se encarga de las comunicaciones internas y externas de la empresa, lo que

puede presuponer que se tenga un relacionamiento entre esta unidad y Recursos

Humanos.

	

Gráfico N°5: Medias de las Dimensiones de la Variable Marketing Interno.
	
	

	
	

0	

0.5	

1	

1.5	

2	

2.5	

3	

3.5	

4	

4.5	
3.62	

4.23	

3.31	

Prác.cas	de	Recursos	
Humanos		

Comunicación	Interna	

Orientación	al	Cliente	
Interno	

	 85	

Tabla N°16. Estadística Descriptiva de las dimensiones del Marketing Interno.
	
	

	

Prácticas de Recursos
Humanos

Comunicación
Interna

Orientación al
Cliente Interno

N 141	 141	 141	

Media 3.62	 4.23	 3.31	

Mediana 3.67	 4.2	 3.4	

Moda 4	 4	 3	
Desviación
Estándar 0.466	 0.448	 0.601	

Coeficiente de
Variación 12.87%	 10.59%	 18.16%	

	

En la tabla N°16, correspondiente a las dimensiones de Marketing Interno se

puede observar, que existe para la dimensión del instrumento “Prácticas de Recursos

Humanos” puntajes medios entre 3 y 4 aproximándose a 4 puntos (3,62), lo que indica

que un alto porcentaje de los colaboradores que respondieron el instrumento, ante esta

dimensión, están “Indeciso” con las afirmaciones, lo que significa que puede que no

tengan suficiente información al respecto o que no conocen suficientemente las prácticas

de Recursos Humanos dirigidas al desarrollo del trabajador, es decir, vinculadas a la

formación que se les da a los empleados para la toma de decisiones y mayor habilidad

para la ejecución de sus tareas, en el proceso de reclutamiento y selección, y por último

en la adecuación al trabajo donde el empleado debe tener la oportunidad de trabajar en un

puesto que corresponda a sus motivaciones y a sus habilidades. Sin embargo un

porcentaje menor pero significativo, consideran estar “De Acuerdo” con las prácticas.

Tomando en cuenta la teoría, Rafiq y Ahmed (1993), exponen que el desarrollo es

una de las actividades principales del Marketing Interno y la unidad de Recursos

Humanos es el responsable por esta actividad. Por otro lado, Bohnenberger (2006)

menciona que entre los beneficios del desarrollo están la formación de los empleados

para la tomada de decisiones más acertadas, mayor habilidad para la ejecución de sus

tareas y por otro lado el conocimiento de los clientes. Hay que señalar también el hecho

	 86	

de que el desarrollo produce efectos positivos en el empleado en lo que se refiere a su

seguridad de empleo y su preparación para el futuro. La organización que invierte en

desarrollo demuestra su preocupación con el empleado, o sea, con su cliente interno.

Esto permite inferir que para una parte de los colaboradores encuestados tienen

posibilidades de percibir dichos beneficios y que les permite tener una experiencia laboral

que los prepare a futuro. Sin embargo estas estrategias por el beneficio que puede traer en

la organización deben ser fortalecidas para que un mayor número de colaboradores estén

de acuerdo con las afirmaciones y más que eso, puedan lograr sus objetivos y realizar a

gusto sus funciones.

	

En cuanto a la dimensión “Comunicación Interna” (4,23) se mantienen los valores

medios entre los 4 puntos indicando que las respuestas de los colaboradores se ubican en

el nivel 4 de la escala que corresponde a estar “De Acuerdo” con las afirmaciones

establecidas. Esto refleja que el promedio de los colaboradores están de acuerdo con que

la empresa a través de la comunicación interna, refleja la difusión de sus objetivos, metas,

resultados alcanzados, situación de la organización, los valores y la cultura de la

organización y los cambios que enfrente. Adicionalmente se puede observar que las

respuestas tuvieron un nivel de heterogeneidad de 10,59%, siendo la dimensión con

respuestas más homogéneas para la variable de Marketing Interno.

La Comunicación Interna de acuerdo a los autores expuestos en el Marco Teórico

puede ser resumida en cuatro actividades importantes, primero está la difusión de

objetivos y metas de la organización, destacada por Grönroos (1990) y Brum (1994), esta

actividad es llevada a cabo únicamente por la unida de Asuntos Públicos en la

organización objeto de estudio.

La segunda actividad esta referida a la difusión de los objetivos alcanzados y la

situación de la organización (Brum, 1994) representan la información referente al nivel

de desarrollo de los sectores y de la organización como un todo. Además, puede estar

asociada directamente a un programa de reconocimiento formal y tiene como ventaja el

	 87	

conocimiento de los empleados de la situación real de su organización que proporciona

una cierta seguridad en el empleo.

En cuanto a esta actividad la organización objeto de estudio no tiene una sola

unidad encargada de estas acciones, por un lado Recursos Humanos es la encargada de

llevar los programas de reconocimientos, mientras que los grandes resultados de negocio

son difundidos por la unidad de Asuntos Públicos.

La tercera actividad de esta dimensión de Comunicación Interna tiene que ver con

los valores y cultura de la organización, en cuanto a este aspecto se puede considerar que

es una función en donde se relacionan ambas unidades, ya que a pesar de que Asuntos

Públicos se encargue de los lanzamientos y comunicados sobre los valores, propósitos y

principios de la organización, es la unidad de Recursos Humanos quien resalta dichos

valores en sus metodologías y procesos, ya que desde que se capta al personal, se

plantean y se difunden los valores y principios, buscando aquellas personas que puedan

compartirlos desde antes de que se conviertan en colaboradores de la misma.

Por último, la cuarta actividad que de acuerdo a Brum (1994), representa una de

las principales de la Comunicación Interna, es la referente a dar información sobre los

cambios organizacionales. Este autor plantea que informar sobre los cambios antes de

que ocurran, permite al colaborador sentirse más seguro y menos resistente a dicho

cambio. Para esta empresa del sector de consumo masivo, existe una metodología que

busca empoderar a cada uno de sus colaboradores para ser agentes de cambios y esta

iniciativa es llevada por los colaboradores de Recursos Humanos que tienen el cargo de

Business Partner, que básicamente lo que representan es el lazo entre la unidad y las otras

unidades de negocio.

Dadas todas estas estrategias que son llevadas por la organización, se puede

inferir que el resultado obtenido de 4,23, representa que los colaboradores realmente

perciben dichas acciones y que estas han cumplido con el objetivo de informar de

acuerdo con las cuatro actividades fundamentales antes expuestas.

	 88	

Para la dimensión de “Orientación al Cliente Interno” (3,31) se puede observar

un puntaje medio que se ubican en el nivel 3 de la escala de medición, lo cual significa

“Indeciso”, con un nivel de heterogeneidad de 18,16%% siendo el menos homogéneo

entre las dimensiones de la variable, lo que se interpreta como una postura media entre

estar o no de acuerdo con las afirmaciones del instrumento referentes a como la empresa

considera a sus colaboradores como sus clientes internos, reflejando una filosofía donde

las 4P del mercado son vistas desde una perspectiva interna y donde el producto es el

trabajo y el cliente los empleados.

De acuerdo a Berry y Parasuraman (1991), la Orientación al Cliente Interno esta

basada en la búsqueda de satisfacer las necesidades de sus clientes internos, es decir, de

los colaboradores, para que la organización a través de ellos aumente su habilidad de

satisfacer las necesidades de sus clientes externos. En este sentido el concepto se ha

formado bajo un principio, que los clientes internos son quienes finalmente presentan el

servicio al cliente externo. Sin embargo Bohnenberger (2006) propuso en su

investigación que al recibir informaciones de los clientes externos, ver los lanzamientos

de los productos primero que los clientes, divulgar internamente las publicidades y tener

diferentes programas que busquen atender las necesidades de los diferentes tipos de

colaboradores, permite que estos se identifiquen en una mayor medida con la

organización independientemente de que tengan o no contacto con los clientes externos.

Puede que por estas razones, esta dimensión del Marketing Interno, sea la que

obtuvo una menor media con respecto a las Prácticas de Recursos Humanos y la

Comunicación Interna.

2.1. Análisis de ítems de las dimensiones de Marketing Interno

Las variables de marketing interno fueron definidas a partir de la literatura, de

acuerdo con lo detallado en el Capítulo II y se refieren a las diversas prácticas de

marketing interno propuestas en estudios teóricos y/o empíricos.

	

	 89	

Tabla	N°17.	Distribución	de	la	Media	y	Desviación	típica	de	los	ítems	que	

conforman	la	variable	Marketing	Interno.	

N° de
Ítem Afirmaciones Media Desviación Coeficiente

de Variación
Prácticas de Recursos Humanos

5 La organización me capacita para desarrollar mejor mi actividad. 3.69 1.029 27.89

9 La empresa ofrece oportunidades para aumentar mi conocimiento
de forma general. 3.74 0.944 25.24

10 El proceso de reclutamiento de nuevos empleados es claro y se
especifica lo que se espera de ellos. 3.43 0.864 25.19

11 Las actividades y las responsabilidades de los nuevos empleados
son claramente definidas. 3.34 0.869 26.02

12 Soy remunerado de acuerdo con la media del sector. 2.99 1.049 35.08

13 La empresa ofrece oportunidades de pagos extras. 3.91 0.917 23.45

17 Soy reconocido por mis superiores por el trabajo que hago. 3.95 0.831 21.04

18 Si el empleado desea, él puede solicitar el cambio de función. 3.11 1.076 34.6

19 La empresa se preocupa en atribuir las actividades de acuerdo
con las habilidades de cada uno de los empleados. 3.4 0.985 28.97

20 Tengo libertad para tomar decisiones relativas al desarrollo de
mi actividad. 3.95 0.778 19.7

21 Sé lo que los clientes esperan de los productos o servicios de la
empresa 3.72 0.895 24.06

22 Tengo oportunidad de expresar mis necesidades. 4.21	 0.682	 16.2	

Comunicación Interna
1 Conozco los resultados de mi empresa 4.25	 0.688	 16.19	
2 Conozco los resultados de mi sector 4.49	 0.639	 14.23	
3 Conozco los valores de mi empresa 4.58	 0.563	 12.29	

7 La empresa divulga internamente las actividades que desarrolla
en la comunidad empresarial 3.78	 0.993	 26.27	

14 Las metas y los objetivos de la empresa son divulgados
internamente 4.05	 0.805	 19.88	

Orientación al Cliente Interno

4 El lanzamiento de nuevos productos o servicios es hecho
primero en la empresa y solo después para los clientes. 3.3	 1.14	 34.55	

6 Hay diferentes programas para atender las necesidades de los
diferentes tipos de empleados. 3.65	 0.972	 26.63	

8 La empresa divulga internamente, antes de poner en la media,
las propagandas de sus productos o servicios. 3.87	 0.965	 24.94	

15 Los cambios que van a ocurrir en la empresa son comunicados
con antecedencia. 2.75	 0.904	 32.87	

16 Recibo informaciones a respecto de los clientes de la empresa. 2.96	 1.045	 35.3	

	 90	

 Según la tabla previa, las medias de solo cinco (5) de los veintidós (22) ítems del

instrumento tienden a valores entre 4 y 5 puntos, que pueden considerarse “altos”,

mientras que catorce (14) de los valores restantes que conforman el instrumento se

encuentran entre 3 y 4 puntos considerándose como “moderado hacia alto”, y por último

solo tres (3) valores están entre 2 y 3 puntos tomados como “moderado”.

