
1

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

DIRECCIÓN DE POSTGRADO
ESPECIALIDAD EN GERENCIA DE CALIDAD Y PRODUCTIVIDAD

DISEÑO DE ESTRATEGIAS MOTIVACIONALES PARA MEJORAR LA
PRODUCTIVIDAD DEL EMPLEADO DE LA SECRETARIA DE SEGURIDAD

ALIMENTARIA Y DESARROLLO AGRARIO.

Trabajo Especial de Grado presentado como requisito para optar al grado de
Especialista en Gerencia de Calidad y Productividad

 Autor: Ing. Mejias Marilyn

Tutor: Dra. Acosta Morella

Mayo, 2011

2

Índice General

 Pág.

Portada
Resumen iv
Introducción 1
Capítulo I.

1.1 El Problema 3
1.2 Objetivos de la Investigación 7
1.3 Justificación 8

Capítulo II.
 2.1 Antecedentes 9

Bases teóricas
 2.2 Motivación 11
 2.3 Tipos de motivación 12
 2.4 Teorías de la motivación
 2.5 Motivaciones frecuentes dentro del ámbito laboral 16
 2.6 Clima organizacional 18
 2.7 Factores de motivación y su relación con el desempeño laboral 19
 2.8 Bases legales 25
 Definición de términos 30
Capítulo III. Marco Metodológico
 3.1 Naturaleza y Diseño de la Investigación 32
 3.2 Población y Muestra
 3.3 Técnicas e Instrumento de Recolección de Datos 33
 3.4 Validez y Confiabilidad 34
Capítulo IV
 4.1 Análisis e interpretación de resultados 37
Capítulo V. Conclusiones y Recomendaciones
 5.1 Conclusiones 79
 5.2 Recomendaciones 82
 5.3 Bibliografía 98
Capítulo VI. Propuesta
 6.2 Descripción del programa
 6.3 Presentación 85
 6.4 Estructura del programa 86
 6.5 Factibilidad del programa
 6.6 Estrategia metodológica 87
 6.7 Factores intrínsecos y extrínsecos 91

3

A. Lista de Figuras
 Figura 1. Pirámide de Maslow 13
 Figura 2. Modelo programa 86

B. Lista de cuadros
 Cuadro 1. Distribución de la población
 Cuadro 2. Distribución de la muestra 33
 Cuadro 3. Relación coeficiente 36
 Cuadro 4. Programa de Acción 88
 Cuadro 5. Desarrollo de factores intrínsecos 89
 Cuadro 6. Desarrollo de factores extrínsecos 90

C. Lista de Tablas
 Tabla 1. 38
 Tabla 2. 40
 Tabla 3. 42
 Tabla 4. 44
 Tabla 5. 46
 Tabla 6. 48
 Tabla 7. 50
 Tabla 8. 52
 Tabla 9. 54
 Tabla 10. 55
 Tabla 11. 57
 Tabla 12. 59
 Tabla 13. 61
 Tabla 14. 63
 Tabla 15. 65
 Tabla 16. 67
 Tabla 17. 69
 Tabla 18. 71
 Tabla 19. 73
 Tabla 20. 75
 Tabla 21 77

4

D. Anexos
 Operacionalización de variables 104
 Instrumento 107
 Formato de evaluación del instrumento 109

5

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

DIRECCIÓN DE POSTGRADO

ESPECIALIDAD DE GERENCIA EN CALIDAD Y PRODUCTIVIDAD

DISEÑO DE ESTRATEGIAS MOTIVACIONALES PARA MEJORAR LA

PRODUCTIVIDAD DEL EMPLEADO DE LA SECRETARIA DE SEGURIDAD

ALIMENTARÍA Y DESARROLLO AGRARIO

Autor: Ing. Marilyn Mejias

Tutor: Dra. Morella Acosta

Resumen

 El tópico central de esta investigación tiene como objetivo el diseño de estrategias
motivacionales para mejorar la productividad del empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario. Obteniendo como producto mejorar los planes de
incentivos que ocasionan descontento y desmotivación por parte de los funcionarios de
carrera en relación a su desarrollo laboral. Este trabajo estuvo sustentado por las teorías de la
motivación de Maslow, teorías de los dos Factores de Hezberg, teorías de las necesidades de
McClelland y la teoría de las Expectativas de Lawler. La metodología según las
características y objetivos planteados se desarrollo según los lineamientos de la modalidad de
proyecto factible, apoyándose en el diseño de campo y de tipo documental. El colectivo a
investigar estuvo constituido por 62 personas que ejercen sus funciones en los distintos
departamentos de la institución sujeto de estudio con una muestra representativa de 15
personas que equivalen al 24% de la totalidad. Se concluyo que existe un bajo nivel de
motivación por parte de los trabajadores. Esta aseveración esta sustentada por los resultados
obtenidos en la aplicación del instrumento y análisis de los resultados. Recomendado para
ello, brindar estrategias motivacionales que despierten el interés hacia su desempeño laboral
y así ser más productivo en su labor.

Palabras claves: gerente, motivación, productividad, desempeño laboral, estrategias
motivacionales, clima organizacional.

6

INTRODUCCIÓN

Las organizaciones son entes sociales creadas con el fin de alcanzar objetivos

específicos para ello, cuentan con recursos materiales y técnicos, los cuales son

manejados por el recurso humano, por lo tanto, el mismo debe estar motivado, ya que

este es un factor importante en el buen desempeño del trabajador, lo que se traduce

que el personal sea más productivo en sus funciones y así alcanzar las metas de la

organización

Una fuerza de trabajo motivada es vital para cualquier organización que

quiera tener buenos resultados. De allí que motivar a los demás debe convertirse en

una habilidad esencial para cualquier gerente.

Por consiguiente, la motivación es de importancia para cualquier área, si se

aplica en el ámbito laboral se puede lograr que los empleados motivados, se esfuercen

por tener un excelente desempeño en su trabajo, que tengan más iniciativa y

creatividad, haciendo lo mejor en el menor tiempo posible, utilizando de manera

adecuada los recursos que se tengan disponibles y de esta manera ser más productivo

en su actividad laboral. Una persona satisfecha que estima su trabajo, lo transmite y

disfruta de atender a sus clientes, si eso no es posible, al menos lo intentará.

Es por ello que la motivación del personal, debe ser el objetivo primordial de

toda organización que desee alcanzar niveles altos de competitividad, y esta nunca

debe de estar fuera del ambiente empresarial.

En tal sentido, la investigación que a continuación se desarrollará, pretende

diseñar las estrategias motivacionales para mejorar la productividad del empleado de

la Secretaría de Seguridad Alimentaría y Desarrollo Agrario, adscrita a la

Gobernación de Carabobo.

La investigación esta enmarcada dentro de la modalidad de un proyecto

factible, en primer orden de campo, ya que los datos se recabaran directamente en la

medida que se van produciendo los hechos y también es documental, en vista de que

va estar apoyada de una revisión bibliográfica. En consecuencia, dicho estudio,

ayudará a diseñar las estrategias motivacionales para aumentar el rendimiento del

funcionario de carrera, mejorando así, el desempeño laboral, y así mismo se

7

establecerán acciones que permitan evaluar las fuentes de conflicto, estrés o

insatisfacción y factores motivacionales que ayuden a fomentar un clima positivo y

productivo para la organización.

El presente trabajo se estructuró en seis capítulos, el Capítulo I se refiere al

Planteamiento del Problema, a la Justificación y posteriormente se señalan los

objetivos de la investigación (general y específicos). El capítulo II, esta constituido

por el marco teórico, que brinda soporte al estudio. El Capítulo III, describe el diseño

de la investigación, se determina la naturaleza del estudio, la población, la muestra,

técnicas de recolección de datos, validez y confiabilidad, para las cuales fueron

validas las conclusiones. El Capítulo IV, reseña el análisis e interpretación de

resultados, el Capítulo V da a conocer las conclusiones y recomendaciones dadas por

el investigador y el Capítulo VI se refiere a la propuesta, en donde se explica las

estrategias motivacionales, finalmente se presenta la bibliografía y anexos.

8

CAPÍTULO I

EL PROBLEMA

Las organizaciones a nivel mundial, han vivido muchos cambios, como la

globalización de la economía y el impacto de la tecnología. Por ello, es esencial que

la empresa logre que el personal, que en ella labore, se encuentre adecuadamente

motivado, bajo un buen ambiente laboral para alcanzar los objetivos organizacionales

y personales.

En la actualidad, uno de los problemas más urgentes que encaran las empresas

modernas es encontrar la manera de motivar al personal para que pongan mas empeño

en sus labores y aumentar la satisfacción e interés en el trabajo. Muchos son los

gerentes que desconocen el rol de la motivación, como activarla, de tal manera, que

de paso a un clima organizacional positivo, en donde el rendimiento, desempeño, es

el que se requiere para que la empresa alcance sus objetivos. Como lo señala,

Joachim de Posada (2009):

El mensaje más importante a los supervisores y gerentes es que
no existe una teoría de motivación que siempre funcione. La
motivación es como una llave que abre una puerta. Hay que
probar diferentes llaves hasta que se encuentra la que abre la
puerta que usted deseaba. Otras llaves no van abrir esa puerta.
La motivación es como una semilla. Y para hacer crecer la
semilla debe proveer las condiciones y el ambiente propicio
que contribuyan a su desarrollo y logre todo su potencial.

El citado autor considera que la motivación es factor determinante para

mejorar el desempeño.

Según Schultz (1995) citado en Ramírez, Badii y Abreu (2008) señalan que

“sean hechos progresos muy importantes en las técnicas de reclutamiento, selección,

asignación y capacitación de empleados. Pero ninguna de las actuales lograra la

9

calidad del trabajo, a menos que el personal este motivado para rendir su máximo

esfuerzo posible” (p. 146). De lo antedicho se desprende, que un personal altamente

motivado es esencial para el logro de los objetivos de la empresa, ya que los mismos

se esforzaran por tener un mejor desempeño en su actividad laboral.

 Por consiguiente en Venezuela, muchas empresas dejan de ser productivas

porque no fomentan un ambiente de trabajo o simplemente porque no involucran en

este proceso a sus directivos, administradores y trabajadores por igual. Los nuevos

empleados, suelen llegar con mucho entusiasmo y con ciertas expectativas sobre la

empresa, sus actividades y sus compañeros de trabajo; sin embargo, todo se viene

abajo cuando no encuentran el clima organizacional adecuado para su desempeño

profesional. Tal como lo señala Hagemann (2002): “En su primer día de trabajo la

mayoría de la gente está motivada. Sin embargo, conforme el tiempo pasa, las

condiciones en el lugar de trabajo hacen que pierda su entusiasmo” (p. 40).

 Bien es cierto que una de las debilidades hoy en día, en las empresas

venezolanas, es que los trabajadores no se sienten apreciados por la organización, no

se sienten valorados; no debe sorprender que manifiesten expresiones como “Nadie se

entera de lo que hacemos aquí”, lo cual esto crea que el personal se sienta

desmotivado, sin rendir en sus labores. Sin embargo, algunas organizaciones dicen

disponer de adecuados sistemas de reconocimiento, pero existe una discrepancia en

el sentir de los trabajadores; esto puede deberse a varias causas, a que no se esta

haciendo de un modo continuo, sus efectos son muy cortos, sobre todo cuando es de

notar que el reconocimiento no es sincero. O también no son los métodos correctos

para el reconocimiento, se debe disponer de una gran variedad de métodos para

mostrar el aprecio de los trabajadores, lo que para uno puede ser un reconocimiento,

puede serlo para otro.

En virtud de lo planteado, en la Secretaría de Seguridad Alimentaria y

Desarrollo Agrario, adscrita al Gobierno de Carabobo, tiene como misión crear,

establecer, promover, ejecutar y mantener políticas alimentarias sociales y agrarias

para satisfacer las necesidades sentidas, de forma equilibrada en la población

conformada por niños en edad escolar, adultos mayores, personas de escasos recursos

10

y productores agropecuarios que habitan en el Estado Carabobo, a través de

programas de alimentación y estrategias agrícolas, coadyuvando a consolidar el

bienestar social de nuestra población objeto. Cuya visión es ser una institución de

referencia nacional y de amplia visión social, fundamentada en honestidad, respeto y

responsabilidad que permitirán el logro de las políticas alimentarias, sociales y

agrarias orientadas al bienestar de la población carabobeña, asimismo transformando

y mejorando el estado nutricional de ellos y contribuyendo significativamente a lograr

la Seguridad Alimentaria y el Desarrollo Agrario del Estado Carabobo.