 En referencia a la dispersión, se aprecia que en todas las dimensiones tienen un

nivel de variabilidad o de heterogeneidad entre 16 y 35%, lo cual en términos generales

muestra dispersiones intermedias teniendo como mayor detalle que “Prácticas de

Recursos Humanos” tiene valores que tienden a una notable variabilidad de 16-35%,

mientras que “comunicación interna” tiene una menor variabilidad mostrando un rango

entre 16-26% y “Orientación al Cliente Interno” muestra los mayores rangos de

variabilidad, demostrando cifras entre los 24 -35%.

Los ítems referentes a la dimensión de “Comunicación Interna” (1, 2, 3 y 14)

presentaron mayor concentración en los puntos más próximos de la concordancia total en

comparación al resto de los ítems de las otras dos dimensiones de la variable, las cuales

se ven distribuidas entre los diversos puntos de la escala. Se constata que los ítems que

están relacionadas con el proceso de marketing son las que tienen un grado de

concordancia menor, como por ejemplo, los ítems número 4, 15 y 16, que afirmaciones

referentes a la Orientación al Cliente Interno de la empresa de estudio. Es importante

resaltar que el criterio utilizado para relacionar los ítems con los procesos de marketing

interno están representados en la Figura	N° 7, ubicada en el marco teórico de este estudio,

realizado por Bohnenberger (2006), donde las prácticas correspondientes a el

lanzamiento de nuevos productos o servicios, la orientación que se les da a los

colaboradores hacia el cliente externo, la segmentación de los clientes internos, la

actualización de la organización en la media y los cambios organizacionales, son dadas

principalmente por el área de marketing, y reforzadas, una vez trasmitidas, por el área de

Recursos Humanos.

	 91	

Este dato puede ser confirmado en la tabla N°17, que presenta las medias de

concordancia de las variables. Los mayores y menores medias son de las prácticas

comentadas anteriormente.

Además, se destaca el punto de que todas las variables tienen la puntuación

máxima (5) y la mínima (1), la desviación estándar también es presentada en la tabla

N°17. La mayor desviación es encontrada en las variables relacionadas o dirigidas al

cliente externo o también llamado consumidor (“Recibo informaciones a respecto de los

clientes de la empresa” y “El lanzamiento de nuevos productos o servicios es hecho

primero en la empresa y solo después para los clientes”), esto puede deberse al hecho de

que las unidades de negocio presentan una mayor cercanía con el consumidor que las

unidades de servicio que solo atienden las necesidades internas de la empresa.

	

	 En cuanto a la dimensión “Prácticas de Recursos Humanos” se puede observar en

la tabla N°17, que todos los ítems presentan puntuaciones entre los 3 y 4 puntos,

demostrando que dentro de esta empresa los colaboradores se muestran indecisos con

respecto a las practicas de esta área, las cuales buscan dar conocer el interés de la

empresa de velar por las necesidades de los colaboradores. A pesar de tener una

tendencia hacia la escala “Indeciso”, el mayor porcentaje de la muestra considera o está

de acuerdo con que la empresa ofrece: oportunidades de pagos extras (ítem N°13),

reconocimiento por parte de los superiores por el trabajo realizado (ítem N°17) y

oportunidades para que los colaboradores expresen con libertad sus necesidades (ítem N°

22).

Estas afirmaciones confirman que entre las diversas prácticas que ofrece la

organización dentro de la gestión de Recursos Humanos, las más percibidas por los

empleados son las referentes a la comunicación de sus necesidades, los programas de

reconocimiento y los incentivos o remuneraciones variables que ofrece esta empresa.

	 92	

Es importante resaltar que esta organización tiene un programa de reconocimiento

que ha sido incorporado desde su sede internacional, la cual busca poder empoderar a los

colaboradores en temas de reconocimiento bajo una metodología 360, ofreciendo cuatro

tipos diferentes para reconocer, como lo son el reconocimiento informal, formal, premios

y herramientas de reconocimiento digitales.

Esto se ve planteado por Brum (1994) quien expone que hay otros tipos de

reconocimiento que tienen efectos muy positivos en los empleados, como por ejemplo las

premiaciones por tiempo de empleo, las promociones internas y otras de carácter

apreciativo y simbólico.

De acuerdo a la afirmación referente a los pagos extras, Bansal, Mendelson y

Sharma (2001) un salario adecuado, o mayor, así como también las remuneraciones

variables, muestran una relación con el compromiso de la organización con el

colaborador. Es decir, que debe ser tomado en cuenta dentro de las empresas que el pago

tiene que acompañar el sector, ya que un salario justo permite que los empleados no se

perciban desvalorizados.

En conclusión, se considera que en cuanto a las herramientas, se constató que los

dos primeros grupos (prácticas de recursos humanos y comunicación interna) son

contemplados en gran medida por la empresa de estudio, mientras el diferencial radica en

las actividades de orientación al cliente, que son realizadas solamente en algunas

unidades de la empresa. Este grupo de variables incluye todas las herramientas y

prácticas relacionadas a los clientes externos y permite al grupo de colaboradores saber

quiénes son los consumidores de la empresa, lo qué quieren y lo qué la empresa ofrece.

Además, en este grupo están representados los ítems que reconocen el empleado como un

cliente interno de la empresa.

	 93	

2.2 Análisis Marketing Interno y Antigüedad
	

Tabla	N°18.	Medias del Marketing Interno de acuerdo a la variable Antigüedad.

Antigüedad	 Marketing	
Interno	

Prácticas	de	
Recursos	Humanos	

Comunicación	
Interna	

Orientación	al	
Cliente	Interno	

Menos de 1 año 3.62 3.62	 3.85	 3.38	

1 a 3 años 3.77 3.64	 4.27	 3.4	

4 a 7 años 3.70 3.68	 4.18	 3.24	

8 a 11 años 3.64 3.71	 4.15	 3.06	

12 a 15 años 3.80 3.81	 4.4	 3.2	

16 a 19 años 3.87 4	 4.2	 3.4	

20 a 23 años 4.25 4.5	 4.5	 3.75	

	
Gráfico	N°6.		Relación	Marketing	Interno	y	antigüedad.

		

Como se puede apreciar en la tabla N°18 y en el gráfico N° 5, a medida que las

personas se van manteniendo dentro de esta organización del sector de consumo masivo,

van percibiendo en mayor medida una estrategia de Marketing Interno en la organización.

0	
0.5	
1	

1.5	
2	

2.5	
3	

3.5	
4	

4.5	
5	

Prácticas	de	
Recursos	Humanos	

Comunicación	
Interna	

Orientación	al	
Cliente	Interno	

	 94	

Esto puede ser observado en los resultados, en donde las personas que poseen entre “20 a

23 años” de antigüedad, son las que poseen una mayor percepción o tienen un mayor

conocimiento de las herramientas de marketing interno, con una media de 4.25 y que se

ve reflejado de igual manera en sus tres dimensiones, esto quiere decir, que son los que

están “de acuerdo” o “totalmente de acuerdo” con las afirmaciones referidas a las

Prácticas de Recursos Humanos (4.5), la Comunicación Interna (4.5) y la Orientación al

Cliente Interno (3.75).

Por otro lado, las personas que llevan poco tiempo en la organización, presentan

resultados entre los 3 y 4 puntos, demostrando que están “indeciso” o ligeramente “de

acuerdo” con las herramientas de Marketing Interno, obteniendo 3,62 de puntajes medios

para la dimensión de Prácticas de Recursos Humanos, 3,85 de media para la

Comunicación Interna y un 3,38 de media para la dimensión de Orientación al Cliente

Interno.

Es importante resaltar que dichos resultados pueden tener relación con la

naturaleza de la variable, ya que sus dimensiones se platean en acciones que son llevadas

en el corto, mediado y largo plazo, es decir, que por ejemplo un colaborador que lleva

menos de un año en la empresa, quizás no ha experimentado algún lanzamiento de un

nuevo producto, no ha tenido aún un plan de desarrollo que haya vivenciado con un

ascenso o no ha tenido información sobre las actividades que ha realizado la empresa con

la comunidad, entre otras actividades que la empresa pueda planificar para ser llevadas a

largo plazo. Sin embargo, algunas si pueden ser percibidas desde que el colaborador entra

en la organización como lo pueden ser: la remuneración, un buen proceso de

reclutamiento, la adecuación al trabajo, entre otras.

De acuerdo a las investigaciones en las que se basó este estudio, una de las

razones por las que los colaboradores presentan una mayor media para esta variable

puede deberse a que el acompañamiento del crecimiento de la empresa, hacen que los

colaboradores tengan un mayor reconocimiento de lo que está siendo hecho en la

actualidad (Bohnenberger, 2006).

	 95	

2.3 Análisis Marketing Interno y Cargo
	

Tabla	N°19.	Medias del Marketing Interno de acuerdo a la variable Cargo.

Cargo	 Marketing	
Interno	

Prácticas	de	
Recursos	Humanos	

Comunicación	
Interna	

Orientación	al	
Cliente	Interno	

Analista	 3.87	 3.69	 4.27	 3.65	

Especialista	 3.57	 3.55	 4.10	 3.07	
Jefe	 3.96	 4.05	 4.32	 3.53	

Gerente	 3.75	 3.79	 4.21	 3.24	

Al analizar la relación de la variable Marketing Interno con la variable

demográfica Cargo, se puede inferir que no hay diferencia marcada entre los resultados

obtenidos en cada uno de los cargos estudiados, sin embargo, se puede apreciar que para

el cargo de Jefe se obtuvo la mayor media (3.96) y la menor la obtuvo el cargo de

Especialista (3.57).

En cuanto al análisis por dimensión de la variable, se puede observar que el cargo

de Jefe es el que presenta las mayores medias en cada una de las dimensiones, obteniendo

para las Prácticas de Recursos Humanos un 4.05, para la Comunicación Interna un 4.32 y

para la Orientación al Cliente Interno un 3.53 de media ponderada. Se puede concluir que

para este cargo, las medias son o están muy cercanas a los 4 puntos, lo que significa que

los Jefes están “de acuerdo” con las afirmaciones y por tanto con las herramientas de

Marketing Interno que son desarrolladas por la organización.

Por otro lado el cargo Especialista es el que muestra los puntajes medios más

bajos entre los cargos estudiados para este empresa, obteniendo un 3.57 para la variable

de Marketing Interno, la cual se distribuye entre sus dimensiones de la siguiente manera:

3.55 de puntaje medio para la dimensión de Prácticas de Recursos Humanos, 4.10 para la

Comunicación Interna y un 3.07 para la dimensión de Orientación al Cliente Interno.

Dentro de estos resultados, el que se destaca por estar más distante con respecto a los

	 96	

otros cargos, es el correspondiente a la dimensión de Orientación al Cliente Interno, lo

que puede significar que los Especialistas, no se perciben a sí mismos dentro de la

organización como un cliente interno.

	

2.4 Análisis Marketing Interno y Unidad Organizativa.
	

Tabla	 N°20.	 Medias del Marketing Interno de acuerdo a la variable Unidad

Organizativa.

	

Unidad Marketing
Interno

Prácticas de
Recursos
Humanos

Comunicación
Interna

Orientación al
Cliente Interno

AACC 3.47 3.4 4 3

Asuntos Públicos 3.91 3.64 4.36 3.73

Confites 3.67 3.62 4.23 3.15

Finanzas 3.68 3.82 3.95 3.27

Lácteos 3.73 3.8 4.2 3.2

Nutrición 3.83 3.83 4.17 3.5

Professional 3.67 3.83 4 3.17

Comida para Mascotas 3.81 3.86 4 3.57

Recursos Humanos 3.90 3.92 4.42 3.35

Supply Chain 3.67 3.67 4.22 3.11

VP Ventas 3.48 3.43 3.86 3.14

Legal 3.78 3.67 4.16 3.5
	

	

En la tabla N°20, se puede apreciar la relación entre la variable Marketing Interno

y la variable demográfica Unidad Organizativa, en la cual, las unidades resaltadas en

verde representan las unidades de servicio y las que no están resaltadas, representan las

unidades de negocio.

	 97	

La unidad que presentan una mayor media en cuanto a la variable Marketing

Interno es Asuntos Públicos con 3.91 puntos, seguido por la unidad de Recursos

Humanos con 3.90, estas unidades son las responsables de que las estrategias de

Marketing Interno sean llevadas a cabo, por lo que esto puede ser una de las razones por

las que presentan dichos resultados.

En esta empresa del sector de consumo masivo, las actividades del sector de

Recursos Humanos son todos los procesos relacionados al pago de los colaboradores, el

reclutamiento, la selección y la integración de nuevos empleados, la capacitación y

desarrollo, la administración de los cargos y sueldos, la gestión de beneficios, las

investigaciones de clima organizacional y las actividades conmemorativas (día de las

madres y de los padres, día del Trabajo, Navidad, entre otras). Los procesos de

comunicaciones internas y externas, es responsabilidad de la unidad de Asuntos Públicos.

La integración entre las dos unidades (Recursos Humanos y Asuntos Públicos) ocurre de

forma puntual en las actividades conmemorativas, cuando hay necesidad de hacer alguna

comunicación específica, como por ejemplo alteraciones del plan de beneficios,

comunicaciones sobre vacantes o movimientos internos de los colaboradores. El resto de

comunicados, como pueden ser el lanzamiento interno de una marca o de las actividades

realizadas en la comunidad, es realizado únicamente por la unidad de Asuntos Públicos.

Sin embargo, aunque estas actividades sean responsabilidad de las unidades

expuestas en el párrafo anterior, se puede observar en la tabla N°20, que en algunas

dimensiones no son las que presentan una mayor media con respecto a las otras unidades

que fueron estudiadas en esta investigación. Este es el caso de la dimensión Prácticas de

Recursos Humanos, en donde la segunda mayor media, luego de Recursos Humanos, la

obtuvo la unidad de Alimentos para Mascotas con un 3,86 seguido de las unidades de

Professional y Nutrition con un 3,83. Estas unidades se encargan de la administración y

estrategia de ventas de los productos de su unidad, son aquellas que tienen un contacto

directo con los clientes externos y consumidores de la empresa.

	 98	

En esta empresa de consumo masivo, por presentar una población de 3800

colaboradores, distribuidos en cada una de sus unidades y con presencia en todo el país,

la unidad de Recursos Humanos tiene dentro de su estructura, la posición de Business

Partner, el cual es un gerente de Recursos Humanos el cual se encarga de ser el lazo entre

las unidades (tanto de servicio como de negocio) con la unidad de Recursos Humanos,

atendiendo a sus necesidades en cualquiera de las sub-unidades de la misma, como lo

son: Relaciones Laborales, Administración de Personal, Compensación, Desarrollo

Organizacional, Nómina y Servicios Corporativos. Es esta persona quien canaliza las

necesidades de los colaboradores o clientes internos de cada unidad y lleva a cabo la

estrategia de marketing interno para cada una de ellas, esto quiere decir que es el

responsable de que dichas estrategias sean llevadas a cabo y por tanto que se logren los

resultados obtenidos en la tabla de la mano de la unidad de Asuntos Públicos para

aquellos temas que no les compete.

Para la dimensión Comunicación Interna, se puede inferir que todas las unidades

presentan una media entre los 3 y 4 puntos, es decir, que los colaboradores han expresado

ante las afirmaciones una posición entre “indeciso y de acuerdo”. Para esta dimensión la

unidad que presenta la mayor media es Recursos Humanos con un 4.42, seguido de la

unidad de Asuntos Públicos con 4.36, y obteniendo como menores medias las unidades

de VP Ventas con 3.86, seguido de la unidad de Finanzas con un 3.95. La unidad de VP

Ventas es la encargada de llevar la administración de las ventas de todas las unidades de

negocio, esto quiere decir, que los colaboradores pertenecientes a esta unidad tienen una

mayor visión del clientes y los consumidores, entendiendo como clientes a los canales de

ventas donde finalmente se vende el producto al consumidor, esto implica que la función

de las personas que hacen vida en la organización en esta área tiende a estar enfocada en

actividades de calle y por tanto puede ser una razón por la que las comunicaciones

internas que realiza la empresa no llegan a este tipo de colaboradores.

Por último la dimensión Orientación al Cliente Interno presenta como unidad que

ha obtenido la mayor media, Asuntos Públicos con 3.73 puntos, seguido de la unidad de

Legal con 3.57 puntos. Por el contrario las unidades con menores puntajes obtenidos son

	 99	

las unidades de Supply Chain con 3.11 puntos y la unidad de VP Ventas con un 3.57 de

puntaje medio.

	

Ya habiendo finalizado el análisis de la variable Marketing Interno, se abordará

seguidamente el análisis y discusión de los resultados para la variable de Compromiso

Organizacional y de sus tres dimensiones en el próximo apartado.

	

3. VARIABLE: COMPROMISO ORGANIZACIONAL
	

A continuación se exponen los resultados y el análisis estadístico que

corresponden a la variable de Compromiso Organizacional con sus respectivas

dimensiones: Compromiso Afectivo, Compromiso Normativo y Compromiso de

Continuidad.

La escala de medición utilizada para medir las dimensiones de la variable de

Compromiso Organizacional en la empresa es:

Total
Desacuerdo Desacuerdo Indiferente De Acuerdo Plenamente de

Acuerdo
1 2 3 4 5

Tabla N°21. Descriptivos Variable Compromiso Organizacional.

	

Compromiso
Organizacional

Compromiso
Afectico

Compromiso
Normativo

Compromiso De
Continuidad

Media 3.44 4.07 3.39 2.86

Desviación 0.447 0.545 0.618 0.615

Coeficiente
de Variación 12.99 13.39 18.23 21.50

	 100	

De acuerdo a esta tabla, la variable Compromiso Organizacional presenta un

promedio (3,44) que tiene puntajes medios entre 3 y 4 puntos, más cercanos a 3 puntos,

lo cual indica que los colaboradores encuestados tienen en promedio un nivel de

compromiso organizacional moderado hacia alto. Por lo tanto, se puede decir que el

compromiso organizacional en la empresa del sector consumo masivo se identifica en su

mayoría con un nivel de compromiso entre moderado y fuerte, representado en la muestra

estudiada.

La dimensión Compromiso Afectico es la predominante en la empresa de acuerdo

a la población encuestada, ya que cuenta con una media de (4,07) lo cual significa que

sus valores están entre 4 y 5 puntos. Por otro lado las dimensiones correspondientes a la

Compromiso Normativo y Compromiso de Continuidad, presentaron respuestas que en

promedio se ubican entre los 2 y 3 puntos de la escala, lo que significa que los

colaboradores se muestran modernamente indiferentes con estos aspectos.

Gráfico N°7. Medias de las Dimensiones de la Variable Compromiso Organizacional.

0	

0.5	

1	

1.5	

2	

2.5	

3	

3.5	

4	

4.5	 4.07	

3.39	

2.86	 Compromiso	Afectico	

Compromiso	
Normativo	

Compromiso	De	
Continuidad	

	 101	

Tabla N°22. Estadística Descriptiva de las dimensiones del Compromiso Organizacional.

Compromiso

Afectivo
Compromiso
Normativo

Compromiso De
Continuidad

N 141 141 141

Media 4.07 3.39 2.86

Mediana 4.17 3.5 3

Moda 4 4 3
Desviación Estándar 0.545 0.618 0.615

Coeficiente de
Variación 13.39 18.23 21.50

Como se puede apreciar en la	 tabla N°22, la dimensión “Compromiso Afectivo”

tiene un mayor valor promedio (4.07) que se encuentra en el nivel 4 de la escala de

medición de los puntos, siendo la única dimensión con puntajes mayores a 3, lo que

quiere decir que los colaboradores encuestados muestran un mayor compromiso afectivo

con la organización que las demás dimensiones y ello pudiese estar afectado por una

fuerte cultura en una empresa con 75 años en el país, a pesar de presentar una muestra

que refleja una mayoría relativamente joven.

En rasgos generales se puede afirmar que esta dimensión tiene puntajes altos, lo

que indica que los colaboradores encuestados tienen en promedio un nivel de

compromiso afectivo moderadamente alto. Es decir, que tienen un alto sentimiento de

pertenencia hacia la organización y se sienten a gusto al trabajar y formar parte de la

misma, en este sentido se puede considerar que los colaboradores se mantienen en su

empresa porque así lo desean. De acuerdo a los autores Allen y Meyer (1997), una fuerte

vinculación emocional de los empleados con la empresa, se caracteriza por una mayor

identificación o deseo de permanecer en ella porque lo desean y perciben que el logro de

sus metas personales puede llevar al logro de las metas organizacionales.

	 102	

En cuanto a la dimensión “Compromiso Normativo” se puede observar que el

valor promedio (3,39) está entre los 3 y 4 puntos, lo cual quiere decir que los

colaboradores encuestados presentan un nivel de Compromiso Normativo moderado

hacia alto y con mayor grado relativo de heterogeneidad en comparación a la dimensión

anterior. Meyer et al (2002) hace referencia a esta dimensión como la obligación que es

determinada a través de la reciprocidad de beneficio, en este sentido se puede considerar

que la percepción de compromiso como obligación moral por parte de los colaboradores

de la empresa de estudio es moderada.

Por último con un menor promedio se encuentra la dimensión “Compromiso de

Continuidad” con un valor (2,86) entre los 2 y 3 puntos, reflejando que los colaboradores

de esta empresa presentan un nivel de Compromiso de Continuidad moderado hacia bajo,

representando así, la dimensión del Compromiso Organizacional con menores valores

promedio.

Según Allen y Meyer (1991), esta dimensión hace referencia a cuando el

trabajador, en determinadas ocasiones, siente la necesidad de continuar en la

organización debido a la pérdida potencial de cosas tales como: beneficios si deciden irse,

y su falta de alternativas de empleo ya que son conscientes de los costos asociados si

deciden abandonar la organización, haciendo referencia al compromiso de continuidad,

pero este no parece ser el caso de la empresa de estudio. Este puntaje que puede

identificarse como “regular”, cuestión que no es considerada como negativa, sino que

solo demuestra que los colaboradores encuestados no se sienten identificados con la

misma por considerársele la única alternativa de empleo, si no que se mantienen ella por

haber desarrollado previamente, lazos afectivos.

Comparando la dispersión, se aprecia que el menor coeficiente de variación lo

tiene la dimensión “Compromiso Afectivo” con un 13,39% presentando las puntuaciones

más homogéneas de la variable, esto significa que las respuestas de los colaboradores

encuestados se mantienen bajo las mismas puntuaciones de respuesta. Mientras que la

dimensión “Compromiso de Continuidad” es la que muestra mayor heterogeneidad en los

puntajes con un 21,50%.