En esta organización, los empleados son poco estimulados con factores

motivacionales, tanto económico, recreativo o de reconocimiento, se trabajan horas

extras, las cuales no son remuneradas con dinero, se le da poca relevancia al trabajo

que realizan los empleados; siempre cumplen con las mismas funciones, cayendo en

la rutina; los paquetes salariales son bajos para los profesionales con cargos de

supervisores, mientras que los jefes y altos gerentes son bien remunerados; algunos

cargos gerenciales que se asignan a estos funcionarios, no siempre corresponden de

acuerdo al nivel académico, mientras que existen empleados con un adecuado nivel

de preparación y antigüedad, a los cuales no se les toma en cuenta para ascenderlo,

hay poca capacitación para los empleados en el área en que se desempeñan; según

Zerpa (2006) plantea: “que los trabajadores son el recurso mas valioso de la

organización y corresponde invertir en ellos, proporcionándoles continuamente

oportunidades para mejorar sus habilidades y a la vez satisfacer sus necesidades

personales”(p.127).

Del mismo modo, Hagemann (2002), señala lo siguiente:

Desafortunadamente, aún existen gerentes que piensan que no

vale la pena tomar en cuenta las necesidades de su personal.

Muy pocas compañías y autoridades del sector público se

toman la molestia de dar un seguimiento sistemático a la

capacitación, experiencia y habilidades de sus empleados

(p.41).

11

Por lo tanto, las autoridades deben entender que motivar es dar al trabajador

las oportunidades para desarrollar su capacidad y potencialidades en el bien del

mismo y de la organización.

También se debe destacar, que dentro de la institución existe poca

colaboración por parte de algunos superiores en el trabajo asignado a los empleados.

Aunado a ello, en la Secretaria hay falta de comunicación entre la alta

gerencia y el empleado; por lo que los gerentes deben mejorar la comunicación ya

que, es una de las herramientas más potentes para desarrollar la motivación de los

colaboradores y miembros del equipo de trabajo y “es el único medio que mantiene

unida una empresa” (Celis y Hernández, p.123). En el mismo orden de ideas dentro

de la institución, algunos superiores no mantienen un buen trato hacia el trabajador,

sintiéndose el mismo, desmotivado, creando un pésimo ambiente laboral, el cual

repercute en un bajo desempeño laboral. Tal como lo menciona Bob Nelson citado en

Celis y Hernández (2000), que “la esencia de una fuerza laboral motivada está en la

calidad de las relaciones individuales que cada trabajador tiene con sus gerentes y en

la confianza, el respeto y la consideración que sus jefes les prodigan diariamente”

(p.122). Obtener lo mejor de los empleados, es producto del buen trato que les ofrece

la gerencia.

De allí que todas estas variables mencionadas anteriormente, hacen que el

trabajador se sienta desmotivado, presentando los siguientes síntomas: Hay falta de

interés en el trabajo o en la organización, indicando asimismo que no existe iniciativa

y creatividad por parte del trabajador en sus labores. Los empleados comentan que

están aburridos, se sienten desanimados y con intención de buscar otros empleos.

Hasta las tareas más simples se complican. Empieza a llegar tarde pero siempre se va

a tiempo o desea irse antes de tiempo. Se queja constantemente de todo. Siempre está

mirando el reloj. Su comportamiento está contaminando a los demás. De repente más

empleados se empiezan a quejar o se muestran infelices. Lo anteriormente expuesto

trae como consecuencia, un bajo desempeño laboral.

Por otra parte, para que las organizaciones logren alcanzar el éxito es

necesario contar con un personal que se sienta satisfecho e identificado con su puesto

12

de trabajo, destacando que los individuos son un factor fundamental para las

organizaciones.

Es por ello, que se hace necesario que los empleados de una organización

estén motivados para desempeñar su trabajo, para que esta acción no se convierta en

una actividad opresora ni hostigadora. El estar motivado hacia el trabajo; además trae

varias consecuencias psicológicas positivas como: la autorrealización, el sentirse

competente y útiles y mantener y/o aumentar la autoestima.

Por esta razón, es importante plantearse algunas interrogantes que orientara el

curso de este estudio, estas son:

¿Cuál es el estado motivacional presente en los empleados de la organización?

¿Cuáles son los factores motivacionales que ayudan a mejorar el desempeño

laboral?

¿Cuáles son las estrategias motivacionales a sugerir, para mejorar la

productividad del empleado de la Secretaria de Seguridad Alimentaria y Desarrollo

Agrario?

OBJETIVO DE LA INVESTIGACIÓN

OBJETIVO GENERAL

Diseñar las estrategias motivacionales para mejorar la productividad del

empleado de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario, adscrita a

la Gobernación de Carabobo.

OBJETIVOS ESPECÍFICOS

 Diagnosticar el estado motivacional presente en los empleados de la organización.

 Describir los factores motivacionales que ayudan a mejorar el desempeño laboral.

 Diseñar las estrategias motivacionales para mejorar la productividad del empleado

de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario, adscrita a la

Gobernación de Carabobo.

13

JUSTIFICACIÓN

El presente estudio pretende demostrar la relevancia de las estrategias

motivacionales que surgen ante la necesidad de encontrar un medio apropiado para

que el personal se sienta agradado y satisfecho; y así crear el ambiente propicio,

aprovechando las oportunidades que él representa, que a la vez se convertirán en una

de las mayores fortalezas con que contará la organización, ya que un buen clima

organizacional propicia una mayor motivación y por ende, una mejor productividad

por parte de los trabajadores, así como mejoras en las relaciones interpersonales,

disminución del ausentismo laboral, puesto que los trabajadores se sienten a gusto

con la labor que realizan y por ende sienten que están satisfaciendo sus necesidades

principales, así como necesidades profesionales de desarrollo.

En virtud de lo antes expuesto, estas estrategias motivacionales son

importantes por que no solo favorece a los trabajadores, sino que al mismo tiempo

ayuda a la organización a contar con un empleado idóneo, agradado con sus

remuneraciones y condiciones de trabajo; es preciso indicar que se ha demostrado que

si existe motivación en los empleados, se logra eficacia y eficiencia en el trabajo que

se realice, ya que los mismos sienten que sus necesidades tanto personales y

profesionales son satisfechas, dando origen a que el empleado sea más productivo en

su actividad laboral, de la misma manera que sea más creativo y tenga más iniciativa

en su trabajo.

Por tal motivo, el estudio servirá de aporte para la institución, mediante la

concientización de su personal tanto directivo, empleados y obreros, sobre la

importancia que reviste la incorporación de estrategias motivacionales como factor

primordial para el mejoramiento de las condiciones del ambiente de trabajo y el

incremento en el logro de los objetivos de la organización.

14

Además la investigación será de utilidad para este centro de estudios, así

como también para otras organizaciones, y podrá servir de apoyo a estudios

posteriores.

CAPÍTULO II

ANTECEDENTES

La motivación es un conjunto de estímulos que juega un papel importante en

la vida de todos los seres humanos, de ello depende el mayor desempeño que pueda

realizar el trabajador dentro del puesto de trabajo en el cual se desenvuelve, de allí la

relevancia de que el gerente tenga presente en toda relación laboral este aspecto,

ofreciendo los beneficios que realmente estimulen y conduzcan a establecer un clima

organizacional satisfactorio y eficiente.

Dentro de este marco se presentan diversas teorías y conceptos que sirvieron

como antecedente a la presente investigación los cuales se precisan a continuación:

Figuera y Ruiz (2007) en su trabajo de investigación titulado “Estrategias

motivacionales que se aplican actualmente en la Corporación de Salud del Estado

Aragua con el objeto de alcanzar un mejor desempeño laboral de los funcionarios de

carrera”, teniendo como objetivo principal analizar las estrategias motivacionales que

se aplican actualmente en la corporación de salud, cuya metodología utilizada fue de

carácter descriptivo, con un diseño experimental , transaccional descriptivo, pues este

tipo de diseño tiene como objetivo indagar la incidencia y los valores en que se

manifiesta una o más variables en una determinada situación. Los objetivos

planteados se lograron mediante la utilización de una escala de Lickert estructurado

por 30 ítems, la misma fue aplicada a una muestra estratificada de 11 personas que

labora en la institución. Teniendo como resultado, que no existen incentivos claros

para los funcionarios; por lo que recomiendan promover planes de incentivos

asimismo originar la participación del personal de carrera en la toma de decisiones

que le permitan aumentar su nivel motivacional y por ende su desempeño laboral.

15

Estrada (2004), elaboró un estudio en el que presenta una guía de acciones

motivacionales para mejorar el clima organizacional entre el personal operativo de los

hoteles cinco estrellas de la ciudad de Guatemala. Su instrumento fue compuesto por

tres cuestionarios; el primero conformado por 16 preguntas cerradas y de selección

múltiple diseñadas para el personal operativo, el segundo con 17 preguntas entre

cerradas y abiertas estructurado para el nivel gerencial y por último una guía de

observación con aspectos cualitativos del ambiente laboral. En esta investigación

participó un universo de 4 hoteles cinco estrellas con una muestra de 4 profesionales

y 3 puestos operativos. El objetivo de esta investigación fue realizar una guía

detallando las acciones motivacionales que se usaban en ese momento en los hoteles

para mejorar el clima laboral. Como resultado de este estudio, Estrada concluye

principalmente que sí existen acciones motivacionales homogéneas entre los hoteles

del estudio para mantener un clima laboral agradable y recomienda revisar los planes

de prestaciones adicionales para cubrir las necesidades reales del personal.

Según Marino y Pírela (2003) en su trabajo de ascenso titulado “estrategias

motivacionales para aumentar el nivel de satisfacción laboral en empleados. Caso

estudio: Incisan Otipsa Instalaciones, C.A”, teniendo como objetivo general la

propuesta del mencionado programa; bajo un diseño no experimental y enmarcado en

una investigación en la modalidad de proyecto factible a nivel de campo descriptivo y

los datos fueron tomados de la realidad, a través de la observación y de la aplicación

de un instrumento tipo encuesta donde se plantearon 28 ítems con alternativas de

respuesta tipo Lickert. Este instrumento se aplicó a 22 personas empleados de la

empresa objeto de investigación. Dicho estudio concluyó un bajo nivel de

satisfacción laboral en lo que respecta a las estrategias: satisfacción con el trabajo en

si, sistemas de recompensas justas y condiciones favorables de trabajo, acompañado

de un bajo nivel motivacional de orden extrínseco.

Los estudios mencionados anteriormente, aportaran ideas en esta

investigación, ya que se analizará las estrategias que fueron mejoradas en estos

trabajos.

16

BASES TEÓRICAS

Motivación

La motivación es de gran importancia, ya que, se considera como el impulso

que conduce a una persona a elegir y realizar una acción entre aquellas alternativas

que se presentan en una determinada situación. En efecto, la motivación está

relacionada con el impulso, porque éste provee eficacia al esfuerzo colectivo

orientado a conseguir los objetivos de la empresa, por ejemplo, y empuja al individuo

a la búsqueda continua de mejores situaciones a fin de realizarse profesional y

personalmente, integrándolo así en la comunidad donde su acción cobra significado.

Para Anzola (2002):

La motivación es el impulso de una persona para entrar en
acción, porque desea hacerlo para satisfacer sus necesidades. Es
decir, consiste en encontrar las necesidades de un trabajador y de
ayudarlo a satisfacerlas, para que se sientan con ganas de trabajar
(p.135).

Mientras que Solana, citado en Monfleur, 2008, señala que, la

motivación es en síntesis:

Lo que hace que un individuo actúe y se comporte de una
determinada manera. Es una combinación de procesos
intelectuales fisiológicos y psicológicos que decide, en una
situación dada, con qué vigor se actúa y en que dirección se
encauza (p.208).

La motivación está constituida por todos los factores capaces de provocar,

mantener y dirigir la conducta hacia un objetivo.

 Hoy en día es un elemento importante en la administración de personal por lo

que se requiere conocerlo, y más que ello, dominarlo, sólo así la empresa estará en

condiciones de formar un clima organizacional sólido y confiable.

17

Tipos de Motivación

Amstrong, 1990, señala que hay dos formas de motivar

_ Motivación intrínseca: los factores autogeneradores que
influyen a las personas para comportarse de una manera
particular o para moverse en una determinada dirección.
_ Motivación extrínseca: lo que uno hace con o por las
personas para motivarlas (p.65).

La motivación intrínseca en si, es cuando la acción es un fin en sí mismo y no

pretende ningún premio o recompensa exterior a la acción. El colaborador se siente

totalmente automotivado. Es cuando su autoestima está totalmente elevada y no le

afectan los problemas o circunstancias que se den alrededor de su entorno laboral

para lograr sus metas.

Mientras que la motivación extrínseca, necesita de factores externos como un

estímulo económico, de reconocimiento o social, para impulsarse a lograr sus

objetivos.