	 103	

Tabla	N°23.	Distribución	de	la	Media	y	Desviación	típica	de	los	ítems	que	

conforman	la	variable	Compromiso	Organizacional	

N° de
Ítem Afirmaciones Media Desviación Coeficiente

de Variación

Compromiso Afectivo

6 Sería muy feliz si trabajara el resto de mi vida en esta
organización. 3.77 0.944 25.04

9 Yo realmente percibo los problemas de la organización como si
fuesen míos. 3.79 0.909 23.98

12
Esta organización tiene para mí un alto grado de significación
personal. 4.16 0.639 15.36

14 No me siento como “parte de la familia” en mi organización.. 4.13 0.821 19.88

15 No tengo un fuerte sentimiento de pertenencia hacia mi
organización. 4.28 0.728 17.01

18 No me siento “emocionalmente vinculado” con esta
organización. 4.3 0.736 17.12

Compromiso De Continuidad

1 Si yo no hubiese dado tanto para la organización podría
considerar la posibilidad de trabajar en otro sitio. 3 1.035 34.50

3 Si decidiera renunciar a la organización en este momento
muchas cosas de mi vida se verían interrumpidas. 3.04 1.224 40.26

4 En la situación actual quedarse en la organización es tanto una
necesidad cuanto un deseo. 3.43 1.03 30.03

5 Yo pienso que tendría pocas alternativas si dejase la
organización. 2.33 1.059 45.45

16 Una de las pocas consecuencias importantes de renunciar a esta
organización sería la escasez de alternativas. 2.2 1.037 47.14

17 Sería muy difícil para mí en este momento dejar mi
organización incluso si lo deseara. 3.18 1.08 33.96

		 Compromiso Normativo 		 		 		

2 Aunque fuera ventajoso para mí, yo no siento que sea correcto
renunciar a mi organización ahora. 3.13 1.152 36.81

7 Me sentiría culpable si renunciara a mi organización en este
momento. 2.91 1.099 37.77

8 La organización merece mi lealtad. 3.94 0.817 20.74

10 Yo no siento ninguna obligación en permanecer en la
organización. 3.62 1.073 29.64

11 Yo no dejaría la organización porque tengo una obligación
moral con las personas que aquí están 2.88 0.967 33.58

13 Le debo mucho a mi organización. 3.88 0.824 21.24

	 104	

Según la tabla 23, las medias de doce (12) de los dieciochos (18) ítems del

instrumento tienden a valores entre 3 y 4 puntos, que pueden considerarse “moderado

hacia alto” obteniendo cinco (5) de las cuales presentan puntajes sobre los cuatro puntos.

Mientras que los seis (6) valores restantes que conforman el instrumento se encuentran

entre 2 y 3 puntos considerándose como “moderado hacia bajo”.

Se debe tomar en cuenta que el compromiso organizacional promedio es de (3,44)

encontrándose en el rango de 3 y 4 puntos, lo que se traduce en “moderado hacia arriba”

y cuenta con un coeficiente de variación de 12,99% que tiende a la baja heterogeneidad.

En cuando a las tres (3) dimensiones del compromiso, es evidente que el

Compromiso Afectivo es la dimensión que tiene una media con los valores más altos del

instrumento y con una mayor homogeneidad. El Compromiso De Continuidad presenta

los valores más bajos y con una amplia heterogeneidad en los puntajes.

Estos resultados tienen demuestran que el Compromiso Afectivo es el que permite

que las personas, en este caso los colaboradores adscritos a las unidades administrativas

de una empresa del sector de consumo masivo estén más enfocadas hacia una forma de

trabajo socio-afectiva. A su vez se considera importante que pareciera que si estos

colaboradores tuviesen oportunidades o alternativas diferentes de trabajo, estarían

dispuestos a abandonar la organización.

A su vez, se observa que en la dimensión Compromiso Normativo, existe una

tendencia significativa en cuanto a la afirmación “La organización merece mi lealtad”

(ítem 8), ya que la muestra considera que la organización merece su lealtad, dato que se

refleja al presentarse una media de 3,94 para este ítem. Sin embargo, los colaboradores

han expresado mediante sus respuestas en las demás afirmaciones de esta dimensión, que

no sienten la obligación de permanecer en ella, aunque pudieran sentirse culpables si en

este momento se desvincularan por una obligación moral con las personas con las cuales

trabajan.

	 105	

En conclusión, estos resultados demuestran lo expuesto en el marco teórico y la

revisión de la literatura, que indica que el compromiso organizacional es una variable

multidimensional, como ha ocurrido con los resultados de esta investigación.

Conforme Mowday (1998), tener que cuenta que hay más de una dimensión en el

constructo es un importante avance para poder comprender el compromiso

organizacional. Allen y Meyer (1997) defienden que este modelo es aceptado por el

grueso de las investigaciones realizadas y se enfocan en sus investigaciones acerca de las

consecuencias que puede tener para la organización el hecho de contar con colaboradores

altamente comprometidos, como por ejemplo obtener un mayor desempeño.

	

3.1 Análisis Compromiso Organizacional y Antigüedad

Gráfico N°8. Relación Compromiso Organizacional y Antigüedad
	
	

El análisis de los resultados a logrado identificar que hay una relación entre el

tiempo de antigüedad en la empresa y el compromiso organizacional de sus

colaboradores. Fue constatado que los empleados que tienen entre 1 y 7 años en la

empresa son los que presentan el menor grado de compromiso, sobre todo en cuanto a la

dimensión de Compromiso Afectivo. Los que tienen menos de 1 año y los que tienen

más de 5 años de antigüedad son los que presentan un mayor nivel de compromiso

0	
0.5	
1	

1.5	
2	

2.5	
3	

3.5	
4	

4.5	
5	

Compromiso	
Afectivo	
Compromiso	
Normativo	
Compromiso	de	
Continuidad	

	 106	

organizacional. Incluso se constata que a la medida que el tiempo transcurre los

empleados presentan un grado de compromiso general mayor.

Meyer y Allen (1997) identificaron como uno de los antecedentes del

Compromiso Organizacional, las experiencias del colaborador con el resultado del

trabajo, con los relaciones de trabajo, con su participación en la organización, con los

beneficios recibidos y la justicia. Esto permite explicar el hecho de que los colaboradores

con mayor antigüedad son los que han tenido más experiencias de trabajo y de

relacionamiento y por tanto es congruente que tengan mayores niveles de compromiso.

Tabla N°24 Medias del Compromiso Organizacional de acuerdo a la variable

Antigüedad.

Compromiso

Organizacional
Compromiso

Afectivo
Compromiso
Normativo

Compromiso de
Continuidad

Menos de 1 año 3.64	 3.92 3.69 3.31

1 a 3 años 3.46	 4.13 3.47 2.78

4 a 7 años 3.38	 4.03 3.29 2.83

8 a 11 años 3.55	 4.21 3.5 2.94

12 a 15 años 3.60	 4.6 3.2 3

16 a 19 años 3.77	 4.52 3.6 3.2

20 a 23 años 4.25	 4.75 4.5 3.5

En la tabla N°24 se puede observar que los colaboradores con una antigüedad

entre los 20 a 23 años, son los que presentan la mayor media en cuanto al nivel de

compromiso organizacional, seguido por los que presentan una antigüedad de 16 a 19

años y los que llevan en la organización menos de 1 año. Sin embargo para la dimensión

de Compromiso Afectivo, los colaboradores con menos de 1 año de antigüedad presentan

la menor media (3.92), mientras que para el resto de las categorías la media es ascendente

	 107	

hasta llegar a los colaboradores con mayor antigüedad en la empresa. De esta manera se

concluye que los colaboradores van creando un mayor sentido de pertenencia con la

organización a medida que se mantienen trabajando dentro de ella.

3.2 Análisis Compromiso Organizacional y Cargo

Tabla N°25. Medias del Compromiso Organizacional de acuerdo a la variable

Cargo.

Compromiso

Organizacional
Compromiso

Afectivo
Compromiso
Normativo

Compromiso de
Continuidad

Analista 3.55 4.08 3.50 3.08

Especialista 3.47 4.05 3.41 2.93

Jefe 3.58 4.21 3.53 3.00

Gerente 3.52 4.26 3.53 2.76

En cuanto a la relación de la variable Compromiso Organizacional con la variable

Cargo, no hay una diferencia significativa en cuanto a las medias generales que se

presentan en la tabla N°25, lo que significa que todos los cargos de la organización

presentan un similar nivel de compromiso con la empresa.

El único cargo que muestra resultados diferentes a los demás es el cargo de

Gerente en la dimensión Compromiso de Continuidad, el cual parece apuntar que los

gerentes de esta empresa del sector de consumo masivo se muestran en desacuerdo o

indiferentes en cuanto a su deseo de mantenerse en la organización. Allen y Meyer

(1991), señalan que a medida que los colaboradores perciben que tienen más alternativas

de empleo disponibles, su compromiso de continuidad será más débil, si se les compran

con aquellos que pensaron que sus alternativas eran pocas, haciendo así que su

compromiso o deseo de pertenencia en la empresa sea mayor.

Este análisis permite concluir, que para esta muestra de colaboradores el

compromiso que manifiestan por su organización viene explicado principalmente por lo

	 108	

afectivo, es decir que presentan, de acuerdo al concepto otorgado por Allen y Meyer, una

identificación e involucración con la organización, que también está relacionado con el

deseo de permanecer en ella y se caracterizan por tener una asociación

afectivo/emocional, es decir que el colaborador aprecia el hecho de que es un miembro de

la organización. Luego se ven comprometidos por tener un apego a las normas, es decir,

que presentan un compromiso normativo, el cual tiene que ver de acuerdo a los mismos

autores con el sentimiento de obligación por permanecer en la organización y que ese

compromiso está construido a partir de normas y expectativas de los colaboradores con

respecto a la organización.

Finalmente se puede apreciar que el componente de Compromiso de Continuidad

es el que se ve en un menor nivel, esta dimensión del Compromiso Organizacional está

relacionado con los costes de salida de la organización y es construido sobre una base de

relaciones de valor de alternativas de trabajo e inversiones que necesitan ser hechas. Esto

pudiese reflejar, que estos colaboradores poseen un sentido de pertenencia e

identificación y orgullo con la organización, lo cual puede ser visto como una

consecuencia o producto final de la aplicación de las prácticas de Marketing Interno.

A su vez se puede concluir que al finalizar el estudio de compromiso

organizacional se justifica el uso del modelo de los tres componentes de Allen y Meyer

en función de las recomendaciones de varios autores y de la buena adherencia,

considerando los antecedentes ya estudiados, con las actividades desarrolladas en el

proceso de marketing interno.

4.	 ANÁLISIS	 CORRELACIONAL	 ENTRE	 EL	 MARKETING	

INTERNO	Y	EL	COMPROMISO	ORGANIZACIONAL	

	
A continuación se presentará el análisis de Correlación Lineal de Pearson, el cual

buscó comprobar lo establecido en las hipótesis de esta investigación. Para cada uno de

los resultados de las siguientes correlaciones se calculó el grado de significación en

donde los valores con dos asteriscos (**) representan una significación menor a 0,01, que

	 109	

demuestra que hay mucha relación, un asterisco (*) representa una significación menos a

0,05 que igualmente demuestra la existencia de relación entre las variables y finalmente

los resultados que no presenten asteriscos demuestran que la significación es mayor a

0,05 y por tanto, no hay una relación entre las variables.

Tabla N°26 Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso Organizacional.

Marketing

Interno

Prácticas

Recursos

Humanos

Comunicación

Interna

Orientación al

Cliente Interno

Compromiso

Organizacional

Correlación

de Pearson
.445** .479** .265** .269**

Significación 0 0 0.002 0.001

N 141 141 141 141

Compromiso

Afectivo

Correlación

de Pearson
.318** .361** .328** 0.054

Significación 0 0 0 0.521

N 141 141 141 141

Compromiso

Normativo

Correlación

de Pearson
.299** .319** 0.162 .200*

Significación 0 0 0.055 0.018

N 141 141 141 141

Compromiso

de

Continuidad

Correlación

de Pearson
.308** .405** 0.125 .338**

Significación 0 0 0.141 0

N 141 141 141 141

**Correlación muy significante con un nivel de 0.01.
*Correlación significante con un nivel de 0.05.

	 110	

De acuerdo con Hernández et al (2006) se presentan algunas indicaciones a

respecto del índice de correlación, en donde los valores próximos a 1 son aquellos que

representan una correlación positiva perfecta, los valores próximos de 0,50 presentan una

correlación positiva media, resultados cercanos a 0,00 presentan ausencia de

relacionamiento y, por otro lado, valores próximos de - 0,50 presentan un

relacionamiento negativo medio y finalmente los valores próximos de -1 presentan un

relacionamiento negativo perfecto.