Teorías de la motivación

Jerarquía de las Necesidades, según Maslow

Según Chiavenato (2000), la teoría motivacional mas conocida es la de

Maslow, basada en la llamada Jerarquía de Necesidades Humanas, las cuales están

distribuidas en una pirámide (p.72).

 Las necesidades del ser humano, según esta teoría pueden agruparse en cinco

categorías: Estando en la base de la pirámide las necesidades más elementales

(necesidades primarias), en tanto que en la cúspide se hallan las más sofisticadas y

abstractas (necesidades secundarias). En la fig. 1 ejemplifica esa distribución

jerárquica.

18

Fig. 1. Jerarquía de las necesidades

Necesidades fisiológicas: Son de vital importancia para el ser humano.

Incluyen las necesidades de alimentación, de sueño, de reposo, de abrigo, el deseo

sexual, entre otros. Estas necesidades nacen con el individuo, es decir, son innatas, las

cuales deben ser satisfechas total o parcialmente. Según Romero, 2005, estas

necesidades son satisfechas con incentivos como salario y beneficios

socioeconómicos.

Necesidades de seguridad: Incluye la seguridad y protección de daños físicos

y emocionales, “serán satisfechas en la medida que haya estabilidad en el trabajo y

protección contra enfermedades profesionales y accidentes de trabajo” (Romero,

2005).

Necesidades sociales: Necesidad de establecer relaciones afectivas con otros

seres humanos. Son las necesidades de asociación, participación, aceptación por parte

de los colegas, amistad, afecto y amor, estarán compensadas al momento en que el

individuo forma parte importante de la organización.

Necesidades de autoestima: Esta relacionado con el respeto a uno mismo,

como se ve y se evalúa la persona, es decir, con la autoevaluación y la autoestima.

Incluye la seguridad en sí mismo, la necesidad de aprobación y reconocimiento

social, de estatus, prestigio, reputación y consideración, serán satisfechas cuando el

19

individuo logre algunas metas, que serán reconocidas y alcance una posición

importante en el trabajo, es decir, que será indemnizadas en la medida que el

empleado logre “reconocimiento y ascenso” (Romero, 2005).

Necesidades de autorrealización: Constituyen la tendencia del hombre a

desarrollar sus propias potencialidades, de superarse cada vez más, por lo tanto “será

satisfecha con la asignación de un trabajo desafiante, adaptado a las expectativas y

capacidades del trabajador” (Romero, 2005).

Teoría de los dos Factores de Hezberg

 Herzberg citado en Chiavenato (2000; p. 76) enfoca que “la motivación

depende de dos factores: factores higiénicos y motivacionales”.

a. Factores Higiénicos: Son las condiciones que rodean al individuo

cuando trabaja; comprenden las condiciones físicas y ambientales de trabajo, el

salario, los beneficios sociales, las políticas de la empresa, el tipo de supervisión

recibida, el clima de las relaciones entre las directivas y los empleados, los

reglamentos internos, las oportunidades existentes, etc. Corresponden a la perspectiva

ambiental y constituyen los factores que las empresas han utilizado tradicionalmente

para lograr la motivación de los empleados. Sin embargo, los factores higiénicos

poseen una capacidad muy limitada para influir en el comportamiento de los

trabajadores.

Estos factores están relacionados con la insatisfacción, pues se localizan en el

ambiente que rodean a las personas y abarcan las condiciones en que desempeñan su

trabajo. Como esas condiciones son administradas y decididas por la empresa, los

factores higiénicos están fuera del control de las personas.

Son factores de contexto y se sitúan en el ambiente externo que circunda el

individuo.

A causa de esa influencia, más orientada hacia la insatisfacción, Herzberg los

denomina factores higiénicos, pues son esencialmente profiláctico y preventivos

evitan la insatisfacción, pero no provocan satisfacción.

20

b. Factores motivacionales: Tienen que ver con el contenido del cargo,

las tareas y los deberes relacionados con el cargo en sí; producen un efecto de

satisfacción duradera y un aumento de la productividad hasta niveles de excelencia,

es decir, muy por encima de los niveles normales. El término motivación incluye

sentimientos de realización, crecimiento y reconocimiento profesional, manifiestos en

la ejecución de tareas y actividades que constituyen un gran desafío y tienen bastante

significación para el trabajo.

Según las investigaciones de Herzberg, el efecto de los factores

motivacionales sobre el comportamiento de las personas es mucho mas profundo y

estable, cuando son óptimos provocan la satisfacción.

Teorías de las Necesidades de McClelland

McClelland citado por Rodríguez (1996), señala que “un estudio de la

motivación ha aportado conocimientos fundamentales para el avance del

entendimiento de la motivación, identificando tres necesidades básicas las cuales son:

la necesidad de poder, la necesidad de asociación y la necesidad de logro” (p.136).

Estos conocimientos contribuyen en gran medida con la evolución y el

entendimiento del tema de la motivación, ya que las necesidades varían de un

individuo a otro, por lo que cuando una necesidad es fuerte en una persona tiene el

efecto de motivarla a desarrollar una conducta que lleve a la satisfacción de la misma.

Entre estas necesidades se encuentran:

La Necesidad de Poder. Implican el deseo de ejercer influencia sobre

individuos y situaciones para hacer que ocurran ciertas cosas que de otra forma no

ocurrirían. Por lo general, los individuos que presentan esta necesidad persiguen

posiciones de liderazgo.

La Necesidad de Asociación: Se manifiesta cuando las personas les gusta ser

apreciadas y reconocidas por un grupo social. Persiguen la amistad, estar prestos a

conformar y auxiliar a quienes se ven en problemas.

21

La Necesidad de Logro: Es el deseo de superarse y tener éxito en una

situación de competencia. Quienes tiene alta necesidad de logro poseen características

tales como:

1. Les agrada asumir responsabilidades de solucionar problemas.

2. Tienden a fijarse metas moderadamente difíciles y a corregir

riesgos.

3. Dan gran importancia a la retroalimentación que les indiquen como

van y afrontan el triunfo o el fracaso.

Con base en ello, se puede decir, que algunas personas tienen una fuerza que

las impulsa para obtener éxito, luchan por el logro personal y no tanto por la

recompensa, sino por cumplir el deseo de hacer algo mejor o más eficiente que lo que

han hecho antes.

Teoría de la Expectativa

Según Chiavenato (2000), Lawler III encontró fuertes evidencias de que el

dinero puede motivar no solo el desempeño y otros tipos de comportamientos, sino

también el compañerismo y la dedicación a la organización (p.83)

Por otra parte, concluyó en su teoría que las personas desean ganar dinero, no

sólo porque éste les permite satisfacer sus necesidades fisiológicas y de seguridad,

sino también porque brinda las condiciones para satisfacer las necesidades sociales,

de autoestima y autorrealización. También fundamento que si las personas perciben y

creen que su desempeño es al mismo tiempo, posible y necesario para obtener más

dinero, ciertamente se desempeñarán de la mejor manera posible.

Motivaciones frecuentes dentro del ámbito laboral

Los empleados tienden a desarrollar ciertos impulsos motivacionales como

resultado del ambiente organizacional en que viven, impulsos que afectan la manera

en que consideran su trabajo y enfrentan la vida.

22

Salazar (2007), menciona las siguientes motivaciones que se desarrollan en el

ambiente laboral: motivación por logro, motivación por competencia, motivación por

afiliación, motivación por autorrealización, motivación por poder.

La motivación por logro: Es el impulso que sienten algunas personas para

buscar y lograr objetivos (Davis y Newstrom, 2002, p. 123). Una persona que

presenta este impulso, vence desafíos, avanza y crece, logrando ascender en la

escalera del éxito. Sin embargo, estos individuos trabajan más intensamente cuando

sus superiores les proporcionan evaluaciones detalladas de su comportamiento en el

trabajo.

La motivación por competencia: Salazar, 2007 señala que “es un impulso

para realizar un trabajo de gran calidad. Los empleados que siguen esta motivación se

esfuerzan por obtener un gran dominio de su trabajo y crecimiento profesional”.

Los empleados con este impulso consiguen la manera de realizar excelentes

trabajos, percibiendo gran satisfacción interna por su triunfo.

La motivación por afiliación: “Es el impulso que sienten las personas de

relacionarse socialmente” (Davis y Newstron, 2002; p 123). Las personas que tienen

esta característica laboran mejor cuando reciben alguna felicitación por sus actitudes

favorables y por su colaboración. De igual manera obtienen satisfacción interna al

tener una buena relación con sus compañeros de trabajos.

La motivación por autorrealización: Maslow, en su teoría de la jerarquía de

las necesidades humana la define como “el impulso de superarse cada vez más y

llegar a realizar todas las potencialidades de las personas” (Chiavenato, 2000; p. 74).

Esto hace que la persona se sienta motivada y no es afectada por alguna recompensa

exterior.

La motivación de poder: McClelland en su teoría, destaca el de tener

influencia, control sobre los demás y las situaciones. Las personas motivadas por el

poder tienden a mostrarse más dispuestas que otros a aceptar riesgos. En ocasiones

emplean el poder de forma constructiva o destructiva. Los motivados por el poder son

excelentes si sus impulsos son hacia el poder institucional, que busca influir en las

23

personas para el bien de la organización y no del poder personal, los cuales serán

líderes exitosos.

Clima Organizacional

El estudio del clima organizacional de una empresa forma parte importante ya

que constituye la percepción individual de las personas, las cuales se hallan en un

proceso continuo de adaptación a una variedad de situaciones para satisfacer sus

necesidades y mantener un equilibrio en el entorno laboral. En esta perspectiva,

Tagiuri y Litwin citado en. Deninson, 1991, afirman que:

El clima organizacional es una cualidad relativamente

permanente del ambiente interno de la organización que: (a)

experimentan sus miembros, (b) influyen en su

comportamiento y (c) se puede describir en función de los

valores de un conjunto particular de características (o

actitudes) de la organización (p.23)

Un buen clima organizacional abarca aspectos emocionales, espirituales y

morales, es por ello que de todos los enfoques del clima organizacional, el que ha

demostrado mayor utilidad es el que utiliza como elemento fundamental las

percepciones que el trabajador tiene de las estructuras que ocurren en su medio

laboral. La importancia de este enfoque radica en que el comportamiento de un

trabajador depende de las percepciones (actividades, interacciones y otras serie de

experiencias que cada miembro tenga con la empresa) que él mismo tenga de los

factores organizacionales existentes.

Un clima favorable permitirá un compromiso estable de los trabajadores con

su organización y aparte, puede tanto ayudar a la generación de este clima adecuado,

como contribuir directamente al incremento de productividad.

24

Factores de motivación y su relación con el desempeño laboral:

 1. Reconocimiento por sus logros: consiste en reconocer sus buenos

desempeños, objetivos, resultados o logros obtenidos. Este sistema debe ser percibido

como justo por parte de los empleados para que se sientan satisfechos con el mismo.

Para ello podemos recompensar económicamente sus buenos desempeños,

elogiarlos por el trabajo realizado, o darles reconocimiento ante sus compañeros, por

ejemplo, a través de una ceremonia en donde se premie a los empleados que mejor

desempeño hayan tenido en un periodo de tiempo. “Cuando la gente percibe los

estímulos, se interesan más en el trabajo y en la empresa. Hay mayor motivación y por

lo tanto mejores resultados” (Bruce y Merle, 1996, p. 82).

Los reconocimientos son muy fundamentales en el trabajador, ya que esto les

permite sentirse importante para la organización., aún cuando las personas son

motivadas de forma distinta. Rodríguez, 2001 citado en Monfleur, 2008 manifiesta

“que el incentivo más poderoso que pueden utilizar los gerentes es el reconocimiento

personalizado e inmediato” (p. 50), ya que la motivación es tan compleja e

individualizada que puede haber muchas técnicas motivacionales.

Como síntesis podría decirse que lo más importante para el gerente es que

sepa contemplar las recompensas con las que dispone y saber además que cosas

valora el trabajador, tomando en cuenta “que los incentivos económicos, la

promoción o el reconocimiento, son los más utilizados por los superiores, ya que los

mismos son eficaces para atraer y mantener a las personas en las organizaciones”

(Gil, Ruiz, y Ruiz, 1997 p. 189). Por esta razón una motivación en el momento

indicado es fundamental para el éxito de la empresa y difundir los éxitos logrados por

los trabajadores aumenta su autoestima.

2. Remuneración de las horas extras: Es importante que los superiores

reconozcan materialmente la labor extra que realiza el trabajador y así se sentirá con

ganas de trabajar, ya que “la remuneración en dinero sigue siendo la principal fuente

de motivación para la mayoría de los trabajadores” (Gómez, 1994, p. 31).