En cuanto al nivel de significancia, Hernández et al (2006) plantea que un nivel

de significancia de 0,05, implica que la investigación realizada posee un 95% de

seguridad para generalizar sin equivocarse y solo un 5% en contra. Un nivel de

significancia de 0,01, implica que la investigación tiene un 99% a su favor para realizar

generalizaciones y que solo tiene 1% de probabilidad de estar equivocada.

Conforme a estas indicaciones, se puede apreciar en la tabla N°26, que de los 16

coeficientes de correlación de Pearson calculados, 13 resultan significativos a nivel

poblacional, los cuales tienen valores asociados que son menores a un nivel de

significación del 1%, representados en la tabla con dos asteriscos (**), lo cual lleva a

asegurar que los coeficientes de correlación de Pearson señalados anteriormente

presentan un relacionamiento positivo, y que el resultado de este par de variables es

significativo por ser menor a 0,01. De hecho, todas las correlaciones son positivas, lo cual

refleja una relación directamente proporcional entre las variables y las dimensiones

correlacionadas.

Esta tabla N°26, se permite observar que tanto la variable Marketing Interno

como la variable Compromiso Organizacional se ven relacionadas con cada una de las

dimensiones. Sin embargo, puede apreciarse que no todas las correlaciones entre las

dimensiones de cada una de las variables presentan una relación significativa. Este es el

caso de las dimensiones referentes a la Orientación al Cliente Interno con el Compromiso

Afectivo, obteniendo una correlación de 0.054, lo cual indica que no hay una relación

significativa entre estas dimensiones. Este caso también puede ser observado en el

	 111	

resultado de la correlación entre la Comunicación Interna y el Compromiso Normativo,

obteniendo una correlación de 0,162, que aunque pueda ser positiva no puede ser tomada

como significativa. Por último, esta situación también es observada mediante el resultado

de la correlación entre la Comunicación Interna y el Compromiso de Continuidad, donde

se demuestra que no hay una relación significativa entre estas dimensiones por obtener un

resultado de 0.125 en la medición del la correlación de Pearson.

La dimensión que participa de forma mayoritaria en las 13 correlaciones

significativas son las “Prácticas de Recursos Humanos” ya que se puede apreciar como

tiene una relación directamente proporcional con cada una de las dimensiones del

Compromiso Organizacional. Estos resultados se ven representados en una correlación de

3,61** con la dimensión Compromiso Afectico, 3,19** con la dimensión Compromiso

Normativo y un 4,05** con la dimensión Compromiso de Continuidad. Se puede inferir

con estos resultados, que al mantener una estrategia basada en el desarrollo, adecuación al

puesto de trabajo y una contratación efectiva de los empleados, que son las bases de la

dimensión Prácticas de Recursos Humanos, la organización puede lograr que sus

colaboradores se sientan identificados de manera socio-afectiva con la misma, que su

permanencia en la organización se base en el cumplimiento de normas y expectativas y

también que estén comprometidos a continuar en la misma organización porque perciben

que hay un alto costo de salida de la misma.

En cuanto a la dimensión Comunicación Interna, como se puede apreciar en la

tabla, solo presenta una correlación significativa pero baja con la dimensión Compromiso

Afectivo, con un resultado de 0.328**. Esto significa que una estrategia basada en

informar a los colaboradores sobre los objetivos, metas, resultados alcanzados, los valores

de la organización, entre otros, puede llevar a que los colaboradores tengan un mayor lazo

afectivo y una mayor identificación con la organización, A su vez, para esta dimensión no

hubo una correlación significativa con las demás dimensiones del Compromiso

Organizacional, obteniendo un resultado de 0.162 con la dimensión Compromiso

Normativo y un resultado de 0.125 con la dimensión Compromiso de Continuidad, lo cual

representa que no se observo para este estudio una relación significativa entre estos pares.

	 112	

 Por otro lado, para la dimensión Orientación al Cliente Interno, se pueden

observar dos resultados significativos. Primero se presenta en la tabla como esta

dimensión obtiene un resultado correlacional positivo y significativo con la dimensión

Compromiso Normativo, alcanzando un resultado de 0.200**, esto representa que hay

probabilidades de que al ser vistos los colaboradores como clientes internos de la

organización, estos pueden sentirse más comprometidos a quedarse en ella para cumplir

sus normas y las expectativas de su función. Caso similar ocurre en el resultado de la

correlación de esta variable con el Compromiso de Continuidad, ya que se observa un

resultado de 0.338**, demostrando que hay una relación directamente proporcional entre

estas dimensiones y por tanto esta estrategia del Marketing Interno también puede aportar

a que haya una mayor continuidad de los colaboradores en la organización porque

perciben que hay un mayor costo de salida. La única dimensión en la que no se presenta

una correlación significativa con Orientación al Cliente Interno es Compromiso Afectivo,

ya que generó para esta empresa un resultado de 0.054.

Considerando las recomendaciones antes expuestas, el grado de correlación del

compromiso organizacional y el marketing interno es positivo medio, de acuerdo con lo

que se demuestra también el en Gráfico 9.

Gráfico N°9. Correlación entre el marketing interno y compromiso organizacional.

	 113	

De esta forma, la hipótesis principal de esta investigación fue confirmada, en la

cual, la implementación de prácticas de marketing interno en la organización está

relacionada positivamente con el nivel de compromiso organizacional.

4.1 Correlación entre el Marketing Interno y el Compromiso Afectivo

Dentro de los hallazgos encontrados en esta investigación, también se ha

descubierto que hay asociación positiva entre el entre el componente afectivo del

compromiso organizacional y el marketing interno” la cual fue confirmada, con un índice

de significación de 0,000, de acuerdo con lo que demuestra la Tabla 24

Tabla N°27. Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso Afectivo.

Marketing Interno Compromiso Afectivo

Marketing Interno

Correlación de
Pearson 1 .318**

Significación 0.00

N 141 141

Compromiso
Afectivo

Correlación de
Pearson .318** 1

Significación 0.00

N 141 141
**. Correlación significante con un nivel de 0.01.

Comparando la tabla N°26 con la tabla N°27 se constata que la correlación del

Compromiso Afectivo con el Marketing Interno no es mayor que el Compromiso

Organizacional como un todo. Lo que indica que otras dimensiones podrán presentar una

correlación mayor. Sin embargo se afirma que hay existencia de una relación

	 114	

directamente proporcional y positiva entre el Marketing Interno y el Compromiso

Afectivo.

Es importante resaltar que los autores Berry y Parasuraman (1991), quienes

realizaron su estudio tanto en organizaciones de servicios como de manufactura, con sus

resultados también lograron demostrar que las tres categorías de marketing interno tienen

asociación con el componente afectivo del Modelo de Allen y Meyer (1997).

Bohnenberger (2006), también obtuvo resultados similares en un sector

manufacturero, su estudio estuvo compuesto por datos cualitativos y cuantitativos, con

una muestra de 328 empleados e indicó que las prácticas de Marketing Interno tienen una

asociación con el Compromiso Organizacional, y los mayores niveles fueron obtenidos

en la dimensión Afectiva de la variable.

Gráfico N°10. Correlación entre el Marketing Interno y Compromiso Afectivo.

	 115	

4.1.1 Correlación dimensiones de Marketing Interno y el Compromiso

Afectivo

Tabla N°28. Dimensiones de Marketing Interno y Compromiso Afectivo.

Datos

Compromiso
Afectivo

Marketing
Interno

Correlación de
Pearson 0.318**

Significación 0

Prácticas
Recursos
Humanos

Correlación de
Pearson 0.361**

Significación 0

Comunicación
Interna

Correlación de
Pearson 0.328**

Significación 0

Orientación al
Cliente Interno

Correlación de
Pearson 0,054

Significación 0.521
**Correlación muy significante con un nivel de 0.01.

Las dimensiones de Marketing Interno que presentaron una correlación positiva

con un índice de significación de 0,000 con el Compromiso Afectivo, fueron las Prácticas

de Recursos Humanos y la Comunicación Interna, conforme presentado en la tabla 23.

En cuanto a la dimensión Prácticas de Recursos Humanos se observó la mayor

correlación con el Compromiso Afectivo, esta correlación ya había sido identificada en

estudios anteriores, pues las actividades que están previstas en esta dimensión son

también las consideradas como antecedentes del compromiso organizacional en otros

estudios (véase por ejemplo Allen y Meyer, 1997, Bohnenberger, 2006).

	 116	

Considerando estos aspectos se puede concluir que las actividades desarrolladas

en el Marketing Interno contribuyen de forma significativa para el Compromiso Afectivo

de los empleados.

La Comunicación Interna también se correlaciona en un nivel moderado bajo con

el Compromiso Afectivo (0,328). La comunicación tiene una influencia muy expresiva en

el compromiso, de acuerdo con lo que fue constatado en los estudios anteriores. Saber en

qué dirección camina la empresa y cuál es la responsabilidad de cada uno de los

empleados es un punto de partida para generar el compromiso (Mowday, 1998).

4.2 Correlación entre el Marketing Interno y el Compromiso Normativo
	

En cuanto a la dimensión Compromiso Normativo, se puede inferir que hay una

asociación positiva entre esta dimensión del Compromiso Organizacional y el Marketing

Interno, lo cual es confirmado con un nivel de significación de 0,000 de acuerdo con lo

indicado en la Tabla N° 29.

Tabla N°29. Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso Normativo.

	

Marketing Interno Compromiso Normativo

Marketing
Interno

Correlación
de Pearson 1 .299**

Significación 0.00

N 141 141

Compromiso
Normativo

Correlación
de Pearson .299** 1

Significación 0.00

N 141 141
**. Correlación significante con un nivel de 0.01.

	 117	

La correlación entre los dos puntos fue 0,299 con un nivel de significación 0,00.

Por otro lado, a pesar de que en la correlación se presenta un elevado nivel de

significación, la asociación es débil, conforme a lo sugerido por Hernández (2006). Esto

significa que al implementar una estrategia de Marketing Interno se pueden alcanzar, pero

en un nivel bajo, a que los colaboradores estén más comprometidos a cumplir con las

normas, expectativas y objetivos de su puesto de trabajo en la organización.

Gráfico N°11. Correlación entre el Marketing Interno y Compromiso Normativo.

Se puede concluir con este análisis que la dimensión Compromiso Normativo

tiene una débil correlación con el Marketing Interno, pero igualmente significativa por

presentar un nivel de significación menor a 0,01.

De acuerdo con Bohnenberger (2006), El compromiso normativo es compuesto

por variables que describen la dependencia con la empresa, pues los empleados

reconocen que deben mucho a la empresa, se sentirían culpados en dejarla, o porque

piensan que tienen una obligación moral con las personas que en ella están. En base a

esto se puede concluir que los colaboradores de esta organización del sector de consumo

masivo, pueden verse influidos por estrategias de Marketing Interno para generar un

	 118	

sentido de dependencia con la misma, pero este puede ser débil con respecto a otras

consecuencias que tenga la variable sobre el colaborador.

4.2.1 Correlación dimensiones de Marketing Interno y el Compromiso

Normativo
	

Tabla N°30. Dimensiones de Marketing Interno y Compromiso Normativo.

Datos

Compromiso
Normativo

Marketing
Interno

Correlación de
Pearson 0,299**

Significación 0

Prácticas
Recursos
Humanos

Correlación de
Pearson 0.319**

Significación 0

Comunicación
Interna

Correlación de
Pearson 0.162

Significación 0

Orientación al
Cliente Interno

Correlación de
Pearson 0,200*

Significación 0.521
**Correlación muy significante con un nivel de 0.01.
*Correlación significante con un nivel de 0.05.

El Compromiso Normativo es compuesto por variables que describen la

dependencia con la empresa, puesto que los colaboradores reconocen que deben mucho a

la empresa, se sentirían culpados en dejarla, o porque piensan que tienen una obligación

moral con las personas que en ella están. La tabla N°27 demuestra que hay una

correlación significativa entre la dimensión Prácticas de Recursos Humanos y la

dimensión Orientación al Cliente Interno.

	 119	

Nuevamente se demuestra que las Prácticas de Recursos Humanos presentan una

correlación mayor que los otros ítems. Un aspecto que se destaca es el bajo nivel de

correlación de la dimensión Comunicación Interna, ya que se obtuvo un índice de

correlación de 0.162, el cual no es significativo.

4.3 Correlación entre el Marketing Interno y el Compromiso de

Continuidad.
	

Finalmente en cuanto a la dimensión Compromiso de Continuidad, se puede

observar en la siguiente tabla que hay una asociación positiva entre esta dimensión del

Compromiso Organizacional y el Marketing Interno, lo cual es confirmado con un nivel

de significación de 0,000.

	
	

Tabla N°31. Matriz de Correlación Lineal de Pearson entre Marketing Interno y

Compromiso De Continuidad

Marketing Interno Compromiso de
Continuidad

Marketing
Interno

Correlación
de Pearson 1 .308**

Significación 0.00

N 141 141

Compromiso
de

Continuidad

Correlación
de Pearson .308** 1

Significación 0.00

N 141 141
**Correlación muy significante con un nivel de 0.01.
*Correlación significante con un nivel de 0.05.

	 120	

Como se puede observar en la tabla anterior, la correlación entre los dos puntos

fue 0,308, lo que demuestra que hay una asociación es débil, por lo que al implementar

una estrategia de Marketing Interno, se contribuye en un nivel bajo a que los

colaboradores opten por continuar en la organización.

Gráfico N°12. Correlación entre el Marketing Interno y Compromiso de Continuidad.

Se puede concluir con este análisis que la dimensión Compromiso de Continuidad

que tiene una débil correlación con el Marketing Interno, pero igualmente significativa

por presentar un nivel de significación menor a 0,01.

De acuerdo a las investigaciones consultadas, los resultados en cuento a la

correlación del Marketing Interno con la dimensión Compromiso de Continuidad, han

demostrado que para las tres dimensiones del Marketing interno tienen asociación

prácticamente nula (Bohnenberger, 2006). Pero este autor al comparar sus resultados con

otras investigaciones realizadas en su país de origen Brasil, verifica que el

comportamiento de esta variable estaba sujeta a la realidad brasileña. Es por ello que en

este estudio, se considera que la variable si tiene relación y esta ha sido demostrada a

partir de los resultados obtenidos.

	 121	

4.3.1 Correlación dimensiones de Marketing Interno y el Compromiso

de Continuidad
	

Tabla N°32. Dimensiones de Marketing Interno y Compromiso Normativo.

	

Datos Compromiso De
Continuidad

Marketing
Interno

Correlación de
Pearson 0,308**

Significación 0

Prácticas
Recursos
Humanos

Correlación de
Pearson 0.405**

Significación 0

Comunicación
Interna

Correlación de
Pearson 0.125

Significación 0

Orientación al
Cliente Interno

Correlación de
Pearson 0,338*

Significación 0.521
	
	

Las dimensiones de Marketing Interno que presentaron una correlación positiva

con un índice de significación de 0,000 con el Compromiso de Continuidad fueron las

Prácticas de Recursos Humanos y la Orientación al Cliente Interno, conforme presentado

en la tabla.

En cuanto a la dimensión Prácticas de Recursos Humanos es observó nuevamente

una mayor correlación con la dimensión, obteniendo una correlación de 0.405**, esto

permite inferir que las prácticas basadas en el desarrollo, adecuación al puesto de trabajo

y una efectiva contratación de los empleados puede llevar a los colaboradores a querer

permanecer en la organización entendiendo que existe un alto costo de salida.

Si se comparan estos resultados con el modelo desarrollado por Bohnenberger

(2006), tanto en esta investigación como en el que el autor llevo a cabo, la hipótesis

referente a la relación entre el Marketing Interno y el Compromiso Organizacional es

	 122	

demostrada en ambos estudios. Sin embargo en la investigación realizada por

Bohnenberger hay una diferencia en cuanto a las dimensiones que poseen mayor relación

con el Marketing Interno, ya que obtuvo resultados en lo que los mayores índices de

asociación estaban relacionados con la dimensión afectiva, luego normativa y por último

con la dimensión de continuidad, mientras que para este estudio las dimensiones que

presentan mayor relación fueron la afectiva seguido por la de continuidad y por último la

normativa.

Estos resultados están en consonancia con los antecedentes presentados por

Meyer y Allen (1997), pues las actividades de marketing interno propuestas por la

empresa investigada estaban más relacionadas a los aspectos afectivos propuestos por los

autores y hacen mayor foco en la búsqueda de retener el personal en la organización.

 Dados estos resultados se puede concluir con estos análisis afirmando que hay una

correlación positiva entre las dimensiones del Compromiso organizacional y el Marketing

interno, la cual esta representada en la siguiente figura.

 Figura N°10. Probabilidades de relación entre Marketing Interno y Compromiso

Organizacional.

Fuente: elaboración propia

	 Marketing
Interno

Afectivo

Normativo

Continuidad

Compromiso
Organizacional

r=0,308**

r=	0,299**

r=	0,318**

	 123	

CAPÍTULO VI

CONCLUSIONES

Considerando el análisis de los datos y la discusión de los resultados para

determinar la influencia del Marketing Interno sobre el Compromiso Organizacional en

los colaboradores adscritos a una organización del sector consumo masivo, se encuentra

que la hipótesis formulada para dicha investigación pudo ser confirmada, debido a que

los datos obtenidos fueron significativos para esta relación en la organización objeto de

estudio; razón por la cual se confirma que hay una relación positiva entre el Marketing

Interno y el Compromiso Organizacional, al haberse obtenido un coeficiente de

correlación de 0.445 y una significación de 0,00. Esto significa que en la medida en que

se implantan estrategias basadas en un modelo de Marketing Interno, como lo son las

Prácticas de Recursos Humanos, la Comunicación Interna y la Orientación al Cliente

Interno, se efectúa una influencia positiva sobre el Compromiso Organizacional de un

grupo de colaboradores.

Además, considerando que el Marketing Interno tiene una influencia positiva con

el Compromiso Organizacional y que este, trae una ventaja competitiva sostenible para la

empresa, se puede decir que el marketing interno contribuye a la construcción de una

ventaja competitiva y lo hace principalmente por dos de sus factores: las prácticas de

gestión de recursos humanos y la orientación al cliente. Al final son estos parámetros los

que tienen un mayor grado de correlación con el compromiso organizacional.

Las distintas dimensiones de Marketing Interno se encuentran presentes en la

organización objeto de estudio, y fueron identificadas por los colaboradores en el

siguiente orden: Comunicación Interna, Prácticas de Recursos Humanos y por último

Orientación al Cliente Interno.

	 124	

En cuanto al Compromiso Organizacional, se considera que los colaboradores de

esta organización presentan un alto nivel de compromiso general con la misma, el cual es

explicado en su mayoría por la identificación socio-afectiva que estos tienen y por los

lazos emocionales que van creando a lo largo del tiempo con la organización. En cuanto

al resto de las dimensiones de la variable se obtuvo que los colaboradores tienen un nivel

moderado de Compromiso Normativo, es decir, que su compromiso con la organización

no está definido por una relación de obligación o construido a partir de normas. Por

último la dimensión con menor nivel fue el Compromiso de Continuidad, esto hace

referencia a que los colaboradores no consideran que haya un alto costo de salida de la

organización y su mantenimiento en la misma no se basa en la escasez de otras

alternativas.

De acuerdo a la correlación de las dimensiones del Marketing Interno, a saber:

Prácticas de Recursos Humanos, Comunicación Interna y Orientación al Cliente Interno,

todas presentaron una correlación positiva con el Compromiso Organizacional,

demostrando que cada una de estas estrategias, al ser incorporadas en la empresa

contribuyen a que los niveles de compromiso aumenten.

De manera específica, la dimensión Prácticas de Recursos Humanos de la variable

Marketing Interno, presentó una correlación moderada baja con el Compromiso

Organizacional. Sin embargo, fue la única dimensión que obtuvo una correlación positiva

en cada una de las dimensiones del Compromiso Organizacional; es decir en el Afectivo,

Normativo y de Continuidad. Esto significa que al presentar dentro de la gestión de

Recursos Humanos actividades referidas a las al desarrollo de los colaboradores,

adecuación a su puesto de trabajo y teniendo una contratación efectiva, se contribuye de

forma moderada, a que incrementen los niveles de Compromiso Organizacional en los

colaboradores.

En cuanto a Comunicación Interna, hay una correlación significativa pero baja

con el Compromiso Organizacional, demostrando que al aplicar una estrategia basada en

informar a los colaboradores sobre los objetivos, metas, resultados alcanzados, los

	 125	

valores de la organización, entre otros, genera que haya en los colaboradores algún grado

de lazo afectivo e identificación con la organización en una baja proporción. De acuerdo

a la relación de esta variable con las dimensiones del Compromiso Organizacional, solo

hay una correlación significativa pero baja con la dimensión Compromiso Afectivo, lo

cual significa que al establecer esta estrategia, se contribuye, pero en una proporción

moderada baja, al establecimiento de mayores lazos afectivos entre los colaboradores y

su empresa.

De acuerdo a la Orientación al Cliente Interno, esta dimensión tiene una

correlación positiva pero baja con la variable Compromiso Organizacional, por lo cual se

concluye que al implementar una filosofía basada en la creencia que el colaboradores es

un cliente interno, se generan mayores niveles de compromiso pero en una proporción

baja. Se identificó que la Orientación al Cliente Interno tiene una correlación positiva

pero baja, con la dimensión Compromiso Normativo, donde se concluye que al establecer

una filosofía que vea a el trabajador como un cliente interno, se puede contribuir en un

nivel bajo a que los colaboradores puedan sentirse más comprometidos a quedarse en esta

empresa para cumplir sus normas y las expectativas de su función. Con respecto a la

correlación de esta dimensión y el Compromiso de Continuidad hay una correlación

positiva pero baja, demostrando que la empresa al adaptar esta estrategia puede elevar en

un nivel bajo, la continuidad de los colaboradores en la organización ya que perciben que

hay un mayor costo de salida de la misma.

Tal como se mencionó, la dimensión más representativa del modelo de Marketing

Interno, es la Comunicación Interna, lo que implica que los colaboradores perciben

dentro de la organización que se difunden con efectividad, los valores, resultados y las

actividades que realiza, tanto internamente como en el entorno externo.

En	 cuanto	 a	 las	 Prácticas de Recursos Humanos, las más percibidas por los

empleados son las referentes a la comunicación de sus necesidades, los programas de

reconocimiento y los incentivos o remuneraciones variables que ofrece esta empresa.