25

 3. Se debe mencionar también el dinero (salario): es un incentivo complejo,

uno de los motivos importantes por los cuales trabaja la mayoría de las personas, el

cual tiene significado distinto para las mismas.

 Según Hagemann, 2002 señala que los salarios son importantes en más de un

aspecto:

 _ un salario garantiza la supervivencia y de esta manera es

un incentivo para trabajar.

_ el monto del salario indica el estatus del empleado no

solamente en la jerarquía interna de la compañía, sino

también en relación con los vecinos, amigos y otros grupos

sociales.

_ un aumento en el salario confirma el éxito en su trabajo.

_ por último, un aumento salarial puede compensar una vida

carente de sentimientos y de una relación profunda con los

demás. (p. 47)

 Se le considera como un reforzador universal, probablemente uno de los pocos

que tiene ese carácter de universalidad; con él se pueden adquirir diversos tipos de

refuerzos, se puede acumular previendo necesidades futuras o usarse para producir

más dinero. La gente no trabaja por el dinero en sí mismo, que es un papel sin valor

intrínseco; trabaja porque el dinero es un medio para obtener cosas. Mucho tiempo

antes, Lawler III concluyo en su teoría de las expectativas “que las personas desean

ganar dinero, no sólo porque éste les permite satisfacer sus necesidades fisiológicas y

de seguridad, sino también porque brinda las condiciones para satisfacer las

necesidades sociales, de autoestima y de autorrealización” (Chiavenato, 2000, p. 84).

 En este caso es necesario que los paquetes salariales que ofrecen las

organizaciones, sea el más adecuado para el personal, de acuerdo a su nivel de

capacitación y responsabilidad, así tendremos trabajadores con mayores posibilidades

que se automotiven y consecuentemente su respuesta inmediata será su

productividad; aspecto que debe ser la orientación de toda empresa o institución.

26

4. Salario emocional: Es más que el trato que la persona recibe de parte de

sus superiores. No obstante, el dinero no es la única fuente de motivación en el

trabajo, todo lo contrario lo que alienta a los empleados es una felicitación, una

palmada en la espalda o un presente por parte de sus superiores. “Hay estudios que

aseguran que mientras mas se motiva emocionalmente a la persona para realizar sus

labores mejor hace sus tareas, porque esta contenta en su lugar de trabajo” (Mora,

2007).

Sánchez de la Vega dice “que la retribución del trabajador no debe ser

solamente económica sino también emocional, y esto afecta directamente en los

resultados del trabajador y por ende en toda la organización”. Al mismo tiempo, se

señala que un trabajador contento y con un estado de ánimo elevado, difícilmente

dejará la organización y evitará perjudicar la gestión empresarial.

 5. Debe considerarse también como factor de motivación la capacitación del

personal:

Ésta repercute en el individuo de diferentes maneras. Eleva su nivel de vida ya

que puede mejorar sus ingresos, por medio de esto tiene la oportunidad de lograr una

mejor plaza de trabajo y aspirar a un mejor salario.

También eleva su productividad. Esto se logra cuando el beneficio es para

ambos, es decir, empresa y empleado. Las actividades de capacitación no solo

deberían aplicarse a los empleados nuevos sino también a los trabajadores con

experiencia. Los programas de capacitación y desarrollo apropiadamente diseñados e

implantados también contribuyen a elevar la calidad de la producción de la fuerza de

trabajo. Cuando los trabajadores están mejor informados acerca de los deberes y

responsabilidades de sus trabajos y cuando tienen los conocimientos y habilidades

laborales necesarios son menos propensas a cometer errores costosos en el trabajo. La

obsolescencia, también es una de las razones por la cual, las instituciones se

preocupan por capacitar a sus recursos humanos, pues ésta procura actualizar sus

conocimientos con las nuevas técnicas y métodos de trabajo que garantizan

eficiencia.

27

La capacitación a todos los niveles constituye una de las mejores inversiones

en recurso humano y una de las principales fuentes de bienestar para el personal y la

organización.

Cómo beneficia la capacitación a las organizaciones:

 Conduce a rentabilidad más alta y actitudes más positivas.

 Mejora el conocimiento del puesto a todos los niveles.

 Crea mejor imagen.

 Mejora la relación jefes-subordinados.

 Se promueve la comunicación a toda la organización.

 Reduce la tensión y permite el manejo de áreas de conflictos.

 Se agiliza la toma de decisiones y la solución de problemas.

 Contribuye a la formación de líderes y dirigentes.

Cómo beneficia la capacitación al personal:

 Ayuda al individuo para la toma de decisiones y solución de

problemas.

 Alimenta la confianza, la posición asertiva y el desarrollo.

 Contribuye positivamente en el manejo de conflictos y tensiones.

 Forja líderes y mejora las aptitudes comunicativas.

 Sube el nivel de satisfacción con el puesto.

 Permite el logro de las metas individuales.

 Desarrolla un sentido de progreso en muchos campos.

 Elimina los temores a la incompetencia o a la ignorancia individual.

 6. Se considera también que aumenta la motivación el alentar la

participación, colaboración y la interacción social (relaciones interpersonales).

 Los gerentes deben lograr que sus empleados participen en la planificación,

que proporcionen ideas, que colaboren en la toma de decisiones, ya que esto es un

factor de motivación muy poderoso; el sentirse parte importante de la planeación y la

toma de decisiones fomenta el dinamismo del personal y a su vez el empleado se

sentirá comprometido con su trabajo.

28

 Por lo general, los estudios encuentran que “la satisfacción del empleado se

incrementa, cuando el supervisor inmediato escucha las opiniones de los empleados”

(Robbins, 1996, p. 193).

 Otra forma de motivar, consiste en brindarles a los trabajadores posibilidades

y oportunidades de que tengan una mayor relación con sus compañeros y sus

superiores.

 Para ello podemos crear grupos o equipos de trabajo (que además le darán

identidad y un sentido de pertenencia), organizar actividades, eventos o reuniones

sociales.

 De modo similar, los superiores deben cooperar en el trabajo que se le asigna

a sus subordinados, esto permitirá estrechar más la relación y aumentar la

comunicación.

 7. También el promocionar las condiciones físicas, ambientales, materia

prima, las instalaciones y el ambiente general de una organización.

 La mayoría de los trabajadores pasan aproximadamente la tercera parte de su

vida en el trabajo. El lugar de trabajo debe ser un sitio cómodo, donde las personas

deseen pasar tiempo en vez de huir. “Los estudios demuestran que los empleados

prefieren entornos físicos que no sean peligrosos ni incómodos, desean trabajar en

instalaciones limpias y relativamente modernas, y con instrumentos y equipos

adecuados” (Robbins, 1996, p.192).

 8. Darles variedad. Consiste en evitar que los empleados caigan en la rutina

de tener que cumplir siempre las mismas funciones o realizar siempre las mismas

tareas.

 Para ello podemos rotarlos de puestos, darles nuevas funciones, aumentar las

tareas requeridas para su puesto, etc. Tal como lo menciona Celis M y Hernández M

(2000) “que si los trabajadores no pasan de cumplir las mismas tareas una y otra vez,

van a estancarse. En cambio, los nuevos retos sirven para motivarlos y reavivar su

entusiasmo” (p. 125).

29

 9. Comunicación. Es importante destacar, que los gerentes deben intentar

crear mecanismos de comunicación a todos los niveles, porque “es el único medio

que mantiene unida una empresa” (Celis y Hernández, p. 123).

 Por lo tanto, los mismos deben tener noción de que comunicarse con los

empleados es esencial para el logro de las metas de la organización, ya que “los

directivos que tienen éxito en las áreas a su cargo son quienes tienen la capacidad de

fomentar una relación de buena interacción y distinción con sus subalternos; aquellos

que logran tener un ambiente de trabajo donde todos se sientan a gusto (Mora, 2007).

 Todas estas razones, contribuyen que el personal se sienta estimulado en su

lugar de trabajo, dando como resultado un buen desempeño laboral, lo cual trae como

consecuencia una mejora en la productividad institucional.

Motivación para incrementar la productividad del empleado

 Si bien es cierto, los empleados desean que la organización satisfaga toda sus

necesidades para que así se sienta estimulado a realizar todas sus funciones, es decir,

motivarlos para que tengan más iniciativa y creatividad en su trabajo, para que hagan

lo mejor en el menor tiempo posible, utilizando mejor los recursos que se tengan

disponibles, llegando de esta manera a ser más productivo. En este sentido se

comprende, que el empleado debe trabajar inteligentemente en vez de más

arduamente y que la empresa tenga menos pérdida en material y tiempo.

 Es necesario por tanto, que la organización invite al personal a ser más

productivo en su trabajo a través de la implementación de estrategias motivacionales,

que lo impulsen a tener más ingenio y destreza para mejorar su desempeño, a fin de

optimizar la productividad y calidad de sus funciones, ya que Schultz (1995) citado

en Ramirez, Badii y Abreu (2008) hace referencia que “la calidad del trabajo se logra

solo cuando el personal esta motivado” (p.146) porque rinde por su máximo esfuerzo

posible.

30

Bases legales

 Palela (2004), expresa que “la fundamentación se refiere a la normativa

jurídica que sustenta el estudio. Desde la carta magna, las leyes orgánicas, las

resoluciones, decretos entre otros” (p.55). Toda investigación debe sustentarse en

ciertas leyes, reglamentos y normas; en el caso específico de estudio, los aspectos

legales se enfocan en el bienestar del trabajador con la finalidad de que el mismo se

sienta motivado al desarrollo de su labor y se sienta satisfecho.

 A los efectos del presente trabajo se utilizarán las siguientes leyes para

soportar el contenido legal:

Constitución de la República Bolivariana de Venezuela (1999). Capitulo V. de los

derechos sociales y de las familias.

Artículo 87. Toda persona tiene derecho al trabajo y el deber
de trabajar. El estado garantizará la adopción de las medidas
necesarias a los fines de que toda persona pueda obtener
ocupación productiva, que le proporcione una existencia digna
y decorosa y le garantice el pleno ejercicio de este derecho. Es
fin del Estado fomentar el empleo. La ley adoptará medidas
tendentes a garantizar el ejercicio de los derechos laborales de
los trabajadores y trabajadoras no dependientes. La libertad de
trabajo no será sometida a otras restricciones que las que la ley
establezca. Todo patrono o patrona garantizará a sus
trabajadores o trabajadoras condiciones de seguridad, higiene y
ambiente de trabajo adecuados. El Estado adoptará medidas y
creará instituciones que permitan el control y la promoción de
estas condiciones (p. 32).

De lo establecido en el artículo se puede indicar que todas las personas tienen

el derecho de trabajar y de que el patrono le garantice condiciones laborales

adecuadas, por lo que el estado aplicará medidas para controlar dichas condiciones

previamente establecidas en la ley.

Artículo 185. El trabajo deberá prestarse en condiciones que:
a) Permitan a los trabajadores su desarrollo físico y psíquico
normal; b) les dejen tiempo libre suficiente para el descanso y
cultivo intelectual y para la recreación y expansión lícita; c)
Presten suficiente protección a la salud y a la vida contra
enfermedades y accidentes; y d) Mantengan el ambiente en
condiciones satisfactorias (p. 36).

31

En el anterior artículo se establecen las condiciones que debe proporcionarle

el patrono a sus trabajadores, las cuales deben permitir su desarrollo físico y

psíquico, además de asignarle tiempo para su descanso y protección entre otras, con

la finalidad de brindarle un ambiente laboral armoniosos para que los mismo se

encuentren satisfechos.

 En el Reglamento General de la Ley de Carrera Administrativa (Gaceta

Oficial N° 36630 de fecha 27-01-99), establece en el:

Artículo 146. Los funcionarios de carrera tienen derecho al
ascenso sobre las bases de méritos que serán evaluados de
acuerdo con las normas que dicte la Oficina Central de
Personal. En igualdad de circunstancias entre dos o más
funcionarios se tomará en cuenta la antigüedad.

Lo que antecede en el artículo permite deducir, que los funcionarios de

carrera tienen derecho al ascenso, siempre y cuando se lo merezcan en base a sus

conocimientos, habilidades y preparación, también tomando en cuenta su tiempo de

servicio.

Artículo 198. Los funcionarios públicos están obligados a
trabajar por necesidad de servicio fuera de los horarios
establecidos si lo ordena la autoridad competente.
Los funcionarios públicos a tiempo completo tendrán derecho a
remuneración por horas extraordinarias trabajadas. El
Ejecutivo Nacional establecerá las tarifas y el límite de
remuneración.

En el mencionado artículo, establece que si la institución requiere de nuestros

servicios extras, debemos trabajar, por lo tanto tenemos derecho a que las horas extras

sean remuneradas por parte del patrono.