	 126	

Finalmente, en este modelo de Marketing Interno, la dimensión Orientación al

Cliente Interno, fue la más baja con respecto a las demás dimensiones. Sin embargo, los

colaboradores adscritos a las unidades de negocio, si perciben esta práctica de manera

representativa, ya que mantienen un contacto directo con el cliente externo y obtienen

fácilmente la información del mismo.	

El Compromiso Afectivo de los colaboradores de esta empresa es entendido de

acuerdo a las afirmaciones que tuvieron mayores medias en los resultados, concluyendo

que los colaboradores sienten que la organización tiene un alto grado de significación

personal, poseen un fuerte sentimiento de pertenencia con la organización y perciben que

tienen una vinculación emocional con la misma. Esto se ve mayormente representado por

los colaboradores que tienen menor y mayor tiempo en la organización.

Por último, el dato que más resaltó con respecto a las variables demográficas es

que se constató que los colaboradores con mayor antigüedad en la organización son los

que perciben en mayor medida las Prácticas de Recursos Humanos, mientras que los

colaboradores con menor tiempo en la organización se mostraron indecisos ante las

afirmaciones planteadas, lo cual significa que para los colaboradores de menos

antigüedad posiblemente no sean divulgadas con tanta frecuencia las prácticas o no se les

ha dado a conocer las mismas como con los de mayor antigüedad.

	
	
	
	
	
	
	
	
	
	

	 127	

RECOMENDACIONES
	
	

Se recomienda a futuros investigadores que al elegir la organización u

organizaciones objeto de estudio tomar en cuenta que estas presenten una estructura

organizacional que permita una debida implementación de métodos y herramientas de

investigación, ya que se considera fundamental que la organización cuente con un

departamento o unidad de Recursos Humanos y de Mercadeo o Comunicaciones.

 Realizar estudios comparativos entre varias organizaciones, de manera que se

pueda comprobar y tener mayor información sobre las condiciones que representa

Venezuela para estudiar todas las dimensiones de ambas variables y sobre las

implicaciones que un estudio como este puede tener cuando se toman en cuenta

organizaciones del sector de manufactura.

 Se recomienda a las organizaciones ávidas por elevar el nivel de compromiso de

sus colaboradores, gestionar estrategias de Marketing Interno basadas en un modelo que

parta de Prácticas de Recursos Humanos, Comunicación Interna y Orientación al Cliente

Interno, donde se parta por la incorporación de una filosofía fundamentada en la creencia

de que los colaboradores son clientes internos de la organización.

Se recomienda a la organización diseñar planes que puedan reforzar los niveles de

Compromiso Afectivo	 y	 Normativo	 que	 actualmente	 presentan,	 por	 medio	 de	 las	

prácticas	de	Marketing	Interno.			

	

Dado a que se confirma que las variables y dimensiones que construyen el modelo de

Marketing Interno desarrollado por Bohnenberger están relacionadas, se recomienda este

modelo para ser utilizado como referente para investigaciones futuras y para

organizaciones que busquen herramientas que eleven el nivel de Compromiso

Organizacional de sus colaboradores, tomando en cuenta que la base del modelo se

	 128	

fundamenta en la creencia de que los colaboradores pueden ser vistos como clientes

internos de la organización.

Realizar investigaciones en las que se tomen en cuenta empresa del sector

consumo masivo, ya que como se ha identificado en esta investigación, hay la posibilidad

de conseguir hallazgos sobre el tópico en organizaciones con estas características, donde

podrían percibirse actividades que estén bajo una estrategia de Marketing Interno, sobre

todo para aquellas que cuentan con una unidad de Marketing o en el caso de la

organización objetivo de estudio, una unidad de Comunicaciones Internas o Asuntos

Públicos.

	 129	

REFERENCIA BIBLIOHEMEROGRÁFICAS

Ahmed, P. K. & Rafiq, M. (1993). The scope of internal marketing: defining the boundary

between marketing and human resource management. Journal of Marketing

Management, v.9 (3), p.219-232.

Ahmed, P. K. & Rafiq, M. (2002). Internal Marketing: Tools and concepts for customer-

focused management. Butterworth-Heinemann Publications: Oxford.

Ahmed, P. K., Rafiq, M., & Saad, N. M. (2003). Internal marketing and the mediating

role of organizational competencies. European Journal of Marketing, 37(9),

1221-1241.

Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective,

continuance, and normative commitment to the organization. Journal of

Occupational Psychology. Nueva York. EU, 63, 1-18.

Allen, N. J. & Meyer, J. P. (1991). A three-component conceptualization of

organizational commitment. Human resource management review.

Allen, N. J. & Meyer, J. P. (1997). Commitment in the workplace. Sage Publications.

Alves, H., do Paço, A., & Roberto, C. (2015). Influence of Internal Marketing on

Organizational Commitment- Evidence from care Institutions for the elderly,

27(2), 237.

Angle, H.L & Perry, J. L. (1981). An empirical assessment of organizational commitment

and organizational effectiveness. Administrative science quarterly, 1-14.

	 130	

Ayensa, E. J., & Menoría, M. L. G. (2007). Definición, antecedentes y consecuencias del

compromiso organizativo. In Conocimiento, innovación y emprendedores:

camino al futuro. Universidad de La Rioja.

Bansal, H. S., Mendelson, M. B., & Sharma, B. (2001). The impact of internal marketing

activities on external marketing outcomes. Journal of quality management, 6(1),

61-76.

Bayona, C., Legaz, S. G., & Madorrán, C. (1999). Compromiso organizacional:

implicaciones para la gestión estratégica de los recursos humanos. Departamento

de Gestión de Empresas. Universidad Pública de Navarra.

Belinchón, I. (2006). La imagen de la empresa y de la marca en el mercado laboral en

Anales de mecánica y electricidad. Asociación de Ingenieros del ICAI. (Vol. 82,

No. 5, pp. 46-51).

Bergman, M. E. (2006). The relationship between affective and normative commitment:

review and research agenda. Journal of Organizational Behavior, 27(5), 645-663.

Berry, L., Hensen, J. S., & Burke, M.C. (1994). Improving retailer capability for effective

consumerism response. Journal of Retailing, v. 52, n.3, p3- 14.

Berry, L. (1981). The employee as Customer. Journal of Retailing Banking, 1981, vol.3,

num.1, p.33-40.

Berry, L., Parasuraman, A. (1991). Competing through quality. New York: Free Press.

Becker, B., & Gerhart, B. (1996). The impact of human resource management on

organizational performance: Progress and prospects. Academy of management

journal, 39(4), 779-801.

	 131	

Bohnenberger, M. C. (2006). Marketing interno: la actuación conjunta entre recursos

humanos y marketing en busca del compromiso organizacional. Universitat de

les Illes Balears.

Brum, A. M. (1994). Endomarketing: Estrategias de Comunicación Interna para empresas

que buscan calidad y competitividad. Segunda Edición. Porto Alegre: Ortiz.

Carasila, A. Milton, C. (2008). El concepto de Marketing: pasado y presente. Revista de

Ciencias Sociales, 14(2).

Caruana, A., & Calleya, P. (1998). The effect of internal marketing on organisational

commitment among retail bank managers. International Journal of bank

marketing, v.16 (3), p.108-116.

Catalin, M. C., Andreea, P., & Adina, C. (2014). A holistic approach on internal

marketing implementation. Business Management Dynamics, v.3 (11), p.9-17.

Cerqueira, W. (2005). Endomarketing: Educação e Cultura para a Qualidade. Rio de

Janeiro: Qualitymark.

Chiavenato, I. (2009). Gestión del talent humano. México: Mc Graw Hill.

De Bruin-Reynolds, L., Roberts-Lombard, M., & de Meyer, C. (2015). The Traditional

Internal Marketing Mix and Its Perceived Influence on Graduate Employee

Satisfaction in an Emerging Economy. Journal of Global Business and

Technology, v.11 n.24.

Díaz, B. J. (2003) El compromiso de la gerencia con los procesos de cambio

organizacional. Revista venezolana de ciencias sociales. Venezuela; Universidad

Nacional Experimental Rafael María Baralt. (UNERMB) v.7, n. 002.

	 132	

Flipo, J. P. (1986). Service firms: interdependence of external and internal marketing

strategies. European journal of Marketing, v.20 (8), n. 5-14.

Gallardo, E. G. (2008). Evolución en el estudio y medida del compromiso organizativo:

problemáticas y soluciones. In Estableciendo puentes en una economía global.

Escuela Superior de Gestión Comercial y Marketing, ESIC.

Gibson, J. L., Ivancevich, J. M., & Donnelly, J. H. (1994). Las Organizaciones. Estados

Unidos: Ed.

Gómez, L. R., Balkin, D. B., Cardy, R. L., & Cabrera, R. V. (1997). Gestión de recursos

humanos. Madrid: Prentice Hall.

González, Á. E. (2015). La Importancia del Marketing Interno en las Organizaciones.

Revista Management y Empresa, v.1.

González, J., Martínez, G., Pérez, J., & Del Canto, E. (2014). Herramientas para la

gestión de Recursos Humanos. Tools for Human Resources Management. Ragc,

v.2 (3).

Grönroos, C. (1990). Service management and marketing: managing the moment of truth

in service. Massachusetts: Lexington Books.

Hernández, R., Fernández, C., Baptista, P. y Lucio, P. (2006). Metodología de la

Investigación. 5ta. Edición. México: McGraw-Hill Interamericana.

Huang, M., & Chen, M. Y. (2013). Internal marketing, Customer Orientation, and

Orientation, and Organizational Commitment: Moderating Effects of Work Status

1,2,3. Psychological reports, v.113 (1), p.180-198.

	 133	

Jaramillo, O. (2011). Gestión del talento humano en la micro, pequeña y mediana

empresa vinculada al programa Expo-pyme de la Universidad del Norte en los

sectores de confecciones y alimentos. Revista científica Pensamiento y Gestión,

(18).

Jaros, S. (2007). Meyer and Allen model of organizational commitment: Measurement

issues. The Icfai Journal of Organizational Behavior, v.6 (4) n.7-25.

Johnson, R. E., & Chang, C. H. (2006). “I” is to continuance as “We” is to affective: the

relevance of the self‐concept for organizational commitment. Journal of

Organizational Behavior, v.27 (5), p.549-570.

Kesler, G. C. (2002). Why the leadership bench never gets deeper: Ten insights about

executive talent development. HR Planning Society Journal, v.25

Kotler, P., & Armstrong, G. (2012). Marketing. Edición adaptada a Latinoamérica.

México. Prentice Hall. Vol.8

Lee, W. I., Chen, C. C., & Lee, C. C. (2015). The relationship between internal marketing

orientation, employee commitment, charismatic leadership and performance. In

Proceedings of the 17th International Conference on Electronic Commerce 2015

(p. 1). ACM.

Levionnois, M. (1992). Marketing interno y gestión de recursos humanos. Madrid: Díaz

de Santos.

Lings I. (2004). Internal market orientation: construct and consequences” Journal of

Business Research.

	 134	

Mathieu, J., Zajac, D. (1990): A review and meta-analysis of the antecedents, correlates,

and consequences of organizational commitment. Psychological Bulletin, v.108

n. 2 p. 171-194.

Meyer, R.C., & Schoorman, F. D. (1992). Predicting participation and production

outcomes through a two-dimensional model of organizational commitment.

Academy of Management journal, 35 (3), 671-684.

Meyer, J. P. et al. (2002) Affective, continuance, and normative commitment to the

organization: a meta-analysis of antecedents, correlates and consequences.

Journal of Vacational Behavior. v. 61 p.20-52.