En el siguiente artículo de la Ley del Estatuto de la Función Pública (Gaceta

Oficial N° 37522 de fecha 6 de septiembre de 2002), señala:

Artículo 45. El ascenso se hará con base en el sistema de
méritos que contemple la trayectoria y conocimientos del
funcionario o funcionaria público. Los reglamentos de la

32

presente Ley desarrollarán las normas relativas a los ascensos
(p.22).

De la misma manera se puede decir sobre el artículo, que se debe ascender al

personal, siempre y cuando se lo merezca con base a sus conocimientos, habilidades y

preparación.

Artículo 55. El sistema de remuneraciones que deberá aprobar
mediante decreto el Presidente o Presidenta de la República,
previo informe favorable del Ministerio de Planificación y
Desarrollo, establecerá las normas para la fijación,
administración y pago de sueldos iniciales; aumentos por
servicios eficientes y antigüedad dentro de la escala; viáticos y
otros beneficios y asignaciones que por razones de servicio
deban otorgarse a los funcionarios o funcionarias públicos. El
sistema comprenderá también normas relativas al pago de
acuerdo con horarios de trabajo, días feriados, vacaciones,
licencias con o sin goce de sueldo y trabajo a tiempo parcial.
(p. 25).

En el artículo 55, mencionado anteriormente señala la remuneración por

servicios eficientes, que se le debe dar al trabajador público.

Artículo 63. El desarrollo del personal se logrará mediante su
formación y capacitación y comprende el mejoramiento
técnico, profesional y moral de los funcionarios o funcionarias
públicos; su preparación para el desempeño de funciones más
complejas, incorporar nuevas tecnologías y corregir
deficiencias detectadas en la evaluación; habilitarlo para que
asuma nuevas responsabilidades, se adapte a los cambios
culturales y de las organizaciones, y progresar en la carrera
como funcionario o funcionaria público.

Artículo 64. El Ministerio de Planificación y Desarrollo
diseñará, impulsará, evaluará y efectuará el seguimiento de las
políticas de formación, capacitación y desarrollo del personal
al servicio de la Administración Pública Nacional y será
responsable de la coordinación, vigilancia y control de los
programas de los distintos órganos y entes con el fin de
garantizar el cumplimiento de dichas políticas.

 En referencia a los artículos 63 y 64, establece que se debe capacitar al

personal para que tenga un mejor desempeño laboral y habilitarlo para que asuma

33

nuevas responsabilidades; y además que el ministerio promueva, evalúe y ponga en

ejecución, cursos de capacitación, formación y desarrollo del personal de la

Administración Pública Nacional

En los artículos que se especifican a continuación de la Convección Colectiva

de Trabajo Empleados Públicos “S.U.E.P.G.E.C.” 2008-2010. Oficina Central de

Personal. Gobernación de Carabobo son:

Cláusula Nº 20. El estado Carabobo conviene en reclasificar a
todos los funcionarios que hayan obtenido títulos en diferentes
profesiones, como técnicos superiores o universitarios, en
cargos acordes a su nivel académico y la estructura de cargos
de las unidades funcionales del ejecutivo regional (p.32).

Es conveniente destacar, que las autoridades estadales tienen derecho a reubicar

a los funcionarios en cargos acorde con su nivel académico y así beneficiar a los

profesionales, con títulos ya sean de técnicos superiores o universitarios.

Cláusula N° 21. El Estado Carabobo, se obliga en reconocer y
respetar la estabilidad de sus funcionarios (as) como un
derecho y un medio de propender a su seguridad social y
económica y de contribuir a evitar el desempleo.

La cláusula mencionada anteriormente pone énfasis, en que el Estado tiene la

obligación de ofrecerle a los empleados estabilidad laboral y contribuir de esta

manera a evitar el desempleo.

Cláusula Nº 28. Las funcionarias o funcionarios que ocupen
cargos de carrera, tienen derecho al ascenso sobre la base de
meritos, que serán evaluados de acuerdo con las normas que
dicte la Ley del Estatuto de la Función Pública, igualdad de
circunstancias. En caso de existir la posibilidad de ocupar una
vacante por reclasificación o ascenso se considerará además de
los méritos la antigüedad en el servicio, entre dos o más
funcionarios (p.39).

El artículo 28, se refiere que los funcionarios (as) de carrera tienen derecho al

ascenso de acuerdo a los méritos y antigüedad; y esto es posible también si existe una

vacante.

Cláusula Nº 31. El Estado Carabobo, conviene en desarrollar
programas de formación y capacitación orientados al

34

mejoramiento y actualización de los funcionarios (as),
capacitándolos para el uso de nuevas tecnologías y sus
aplicaciones en el proceso de trabajo, optimizando de esta
manera su desempeño en la prestación de servicio.
 El entrenamiento y la capacitación dado al funcionario (as),
será acreditada a los efectos de su promoción para desempeñar
cargos de mayor nivel o grado de remuneración.
Asimismo, el Estado Carabobo conviene en respetar la
estabilidad de las funcionarias y los funcionarios asistente a los
cursos programados (p.40).

En lo antedicho en el artículo 31, conviene poner énfasis, que las autoridades

estadales tienen derecho a capacitar al personal para el mejoramiento de su puesto,

desarrollo profesional y personal, y también darle las oportunidades de ascender o

recibir una mejor remuneración.

DEFINICIÓN DE TÉRMINOS

Ambiente laboral: Está conformado por el entorno laboral que rodea a cada

empleado. Ese entorno lo constituyen las personas que le rodean.

Autoestima: Es la base y centro del desarrollo humano. Es el marco de referencia

desde el cual el hombre se proyecta; es una parte fundamental para que alcance la

plenitud y autorrealización en la salud física y mental, productividad y creatividad, es

decir, es la plena expresión de si mismo.

Capacitación: Hacer a uno apto, habilitarle para alguna cosa.

Clima: Ambiente, conjunto de condiciones que caracterizan la situación o la

circunstancia que rodea a una persona:

Comunicación: Es el medio que nos permite expresar nuestras necesidades, resolver

problemas, alcanzar objetivos.

35

Desempeño: Realización de las funciones propias de un cargo o trabajo.

Desempeñar: Llevar a cabo, realizar un trabajo o una función determinada.

Eficacia: Hacer las cosas acordadas en el tiempo acordado.

Eficiencia: Hacer las cosas con el menor número de recursos.

Estatus: Describe la posición social que un individuo ocupa dentro de una sociedad.

Estimulo: Sin. Excitación, ánimo, impulso, incentivo, acicate, aguijón

Estrategias: Es un conjunto de acciones que se llevan a cabo para lograr un

determinado fin. Plan de acción básico y amplio, con el cual una organización intenta

lograr una o más metas.

Funcionario de carrera: Son aquellos que tienen acceso a un puesto de trabajo

permanente en la administración pública. En virtud de nombramiento legal

desempeñan servicios de carácter permanente, figuran en las correspondientes

plantillas y perciben sueldos o asignaciones fijas con cargo a las consignaciones de

personal de los Presupuestos Generales del Estado (de las Comunidades Autónomas o

de la Administración Local).

Incentivo: Premio o gratificación económica que se le ofrece o entrega a una persona

para que trabaje más o consiga un mejor resultado en una acción o en una actividad.

Motivación: Son los estímulos que mueven a la persona a realizar determinadas

acciones y persistir en ellas para su culminación. Este término está relacionado con

voluntad e interés.

Motivación en la empresa: Son el conjunto de estímulos que siente un empleado y

que potencian su percepción de su empresa como tal, como organización y como

lugar en el que trabaja, se realiza y gana una remuneración.

36

Motivación en el trabajo: Es el conjunto de estímulos que siente un empleado,

ubicado en un determinado puesto de trabajo en la empresa u organización, que

potencian su percepción de su propio trabajo, el que está realizando y que desarrolla

en y desde ese puesto de trabajo.

Motivar: Sin. Estimular, incitar, suscitar, impulsar, invitar, animar.

Prestigio: Es el realce, estimación, buen crédito.

Productividad: Es la relación entre la cantidad de bienes y servicios producidos y la

cantidad de recursos utilizados. La productividad en término de empleados es

sinónimo de rendimiento.

37

CAPITULO III

MARCO METODOLÓGICO

 Esta sección comprende el conjunto de procedimientos que se llevaron a cabo

para la realización de la investigación, señala tipo y naturaleza de la investigación, la

delimitación resumida a través de la población y muestra, la técnica utilizada para la

recolección de datos, la validación y confiabilidad del instrumento finalmente análisis

de los datos.

Naturaleza de la investigación

La presente investigación esta enmarcada dentro de la modalidad de un

proyecto factible, pues se trata de una propuesta que aplica directamente al campo de

trabajo y además aportará soluciones a la organización.

 En referencia a esta modalidad el Manual de trabajo de grado de

especializaciones y maestría y tesis doctorales de la UPEL (2003) expone lo

siguiente:

“El proyecto factible consiste en la investigación, elaboración y desarrollo de

una propuesta de un modelo operativo viable para solucionar problemas,

requerimientos o necesidades de organizaciones o grupos sociales; puede referirse a

la formulación de políticas, programas tecnologías, métodos o procesos”. (p. 16)

De tal manera, que el proyecto factible tiene como objetivo específico ofrecer

una propuesta o una solución a un problema para satisfacer las necesidades que pueda

tener una institución.

Diseño de la investigación

 De acuerdo al contenido y forma en que se orienta el estudio, el proyecto se

apoya en un diseño de campo, ya que la misma se realizará en los diferentes

departamentos que pertenecen a la Secretaria de Seguridad Alimentaria y Desarrollo

Agrario, respecto a esto señala Hurtado y Toro (2001 citado en Zerpa 2006)

38

“investigación de campo son las que se realizan observando el fenómeno en su

ambiente natural” (p. 60). Dicho estudio se apoya en una investigación documental,

en vista de que es apoyada bajo revisión bibliográfica de diferentes autores e

investigadores que han abordado el tema en estudio con una mayor profundidad.

Población

De acuerdo a Palella (2003), definen la población de una investigación como

“el conjunto de unidades de las que se desea obtener información y sobre las que se

van a generar conclusiones” (p. 93).

Para diseñar las estrategias motivacionales para mejorar la productividad del

empleado, se tomó como universo de estudio la totalidad de la población, el cual está

representado por 62 personas que conforman la totalidad del personal.

 Cuadro 1. Distribución de la población

Estrato Población

Personas 62

Total 62

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Cuadro 2. Distribución de la muestra

Estrato Total Personal Muestra %

Personas 62 15 24

Total 62 15 24

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Muestra

Tamayo y Tamayo (2006; p. 114) expresa que “cuando seleccionamos

algunos de los elementos con la intención de averiguar algo sobre la población de la

cual están tomados, nos referimos a la muestra”. La muestra descansa en el principio

39

de que las partes representan al todo y por tal refleja las características que definen la

población.

En esta investigación se tomó como muestra el 24% de la población, lo que

equivale a 15 personas, siendo la muestra un valor significativo de la población.

Técnicas e instrumentos de recolección de datos

“Las técnicas de recolección de datos son estrategias que permiten al

investigador llevar a cabo el levantamiento de la información pertinente a fin de que

sea posible determinar las necesidades existentes en la empresa objeto de la

investigación” Mavares, Valera, Vargas (2007 p.59).

A efectos de la presente investigación se elaboro un cuestionario tipo Likert

que consta de 30 afirmaciones con cuatro alternativas de respuestas que se comentan

a continuación:

 De Acuerdo

 Medianamente de Acuerdo

 Indiferente

 Desacuerdo

Al respecto, la escala de tipo Likert “es una escala psicométrica comúnmente

utilizada en cuestionarios, y es la escala de uso más amplio en encuestas para la

investigación. Cuando respondemos a un elemento de un cuestionario elaborado con

la técnica de Likert, lo hacemos especificando el nivel de acuerdo o desacuerdo con

una declaración (elemento, ítem o reactivo)”.

El presente trabajo tendrá como fuente de soportes referenciales de obras de

apoyo tales como: libros, prensa, documentos, trabajos de grado, adicionalmente se

recopilará información en Internet, lo que permitirá alcanzar un nivel de

conocimiento acorde con los objetivos de la investigación.

Validez y Confiabilidad

Según Méndez, (2003, p. 197) “la validez puede definirse como el grado en

que una prueba mide lo que se propone medir. Dicho de otra manera, establecer la

40

validez de una prueba implica descubrir lo que una prueba mide”. Este aspecto de

validez es importante y deseable en un trabajo de investigación, y garantiza al

investigador que la información obtenida le podrá ayudar en su propósito.

La validez del instrumento utilizado fue la obtención de datos, en el presente

estudio fue realizada mediante la técnica juicio de expertos, la cual “permite la

optimización y corrección oportuna de los posibles errores presentes en el

cuestionario ya elaborado, desde el punto de vista de metodología, de contenido y de

diseño” (López 2002 citado en Cardozo y Luna 2010, p. 137); a los cuales se les

entregó un formato de validación donde constataron las correspondencia entre los

objetivos planteados, si hay congruencia en la manera de plantear las preguntas del

cuestionario y si esta bien organizados los ítems.

En cuanto a la confiabilidad, según Hernández (1999), se refiere “al grado en

que su aplicación repetida al mismo sujeto u objeto produce iguales resultados” (p.

242).

Al instrumento se le aplico el grado de homogeneidad de las respuestas dadas

por los sujetos de la muestra, a través del cálculo del coeficiente Alpha propuesto por

Cronbach: la formula a utilizar fue:

Donde:
α = Coeficiente de confiabilidad
n = Número de ítems
∑S = Sumatoria de la varianza de cada ítems
St= Varianza de las calificaciones totales

41

 Los valores obtenidos, se interpretaron de acuerdo al siguiente cuadro:

 Cuadro 3. Relación coeficiente

 Fuente: Flame (2001).

El índice de confiabilidad arrojado por el instrumento que se aplico a las

personas que laboran en la Secretaria de Seguridad Alimentaria y Desarrollo Agrario,

fue de 89,8 indicando que tiene una confiabilidad de grado “Muy Alta”, los valores

de los índices de confiabilidad alrededor de 89,8 son muy satisfactorio para

mediciones realizadas empleando la escala de Likert, lo que confirma que de ser

aplicado el instrumento en otros grupos los resultados serían similares por que la

confiabilidad es de 75% de los casos.

Escala Categoría
0 - 0,20 Muy baja

0,21 - 0,40 Baja
0,41 - 0,60 Moderada
0,61 - 0,80 Alta

0,81 - 1 Muy alta

42

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

El presente capítulo contempla los análisis y resultados obtenidos de la

información recabada, después de la observación directa y la aplicación del

instrumento (cuestionario) a las personas del departamento de la Secretaria de

Seguridad Alimentaria y Desarrollo Agrario el cual se representó en diagramas de

torta que permite realizar un diagnostico, el cual sirve de base para la propuesta de un

programa de estrategias motivacionales que permitan mejorar la productividad del

empleado. De igual forma la indagación que se obtiene mediante el instrumento de

recolección de datos, son interpretados sobre la base de información suministrada por

los sujetos muestrales, permitiendo evaluar en forma clara la situación actual en el

departamento antes citado.

A continuación se presenta el análisis e interpretación por cada ítems

señalando el porcentaje de respuestas emitidas por los empleados del departamento de

la Secretaria de Seguridad Alimentaria y Desarrollo Agrario (S.S.A.D.A).

Análisis de las preguntas realizadas en la encuesta

A continuación se detalla el resultado y análisis de cada una de las preguntas

realizadas en la encuesta

43

Items 1

DA

0%
MDA

7%

I

0%

D

93%

Tabla 1

Dimensión: Necesidad.
Indicador: Salario
Items (1). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario

1. El salario es acorde con la responsabilidad del cargo

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Alternativas

Items 1

Personal de la S.S.A.D.A.

Frecuencia %

De acuerdo 0 0

Medianamente de Acuerdo 1 7

Indiferente 0 0

Desacuerdo 14 93

Total 15 100

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Fuente: Mejias (2010).

Análisis: En la dimensión necesidad se pudo evidenciar, para el indicador

salario en el ítems 1, que el 93 % de los encuestados están en desacuerdo con el

44

salario que perciben y solo un 7% se siente medianamente de acuerdo. Tal estudio

demostró que en la organización existen paquetes salariales bajos para los

trabajadores, siendo un factor desmotivante para realizar sus funciones y tener

desempeños promedios, sin optar por destacarse ante los demás.

Según Hagemann 2002, considera: “que el salario es un incentivo para

trabajar” (p.47). Además se debe considerar que “la remuneración debe estar

claramente relacionada con el esfuerzo o nivel de responsabilidad y la gente no debe

recibir menos dinero del que merezca en comparación con sus compañeros

trabajadores, es decir, que este sistema debe ser justo y equitativo” (Amstrong, 1990,

p. 82). De lo antedicho se desprende, que los empleados deben ser justamente

pagados de acuerdo a sus responsabilidades.

45

Items 2

DA

0%

MDA

0%
I

7%

D

93%

Tabla 2

Dimensión: Necesidad.
Indicador: Remuneración.
Items (2). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

2. Existe remuneración económica de las horas extras.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Alternativas

Items 2

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 0 0

Medianamente de Acuerdo 0 0

Indiferente 1 7

Desacuerdo 14 93

Total 15 100

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

46

Análisis: En la dimensión necesidad del indicador, remuneración al ítems 2,

se demostró en un 93 % que el personal afirmó que no son remuneradas sus horas

extras, sintiéndose el personal desanimado para cumplir con sus labores. Se debe

considerar que “la gente trabaja por las retribuciones. Trabajará duro si usted le paga

bien, y trabajará más duro si le paga más”. (Amstrong, 1990, p.79), quedando claro

que las personas desean ganar dinero por su labor extra y así dedicarse con más

entusiasmo a la organización.

En tal ítems, se demostró que no se cumple el artículo 198 del Reglamento

General de Carrera Administrativa, que en síntesis establece que los funcionarios

están obligados a trabajar fuera de los horarios establecidos, si lo desea la autoridad

competente, los cuales tienen derecho a que las horas extras trabajadas sean

remuneradas.

47

Items 3

DA

7%
MDA

7%

I

13%

D

73%

Items 4 DA

13%
MDA

13%

I

13%
D

61%

Items 5

DA

7%
MDA

13%

I

0%

D

80%

Tabla 3

Dimensión: Necesidad.
Indicador: Capacitación.
Items (3, 4, 5). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

3. Existe cursos de capacitación y adiestramiento por parte de la empresa en
relación a las labores que desempeña.

4. Su jefe esta capacitado en el cargo que ejerce

 5. El cargo que ejerce esta acorde con su nivel académico

Distribución porcentual de las frecuencias de las respuestas dadas por el empleado de la
Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

 Fuente: Mejías (2010)

Análisis: En la dimensión necesidad del indicador capacitación

correspondiente al ítems 3, se pudo detectar que un 73% del personal contestó estar

en desacuerdo de que se le brinda capacitación y adiestramiento en relación a las

Alternativas

Items 3, 4, 5

Personal de la S.S.A.D.A. Personal de la S.S.A.D.A. Personal de la S.S.A.D.A.

Frecuencia % Frecuencia % Frecuencia %

De Acuerdo 1 7 2 13 1 7

Medianamente de
Acuerdo

1 7 2 13 2 13

Indiferente 2 13 2 13 0 0

Desacuerdo 11 73 9 61 12 80

Total 15 100 15 100 15 100

48

labores que desempeñan, mientras que el 13% es indiferente ante esta situación de ser

preparado o no por la empresa.

Estos resultados permiten afirmar, la falta de capacitación y adiestramiento

que presenta el personal en la organización pública, cumpliéndose lo que expresa

Hagemann (2002) “que muy pocas compañías y autoridades del sector público se

toman la molestia de dar un seguimiento sistemático a la capacitación de sus

empleados” (p.41). Por lo tanto se pudo evidenciar, que no se cumple la cláusula N°

31 de la Convención Colectiva de Trabajo Empleados Públicos “S.U.E.P.G.E.C”

2008-2010, ni lo que contempla la Ley de Estatuto de la Función Pública, que

establece en el Artículo 64:

El Ministerio de Planificación y Desarrollo diseñará,
impulsará, evaluará y efectuará el seguimiento de las políticas
de formación, capacitación y desarrollo del personal al servicio
de la Administración Pública Nacional y será responsable de la
coordinación, vigilancia y control de los programas de los
distintos órganos y entes con el fin de garantizar el
cumplimiento de dichas políticas (p.14).

En el ítems 4, el 61% afirmó que su jefe no esta capacitado para el cargo que

ejerce, sintiéndose el personal insatisfecho; por lo que los directores y jefes deben

demostrar su competencia en cada oportunidad.

En relación al ítems 5, el personal reafirmo en un 80% que esta en desacuerdo

que el cargo que ejerce no está acorde con su nivel académico. Tal resultado permite

considerar que la organización no toma en cuenta el nivel académico del personal

para ubicarlo en un mejor cargo, sintiéndose el empleado desinteresado en la labor

que realiza, existiendo por parte del mismo poca iniciativa y creatividad en sus

labores. Cabe destacar, que “los trabajadores quieren sentirse valorados y apreciados

por su trabajo, sus conocimientos y habilidades” (Celis y Hernández, 2000, p. 122).

Por lo que en este ítems se observa, que no se cumple la cláusula N° 20 de la

Convención Colectiva de Trabajo Empleados Públicos “S.U.E.P.G.E.C” 2008-2010,

en donde señala que “el Estado Carabobo, conviene en reclasificar a todos los

funcionarios que hayan obtenido títulos en diferentes profesiones, como técnicos

superiores o universitarios, en cargos acordes a su nivel académico” (p. 32).

49

Tabla 4

Dimensión: Necesidad.
Indicador: Seguridad en el empleo
Items (6). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

6. Existe estabilidad laboral en la organización

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad Alimentaria
y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Fuente: Mejias (2010).

Alternativas

Items 6

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 8 53

Medianamente de Acuerdo 4 27

Indiferente 2 13

Desacuerdo 1 7

Total 15 100

50

Análisis: En la dimensión necesidad del indicador seguridad en el empleo, se pudo

constatar que el 53% está de acuerdo que existe estabilidad laboral en la organización, al

contario el 7% está en desacuerdo, cumpliéndose así la necesidad de seguridad que menciona

Maslow en su teoría, siendo esta de “gran importancia, ya que la vida organizacional de las

personas dependen de la organización” (Chiavenato, 2000, p.73). De lo ante dicho se

desprende, que la organización también cumple con la cláusula N° 21 de la Convención

Colectiva de Trabajo Empleados Públicos “S.U.E.P.G.E.C” 2008-2010, que establece que el

Estado Carabobo esta obligado en ofrecerle a sus trabajadores estabilidad, como un derecho y

un medio para satisfacer su seguridad social y económica, y contribuir a evitar el desempleo.

51

Item 8
DA

0% MDA

7%
I

0%

D

93%

Item 9
DA

7%
MDA

13%
I

0%

D

80%

Tabla 5

Dimensión: Necesidad
Indicador: Reconocimiento
Items (7, 8, 9). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

7. Recibe reconocimiento no monetario por una actividad bien hecha.
8. Esta satisfecho con el sistema de comisiones, premios económicos e

incentivos que recibe cuando realiza importantes aportaciones que benefician a la
empresa.

9. Se reconoce sus actividades, capacidades y actitudes.
Distribución porcentual de las frecuencias de las respuestas dadas por el empleado de la
Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

 Fuente: Mejias (2010).

Análisis: En relación a la dimensión necesidad del indicador reconocimiento,

se obtuvo del 80% de las respuestas emitidas estar en desacuerdo, puesto que no

reciben reconocimiento no monetario por una actividad bien realizada, mientras que

Alternativas

Items 7, 8, 9

Personal de la S.S.A.D.A. Personal de la S.S.A.D.A. Personal de la S.S.A.D.A.

Frecuencia % Frecuencia % Frecuencia %

De Acuerdo 2 13 0 0 1 7

Medianamente de
Acuerdo

0 0 1 7 2 13

Indiferente 1 7 0 0 0 0

Desacuerdo 12 80 14 93 12 80

Total 15 100 15 100 15 100

52

el 13% afirmó que reciben reconocimiento por una labor bien hecha. Se debe destacar

que el reconocimiento no monetario es de importancia vital, a través de el se puede

mejorar el compromiso de los empleados hacia el trabajo establecido. “Si deseamos

motivar a la gente en su puesto, Herzberg sugiere dar énfasis a los logros, el

reconocimiento, el trabajo mismo, la responsabilidad y el crecimiento. Estas son las

características que la gente encuentra intrínsicamente gratificante” (Stephen, 1996,

p.217).

En relación al ítems 8, el 93% del personal está totalmente en desacuerdo con

el sistema de comisiones, premios económicos o incentivos que reciben cuando

realizan importantes aportaciones que benefician a la empresa. Sin embargo, el 7%

está medianamente de acuerdo. Cabe destacar que el reconocimiento es una grandiosa

herramienta para motivar y retener al empleado. Gómez (1994), señala “que los

incentivos económicos constituyen una sana fuente de motivación del trabajador y su

costo queda ampliamente recompensado por la eficiencia y el rendimiento (p. 31).