Moheno, J. M., Calzada, M. H., & Urbieta, C. T. (2011). Retos y oportunidades de la

investigación en marketing interno. Revista de Ciencias Sociales, v.17(1).

Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of

organizational commitment. Journal of vocational behavior, v.14 (2), p.224-247.

Mowday, R. T. (1998). Reflections on the study and relevance or organizational

commitment. Human Resource Management Review, vol. 8, p. 357-401.

O’Reilly, C. A., & Chatman, J. (1986). Organizational commitment and psychological

attachment: The effects of compliance, identification, and internalization on

prosocial behavior. Journal of applied psychology, 71(3), 492.

Penly, L. E, & Gould, S. (1988). Etzioni’s model of organizational involvement: A

perspective for understanding commitment to organizations. Journal of

Organizational Behavior, 9(1), 43-59.

Programa Virtual de Formación Docente, CITEP (2013). Extraído el 12 de octubre de

2016 desde: http://citep.rec.uba.ar/programa-virtual-de-formacion-docente-2013/

	 135	

Ramió, C. (1999). Teoría de la organización y administración pública. Tecnos.

Robbins, S. (2004). Comportamiento Organizacional. Pearson, México, v.10

Robledo, J. L. R., Arán, M. V., & Pérez-Aranda, J. (2015). Gestión del conocimiento y

orientación al marketing interno en el desarrollo de ventajas competitivas en el

sector hotelero. Investigaciones Europeas de Dirección y Economía de la

Empresa, v. 21(2), p.84-92.

Sabino, C. A, (2000). El proceso de Investigación. Editorial Episteme.

Sáez, C. B., Legaz, S. G., & García, C. M. (2000). Compromiso organizacional:

implicaciones para la gestión estratégica de los recursos humanos. Revista

europea de dirección y economía de la empresa, v.9(1), p. 139-149.

Schuler, R. S., & Jackson, S. E. (1987). Linking competitive strategies with human

resource management practices. The Academy of Management Executive (1987-

1989), 207-219.

Schuler, R. S., & MacMillan, I. C. (1984). Gaining competitive advantage through human

resource management practices. Human Resources Management, 23(3), 241-255.

Silva, L. T., & Ferrer, J. D. (2012). Compromiso organizacional: Actitud laboral asertiva

para la competitividad de las organizaciones. Revista Arbitrada Formación

Gerencial, v.11(1).

Stracuzzi, P., & Martins, P. (2011). Metodología de Investigación Cuantitativa. Cuarta

Edición. Caracas; Fedeupel.

	 136	

Tansuhaj, P., Randall D. & McCullough, J. (1991). Applying the internal marketing

concept within large organizations: As applied to a credit union. Journal of

Professional Services Marketing, v.2, p.193-202.

Whitener, E. M., & Walz, P. M. (1993). Exchange theory determinants of affective and

continuance commitment and turnover. Journal of Vocational Behavior, v.42 (3),

p.265-281.

Wiener, Y. (1982). Commitment in organizations: A normative view. Academy of

management review, v.7 (3), p. 418-428.

Zamberlan, L., Savoldi, Z., Sparemberger, A., Büttenbender, P. L., & Scarton, L. M.

(2009). Practicas de marketing Interno por La Gestión de Personas. In XV

International Conference on Industrial Engineering and Operations Management.

	 137	

ANEXOS

	 138	

	

ANEXO A

INSTRUMENTOS DE RECOLECCIÓN DE DATOS

	 139	

Instrumento de medición de trabajo de grado UCAB 2017

Estimado colaborador, con la finalidad de obtener el título de Licenciado en

Relaciones Industriales, una estudiante de quinto año de la carrera “Relaciones

Industriales” de la Universidad Católica Andrés Bello ha establecido un proyecto de tesis

que evalúa la Relación entre las prácticas de Marketing Interno y el Compromiso

Organizacional en su empresa.

Su participación en este proceso es muy importante, y consistirá en responder la

encuesta que se le presentará a continuación, la cual consta de tres partes: la primera

contiene los datos: demográficos, la segunda parte contiene el instrumento de Marketing

Interno de Bohnenberger, y la tercera contiene el Cuestionario de Compromiso

Organizacional de Allen y Meyer.

La veracidad de sus respuestas con su primera impresión es de suma importancia.

No existen respuestas buenas ni malas, ya que no es un test para medir conocimientos ni

menos capacidades.

La información recolectada es confidencial, y solo será́ utilizada para fines

estrictamente académicos, por lo cual el instrumento es de carácter anónimo.

Le agradecemos de antemano toda la colaboración que Usted pueda brindar en

esta actividad y el tiempo que la misma le pueda tomar (se estima que tome

aproximadamente 20 minutos en completar el formulario).

GRACIAS POR SU COLABORACIÓN.

	 140	

PARTE I. DATOS DEMOGRÁFICOS

Le agradecemos llenar este cuadro, marcando con una “X” la opción que se

adecue a su situación. Por favor no escriba su nombre ni coloque ninguna señal que lo

indique.

	
	

	

	 141	

PARTE II. CUESTIONARIO MARKETING INTERNO DE

BOHNENBERGER

A continuación se le agradece que llene con absoluta honestidad los siguientes

cuestionarios, sin colocar su nombre ya que sus respuestas serán confidenciales.

 Para obtener resultados reales es importante que nos proporcione una verdadera

imagen de cómo usted percibe las cosas. Le pedimos que se tome el tiempo necesario

para responder cada una de las preguntas, completar sin dejar ninguna casilla en blanco.

Esto no se trata de un examen y no existen respuestas correctas e incorrectas. Se le pedirá

describir si dentro de su organización existen prácticas de Marketing Interno.

 Sus respuestas deber ser individuales, sus respuestas no se darán a conocer, solo

es con el fin de obtener resultados para la elaboración de una tesis de grado.

 Responda de acuerdo a las siguientes afirmaciones, si usted esta:

• Total desacuerdo (1): se refiere a que la afirmación no expresa la manera como

se siente al respecto.

• Desacuerdo (2): significa que la definición no tiende a expresar su manera de

sentir acerca del punto en cuestión.

• Sin opinión (3): significa que no está bien definido, para una respuesta.

• De acuerdo(4): significa que la afirmación tiende a expresar su manera de sentir

acerca del punto en cuestión.

• Plenamente de acuerdo (5): significa que la afirmación expresa la manera como

se siente acerca del punto cuestionado.

	

Especifique	su	respuesta	marcando	con	una	“X”	en	el	recuadro	correspondiente	

al	número	que	mejor	exprese	su	opinión.	Se	le	agradece	marcar	con	una	X	en	una	sola	

casilla	de	cada	una	de	las	dieciocho	preguntas	siguientes.

	 142	

Instrumento para medir la variable de Marketing Interno

 1 2 3 4 5

Total

Desacuerdo Desacuerdo Sin Opinión De Acuerdo Plenamente de
Acuerdo

1) Conozco los resultados de mi empresa.
2) Conozco los resultados de mi sector de trabajo.
3) Conozco los valores de mi empresa.
4) El lanzamiento de nuevos productos o servicios es hecho
primero en la empresa y solo después para los clientes.
5) El proceso de reclutamiento de nuevos empleados es claro
y se especifica lo que se espera de ellos.
6) Hay diferentes programas para atender las necesidades de
los diferentes tipos de empleados
7) La empresa divulga internamente las actividades que
desarrolla en la comunidad empresarial
8) La empresa divulga internamente, antes de poner en la
media, las propagandas de sus productos o servicios.
9) La organización me capacita para desarrollar mejor mi
actividad.
10) La empresa ofrece oportunidades de pagos extras.
11)La empresa ofrece oportunidades para aumentar mi
conocimiento de forma general.
12) La empresa se preocupa en atribuir las actividades de
acuerdo con las habilidades de cada uno de los empleados.
13) Las actividades y las responsabilidades de los nuevos
empleados son claramente definidas.
14) Las metas y los objetivos de la empresa son divulgados
internamente
15) Los cambios que van a ocurrir en la empresa son
comunicados con antecedencia.
16) Recibo informaciones a respecto de los clientes de la
empresa.
17) Si el empleado desea, él puede solicitar el cambio de
función.
18) Sé lo que los clientes esperan de los productos o servicios
de la empresa
19) Soy reconocido por mis superiores por el trabajo que
hago.
20) Soy remunerado de acuerdo con la media del sector.
21) Tengo libertad para tomar decisiones relativas al
desarrollo de mi actividad.

22) Tengo oportunidad de expresar mis necesidades.

	
	
	
	
	
	
	

	 143	

PARTE III. CUESTIONARIO COMPROMISO ORGANIZACIONAL

ALLEN Y MEYER

	
La	siguiente	parte	contiene	una	lista	de	afirmaciones,	Ud.	debe	decidir	en	qué	

medida	está	de	acuerdo	o	en	desacuerdo	con	cada	una	de	ellas,	usando	la	escala	de	
cinco	posibles	respuestas	que	se	presenta	a	continuación:	
	
	

1	=	Totalmente	en	desacuerdo		
2	=	En	desacuerdo		
3	=	Indiferente		
4	=	De	acuerdo		
5	=	Totalmente	de	acuerdo		
	
	
Lea	 primero	 detenidamente	 cada	 pregunta	 y	 responde	 a	 cada	 una	 de	 ellas	

indicando	 la	 alternativa	 que	 mejor	 se	 adecue	 a	 lo	 que	 usted	 piensa	 o	 siente	
inmediatamente	después	de	leerla.	
	

Especifique	 su	 respuesta	 marcando	 con	 una	 “X”	 en	 el	 recuadro	
correspondiente	al	número	que	mejor	exprese	su	opinión.	Se	le	agradece	marcar	con	
una	X	en	una	sola	casilla	de	cada	una	de	las	dieciocho	preguntas	siguientes.	
	

Por	 favor	 recuerde	 contestar	 a	 todas	 las	 preguntas,	 no	 hay	 respuestas	
correctas	 o	 incorrectas	 ya	 que	 no	 es	 un	 test	 para	 medir	 conocimientos	 ni	
capacidades.	

	

	 144	

	
Instrumento para medir la variable de Compromiso Organizacional

 1 2 3 4 5

Total

Desacuerdo Desacuerdo Indiferente De Acuerdo Plenamente de
Acuerdo

1) Si yo no hubiese dado tanto para la organización podría
considerar la posibilidad de trabajar en otro sitio.
2) Aunque fuera ventajoso para mí, yo no siento que sea
correcto renunciar a mi organización ahora.
3) Si decidiera renunciar a la organización en este momento
muchas cosas de mi vida se verían interrumpidas.
4) En la situación actual quedarse en la organización es tanto
una necesidad cuanto un deseo.
5) Si renunciara a esta organización pienso que tendría pocas
opciones alternativas.
6) Sería muy feliz si trabajara el resto de mi vida en esta
organización.
7) Me sentiría culpable si renunciara a mi organización en este
momento.
8) La organización merece mi lealtad.
9) Yo realmente percibo los problemas de la organización
como si fuesen míos.
10)	Yo no siento ninguna obligación en permanecer en la
organización.
11)	Yo no dejaría la organización porque tengo una
obligación moral con las personas que aquí́ están.
12) Esta organización tiene para mí un alto grado de
significación personal.
13) Le debo mucho a mi organización.
14) No me siento como “parte de la familia” en mi
organización.
15) No tengo un fuerte sentimiento de pertenencia hacia mi
organización.
16) Una de las pocas consecuencias importantes de renunciar
a esta organización sería la escasez de alternativas.
17) Sería muy difícil para mí en este momento dejar mi
organización incluso si lo deseara.
18) No me siento “emocionalmente vinculado” con esta
organización