Finalmente en el ítems 9 se observa, que el personal en 80% consideró estar

en desacuerdo que son reconocidos sus actividades, capacidades y actitudes, por el

contrario el 13% y un 7% afirmó estar medianamente de acuerdo y de acuerdo en que

si se reconoce su labor. Tal como lo señala Celis y Hernández , (2000, p. 123) que “se

debe dar importancia, destacar y reconocer el trabajo que realizan los empleados”, ya

que si esto existe dentro de la organización, el empleado se sentirá bien y tiene

posibilidades de comunicarse mejor con su jefe, hay confianza, lo cual contribuye en

una labor eficiente y eficaz por parte del trabajador.

53

Item 11

DA

0%
MDA

7%

I

0%

D

93%

Item 10

MDA

0%

DA

13%

I

7%

D

80%

Tabla 6

Dimensión: Autoestima.
Indicador: Estimulo y Sentimiento de Pertenencia.
Items (10, 11). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

10. Existe alguien en el trabajo que estimula su desempeño

 11. Se siente Ud. que forma parte de su organización.

Distribución porcentual de las frecuencias de las respuestas dadas por el
empleado de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

 Fuente: Mejias (2010).

Análisis: En relación a la dimensión autoestima del indicador estimulo, ítems

10, se obtuvo como respuesta dada por el personal donde el 80% están en desacuerdo

Alternativas

Items 10, 11

Personal de la S.S.A.D.A. Personal de la S.S.A.D.A.

Frecuencia % Frecuencia %

De Acuerdo 2 13 0 0

Medianamente de Acuerdo 0 0 1 7

Indiferente 1 7 0 0

Desacuerdo 12 80 14 93

Total 15 100 15 100

54

de que existe alguien que motive y estimule su desempeño laboral, por su parte el

13% afirmo estar de acuerdo. Por lo que se puede entender entonces el poco estimulo

que presentan los empleados para desempeñar sus funciones dentro de la misma.

Según Bruce y Merle, 1996, señala “que las personas se interesan más por el trabajo

cuando sienten que hay un estímulo; si no lo hay su ánimo disminuye por lo común

(p. 82). Finalmente, “los estudios encuentran que la satisfacción del empleado se

incrementan cuando el supervisor inmediato alaba el buen desempeño y muestra

interés por ellos” (Robbins, 1996 p. 193).

En el ítems 11, el 93% del personal considero que se siente que no forman

parte de la organización y solo el 7% afirmo que forman parte de la misma. De lo

antedicho se desprende, que la mayoría de los empleados no se identifican con la

organización y sus metas. Este efecto, se debe a la falta de motivación y disminución

de profesionalismo del empleado; por esta razón, trae como consecuencia, de que

algunos trabajadores estén en busca de otro empleo. En definitiva, “cuando la

insatisfacción se extiende a la organización, es muy probable que los individuos

consideren la renuncia” (Robbins, 1996, p. 182).

En conclusión, se puede decir, en los ítems mencionados anteriormente, que

no se cumple la necesidad de autoestima y autorrealización que menciona Maslow en

su teoría, ya que existe poca atención por parte de los superiores, en el buen

cumplimento de las funciones realizadas por los empleados y tampoco se les

reconoce su nivel académico para que así alcance una posición importante en el

trabajo. Siendo estas necesidades de autorrealización y autoestima, como las

motivaciones frecuentes dentro del ámbito laboral, las cuales pueden afectarles a los

empleados de manera positiva o negativa en su trabajo.

55

Item 12

DA

7%

MDA

27%

I

13%

D

53%

Tabla 7

Dimensión: Intrínseca
Indicador: Satisfacción
Items (12). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

 12. Esta satisfecho con su puesto de trabajo y la labor que realiza.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Alternativas

Items 12

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 1 7

Medianamente de Acuerdo 4 27

Indiferente 2 13

Desacuerdo 8 53

Total 15 100

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Análisis: En la dimensión intrínseca del indicador satisfacción respecto al

ítems 12 se obtuvo como respuesta que el 53% está en desacuerdo con su puesto de

56

trabajo y la labor que realizan, asimismo el 27% respondió estar medianamente de

acuerdo. Lo que antecede permite deducir, que la mayoría de los encuestados no están

de acuerdo con su puesto de trabajo y la actividad que ejecutan. De allí pues que

“cuando una persona esta insatisfecha con su puesto tiene actitudes negativas hacia

él” (Robbins, 1996, p. 181) y es muy probable que el individuo considere la renuncia.

57

Item 14

DA

27%

MDA

66%

I

0%
D

7%

Item 13

I

0%

DA

60%

D

40%

Tabla 8

Dimensión: Intrínseca
Indicador: Autonomía
Items (13, 14). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

13. Su jefe le da libertad para realizar su trabajo.

14. El nivel de responsabilidades asignadas es equivalente con el cargo que

desempeña.

Distribución porcentual de las frecuencias de las respuestas dadas por el
empleado de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Alternativas

Items 13, 14

Personal de la S.S.A.D.A. Personal de la S.S.A.D.A.

Frecuencia % Frecuencia %

De Acuerdo 9 60 4 27

Medianamente de Acuerdo 0 0 10 66

Indiferente 0 0 0 0

Desacuerdo 6 40 1 7

Total 15 100 15 100

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

 Fuente: Mejias (2010).

Análisis: En relación a la dimensión intrínseca del indicador autonomía en

relación a los ítems 13 y 14, se obtuvo del ítems 13, que el 60% se siente de acuerdo

58

con la libertad dada por su jefe para realizar su trabajo, por el contrario el 40% afirmo

estar en desacuerdo. Es preciso señalar que “facultar a los trabajadores, es decir,

darles responsabilidad y autoridad para hacer las cosas a su “manera”, puede originar

una gran oleada de energía en los trabajadores” (Celis y Hernández, 2000, p. 123).

En relación al ítems 14, evidentemente se observa en el grafico que el 66%

contestaron estar medianamente de acuerdo que el nivel de responsabilidad asignada

es equivalente con el cargo que desempeña, asimismo el 27 % esta de acuerdo; por lo

tanto, esta respuesta regular que dieron la mayor parte de los empleados encuestados,

quiere decir, que no se sienten muy satisfechos, porque a veces se le asignan tareas

que no están acorde con la responsabilidad del cargo. Herzberg menciona que los

“factores motivacionales tienen que ver con las tareas y deberes relacionados con el

cargo en sí; producen un efecto de satisfacción duradera y un aumento de la

productividad hasta niveles de excelencia. Cuando estos factores son precarios,

provocan la pérdida de satisfacción” (Chiavenato, 2000; p.77). El autor, hace énfasis

que la actividad laboral debe estar relacionada con el cargo que ejerce el trabajador,

ya que si esto no existe, el mismo no se sentirá satisfecho, dando como resultado un

bajo desempeño laboral y por ende una menor productividad organizacional.

59

Tabla 9

Dimensión: Intrínseca
Indicador: Responsabilidad
Items (15). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

15. Frecuentemente acata y acepta los principios, normas y disposiciones para
lograr la realización armónica de las actividades

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Fuente: Mejias (21010).

Análisis: En relación a la dimensión intrínseca del indicador responsabilidad

del ítems 15, se pudo evidenciar que el 66% esta de acuerdo en que frecuentemente

acata y acepta los principios, normas y disposiciones para la realización armónica de

las actividades.

Alternativas

Items 15

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 10 66

Medianamente de Acuerdo 4 27

Indiferente 0 0

Desacuerdo 1 7

Total 15 100

60

Tabla 10

Dimensión: Intrínseca.
Indicador: Logros.
Items (16). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

16. La vida laboral le ha permitido desarrollar sus objetivos personales.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Alternativas

Items 16

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 1 7

Medianamente de Acuerdo 2 13

Indiferente 0 0

Desacuerdo 12 80

Total 15 100

61

Análisis: En la dimensión intrínseca del indicador logros, se pudo detectar que

un 80% del personal están en desacuerdo de que la vida laboral le ha permitido

desarrollar sus objetivos personales, mientras que un 13% consideró estar

medianamente de acuerdo, lo que representa un factor desmotivante para el

empleado, por lo que es importante destacar, que las organizaciones deben motivar a

su personal para que trabaje más y produzca mejor. Este estudio demostró que no esta

satisfecha la necesidad de logro del trabajador, ya que McClelland en su teoría dice,

que “esta necesidad se manifiesta a través del comportamiento, caracterizado por la

búsqueda de fijar metas y lograr objetivos (Cumberbatch, 2000 citado en Alvaro,

Quevedo y Tovar, 2006, p. 24). Por lo tanto, si la vida laboral no le permite al

empleado superarse y así alcanzar los objetivos propuestos, la organización

conseguirá que el personal sienta apatía y falta de interés en el trabajo.

62

Tabla 11

Dimensión: Intrínseca
Indicador: Oportunidad de ascenso
Items (17). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

17. Existe oportunidades de ascenso en la organización.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Fuente: Mejias (2010).

Alternativas

Items 17

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 2 13

Medianamente de Acuerdo 0 0

Indiferente 0 0

Desacuerdo 13 87

Total 15 100

63

Análisis: En la dimensión intrínseca del indicador oportunidad de ascenso, se

evidenció de acuerdo a las respuestas dadas por las personas encuestadas que el 87%

esta en desacuerdo con que no existen oportunidades de ascenso en la organización

siendo esto un factor desmotivante para el trabajador, ya que no se le reconoce sus

conocimientos y habilidades para enfrentar nuevos retos. Si bien es cierto, “los

empleados desean políticas y prácticas de ascenso justas. Los ascenso proporcionan

oportunidades para el crecimiento personal, mas responsabilidad y mejor estatus

social” (Robbins, 1996, p. 92). Resulta claro, que si los empleados perciben que las

decisiones en este sentido se realizan de manera equitativa y justa, probablemente

experimenten satisfacción en sus puestos de trabajo; pero si perciben todo lo contrario

se sentirían desanimados en sus cargos, por lo tanto, la falta de oportunidad de

ascenso, trae como consecuencia la falta de lealtad hacia la empresa.

Sobre la base de lo antes expuesto, se puede decir que la organización poco

cumple con la Clausula N° 28 de la Convención Colectiva de Trabajo Empleados

Públicos “S.U.E.P.G.E.C” 2008-2010 y la ley de ascenso que establece el Estatuto de

la Función Pública, donde se señala en el Artículo 45: “El ascenso se hará con base en

el sistema de méritos que contemple la trayectoria y conocimientos del funcionario o

funcionaria público. Los reglamentos de la presente Ley desarrollarán las normas

relativas a los ascensos” (p.11). Siendo evidente que se debe ascender al personal

siempre y cuando se lo merezca en base a sus conocimientos y preparación, también

tomando en cuenta su tiempo de servicio.

64

Tabla 12

Dimensión: Intrínseca.
Indicador: Trabajo en equipo.
Items (18). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

18. Siente que forma parte de un equipo de trabajo

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Alternativas

Items 18

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 3 20

Medianamente de Acuerdo 0 0

Indiferente 0 0

Desacuerdo 12 80

Total 15 100

65

Análisis: Con referencia a la dimensión intrínseca del indicador trabajo en

equipo, correspondiente al ítems 18, opinó el 80% del personal que están en

desacuerdo que no forman parte de un equipo de trabajo; por el contrario el 20%

afirmo que están de acuerdo que forman parte de un equipo de trabajo. En este caso

no se cumple la necesidad social que nombra Maslow en su teoría “que están

relacionadas con la vida del individuo en sociedad junto a otras personas”

(Chiavenato, 2000, p.73). Por lo tanto, cuando esta necesidad no esta suficientemente

satisfecha las personas se tornan rebeldes, conflictivas con las personas que la rodean.

Sin embargo, los gerentes deben fomentar el trabajo en equipo, ya que este tipo de

necesidad son las principales fuentes de motivación, pues los individuos por lo

general valoran un trabajo, cuando lo ven como una ocasión para entablar relaciones

amistosas con los demás.

66

Tabla 13

Dimensión: Intrínseca.
Indicador: Crecimiento.
Items (19). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

19. Este último año tuvo oportunidad para aprender y crecer.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Alternativas

Items 19

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 0 0

Medianamente de Acuerdo 2 13

Indiferente 2 13

Desacuerdo 11 74

Total 15 100

67

Análisis: Con respecto a la dimensión intrínseca del indicador crecimiento

correspondiente al ítems 19, se apreciaron los siguientes resultados, el 74% del

personal encuestado contestó estar en desacuerdo en relación a que este último año,

tuvo oportunidades en el trabajo para aprender y crecer, sintiéndose el mismo

desanimado, ya que siempre cumplen con las mismas funciones. Por esta causa, “los

puestos que implican muy poco desafío causan aburrimiento” (Robbins, 1996 p. 192)

Por el contrario, el 13% opino estar medianamente de acuerdo.

Según Herzberg, señala que “los factores de motivacionales incluyen

sentimientos de realización y crecimiento, manifiestos en la ejecución de tareas y

actividades que constituyen un gran desafío y tienen bastante significación para el

trabajo. Cuando estos factores motivacionales son precarios provocan la pérdida de

satisfacción” (Chiavenato, 2000 p. 77).

Cabe considerar, que los empleados tienden a preferir puestos que les den

oportunidades de utilizar sus habilidades y su capacidad, y que les ofrezcan una

variedad de tareas, libertad y retroalimentación sobre qué tan bien lo están

desempeñando. Estas características hacen que el trabajo sea desafiante desde el

punto de vista mental.

68

Tabla 14

Dimensión: Intrínseca.
Indicador: Participación.
Items (20). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

20. Los superiores fomentan la participación, es decir, estimulan a que el
empleado aporte sugerencias y opiniones, las cuales son tomadas en cuenta

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

Fuente: Mejias (2010).

Alternativas

Items 20

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 3 20

Medianamente de Acuerdo 8 53

Indiferente 1 7

Desacuerdo 3 20

Total 15 100

69

Análisis: En la dimensión intrínseca del indicador participación, en relación al

ítems 20, se observa que hubo un 53% de los encuestados que afirmó que esta

medianamente de acuerdo que los superiores fomentan la participación, es decir,

estimulan a que el empleado aporte sugerencias y opiniones, las cuales son tomadas

en cuenta. Resulta claro que “los programas de sugerencias son útiles para lograr que

los trabajadores participen en la organización y para mantenerlos motivados” (Celis y

Hernández, 2000, p. 124). Por lo que es importante, que los supervisores inmediato

escuche las opiniones de los empleados para que los mismos se sientan satisfechos.

70

Item 21 DA

20%

MDA

54%

I

13%

D

13%

Tabla 15

Dimensión: Extrínseca.
Indicador: Cumplimiento en las leyes laborales.
Items (21). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

21. Esta de acuerdo que la organización cumple con las leyes laborales

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Alternativas

Items 21

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 3 20

Medianamente de Acuerdo 8 54

Indiferente 2 13

Desacuerdo 2 13

Total 15 100

71

Análisis: En relación a la dimensión extrínseca, correspondiente al indicador

cumplimiento en las leyes laborales del ítems 21, el personal entrevistado respondió

en un 54% que esta medianamente de acuerdo que la organización cumple con las

leyes laborales, por otra parte el 20% respondió estar de acuerdo y el 13% esta en

desacuerdo. No obstante se puede deducir que la mayoría de los encuestados, no están

muy acorde que la institución cumple con todos los reglamentos laborales. Herzberg

en su teoría considera que:

Las condiciones que rodea el individuo cuando trabaja comprenden
los reglamentos internos, entre otros; a estos se les denomina
factores higiénicos y constituyen los factores que las empresas han
utilizado para lograr la motivación en los empleados. Cuando estos
factores son precarios producen insatisfacción (Chiavenato, 2000,
p. 76).

El autor considera, que cuando la organización no cumple con toda las leyes

dentro de la institución, el personal se sentirá insatisfecho o viceversa.

72

Tabla 16

Dimensión: Extrínseca.
Indicador: Relaciones Interpersonales.
Ítems (22). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

 22. La relación entre sus compañeros de trabajo y sus superiores es buena.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Alternativas

Items 22

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 1 7

Medianamente de Acuerdo 4 27

Indiferente 0 0

Desacuerdo 10 66

Total 15 100

73

Análisis: De acuerdo a la dimensión extrínseca en relación al indicador

relaciones interpersonales del ítems 22, se obtuvo la siguiente respuesta, el 66%

respondió estar en desacuerdo en que la relación entre sus compañeros de trabajo y

sus superiores no es buena.

 Conviene poner énfasis, que cuando no hay una excelente relación de trabajo

entre los compañeros y sus superiores, el ambiente de trabajo es terrible, pues se

trabaja con desanimo y definitivamente no se pueden alcanzar los objetivos de la

empresa. Cabe resaltar, como lo señala Maslow en su teoría que los seres humanos

tenemos “necesidades sociales, es decir, de asociación, aceptación por parte de los

colegas, amistad, afecto y amor. Por consiguiente cuando esta necesidad social no

esta satisfecha, la persona se torna reacia, antagónica y hostil con las personas que la

rodean” (Chiavenato, 2000, p. 73). Por lo tanto, esta actitud del trabajador no permite

lograr alcanzar las metas de la organización. Sin embargo, “los estudios han

demostrado que la satisfacción del empleado se incrementa cuando el supervisor

inmediato es compresivo y amigable” (Robbins, 1996, p. 193).

Es importante destacar, que el trabajador se siente motivado cuando hay una

buena relación con sus superiores, ya que se le esta satisfaciendo la necesidad de

asociación que menciona McClelland en su teoría, dando como resultado un mejor

clima organizacional y por ende el empleado se sentirá con ganas de trabajar.

74

Item 23
DA

7%
MDA

20%

I

7%

D

66%

Tabla 17

Dimensión: Extrínseca.
Indicador: Comunicación.
Items (23). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.
 23. Hay buena comunicación entre la alta gerencia y los empleados.

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

Alternativas

Items 23

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 1 7

Medianamente de Acuerdo 3 20

Indiferente 1 7

Desacuerdo 10 66

Total 15 100

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Análisis: En referencia a la dimensión extrínseca del indicador comunicación,

se obtuvo respuesta de un 66% en desacuerdo de que existe buena comunicación

75

entre la alta gerencia y los empleados, el otro 13% contestaron de acuerdo y el 20%

medianamente de acuerdo. Esta situación, genera falta de motivación en los

empleados, ya que “la esencia de una fuerza laboral motivada está en la calidad de las

relaciones individuales que cada trabajador tiene con sus gerentes” (Celis y

Hernández, 2000, p. 122). Por lo que los superiores deben fomentar la comunicación

con sus subalternos, para que los empleados y el equipo alcance un alto grado de

excelencia en su trabajo; y para que esto se produzca es necesario que se generen en

los miembros del equipo unas determinadas sensaciones sobre su trabajo por medio

del feedback.

76

Tabla 18

Dimensión: Extrínseca.
Indicador: Colaboración.
Items (24, 25). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

 24. Existe colaboración por parte de su jefe en el trabajo asignado

 25. Existe colaboración entre sus compañeros de trabajo

Distribución porcentual de las frecuencias de las respuestas dadas por el
empleado de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Análisis: En cuanto a la dimensión extrínseca del indicador colaboración,

ítems 24; se evidencio que el 53% considera estar en desacuerdo que existe

colaboración por parte de su jefe en el trabajo asignado, pero el 20% opinó todo lo

Alternativas

Items 24, 25

Personal de la S.S.A.D.A. Personal de la S.S.A.D.A.

Frecuencia % Frecuencia %

De Acuerdo 3 20 7 47

Medianamente de Acuerdo 3 20 5 33

Indiferente 1 7 1 7

Desacuerdo 8 53 2 13

Total 15 100 15 100

77

contrario. En resumen, no existe por parte de los jefes la necesidad de afiliación, que

menciona McClelland en su teoría, provocando esta situación desanimar al

trabajador.

En el ítems 25, se observa que el 47% de los encuestados opinaron estar de

acuerdo que existe colaboración entre sus compañeros de trabajo, mientras que el

33% estuvo medianamente de acuerdo de que existe dicha colaboración y el 13%

consideró todo lo contrario. En este caso, se observa que se cumple la teoría de

McClelland, en relación a la necesidad de afiliación, que poseen algunas personas, ya

que dentro de la organización existe “cooperación y un alto grado de compañerismo”

(Cumberbatch, 2000 citado en Alvaro, Quevedo y Tovar 2006, p. 24).

78

Item 27

DA

60%

MDA

0%

I

7%

D

33%

Tabla 19

Dimensión: Extrínseca.
Indicador: Beneficio.
Items (26, 27). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

26. Esta de acuerdo con los permisos que puede obtener por razones

personales.

27. Es adecuada la asistencia médica que ofrece la empresa.

Distribución porcentual de las frecuencias de las respuestas dadas por el
empleado de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Alternativas

Items 26, 27

Personal de Personal de

Frecuencia % Frecuencia %

De Acuerdo 3 20 9 60

Medianamente de Acuerdo 6 40 0 0

Indiferente 0 0 1 7

Desacuerdo 6 40 5 33

Total 15 100 15 100

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

 Fuente: Mejias (2010).

Análisis: En relación a la dimensión extrínseca del indicador beneficio,

correspondiente al ítems 26-27, se pudo constatar en el ítems 26 que un 40% está

79

medianamente de acuerdo con los permisos que puede obtener por razones personales

y el otro 40% opino todo lo contrario.

En el ítems 27, se evidenció que el 60% opinaron estar de acuerdo con que es

adecuada la asistencia médica que ofrece la organización. Es importante destacar que

la mayoría de los trabajadores están conformes con el seguro que reciben por parte de

la organización. En este caso, se satisface al empleado la necesidad de seguridad que

señala Maslow en su teoría, en referencia a la protección contra enfermedades

profesionales y accidentes de trabajo.

80

Item 28

DA

47%

MDA

20%

I

0%

D

33%

Tabla 20

Dimensión: extrínseca.
Indicador: Condiciones físicas del trabajo.
Items (28, 29). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

28. Posee la organización un acondicionamiento físico favorable para la
realización de las actividades.

29. La organización tiene todos los materiales y equipos para hacer bien su

trabajo.

Distribución porcentual de las frecuencias de las respuestas dadas por el
empleado de la Secretaria de Seguridad Alimentaria y Desarrollo Agrario.

Alternativas

Items 28, 29

Personal de la S.S.A.D.A. Personal de la S.S.A.D.A.

Frecuencia % Frecuencia %

De Acuerdo 7 47 7 47

Medianamente de Acuerdo 3 20 3 20

Indiferente 0 0 1 7

Desacuerdo 5 33 4 26

Total 15 100 15 100

Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010).

Análisis: En la dimensión extrínseca del indicador condiciones físicas del

trabajo del ítems 28, se pudo comprobar a través de las respuestas emitidas que el

81

47% respondió estar de acuerdo con que posee la organización un acondicionamiento

físico favorable para la realización de las actividades, por el contrario el 33%

respondió estar totalmente en desacuerdo.

 En el ítems 29, se evidencio que el 47% esta de acuerdo con que la

organización tiene todo los materiales y equipo para hacer bien sus trabajos, un 20%

contesto que esta medianamente de acuerdo.

Por lo tanto, es de notar, que la organización ofrece buenas condiciones físicas

para que el empleado lleve a cabo su trabajo, ya que la alta gerencia tiene conciencia

que “la mayoría de los empleados prefieren trabajar en instalaciones limpias y

relativamente modernas y con instrumentos relativamente adecuados” (Robbins,

1996, p. 192).

Aunque se debe destacar, que ya no solamente es importante que las

organizaciones tengan mejores recursos tecnológicos, materiales o financieros, sino

los mejores empleados.

82

Tabla 21

Dimensión: Extrínseca.
Indicador: Estatus.
Items (30). Aplicado al personal de la Secretaria de Seguridad Alimentaria y
Desarrollo Agrario.

 30. Su trabajo le permite recibir prestigio y estatus

Distribución porcentual de las frecuencias de las respuestas
dadas por el empleado de la Secretaria de Seguridad
Alimentaria y Desarrollo Agrario.

 Fuente: Secretaria de Seguridad Alimentaria y Desarrollo Agrario

 Fuente: Mejias (2010)

Alternativas

Items 30

Personal de la S.S.A.D.A.

Frecuencia %

De Acuerdo 0 0

Medianamente de Acuerdo 2 13

Indiferente 3 20

Desacuerdo 10 67

Total 15 100

83

Análisis: La dimensión extrínseca del indicador estatus, correspondiente al

ítems 30, con respecto a que su trabajo le permite recibir prestigio y estatus, el 67%

respondió estar en desacuerdo y el 20% fue indiferente en su opinión. Este análisis

permite determinar, que la mayor parte de los encuestados opinó que su trabajo no les

da crédito y posición dentro de la organización, ya que existen profesionales

universitarios con cargos que no están acorde con su nivel académico y preparación.

Está situación, trae como consecuencia que el empleado se sienta desinteresado en su

trabajo porque considera que no es reconocido profesionalmente, causando baja

autoestima y autosuperación. En este caso, no se cumple la Jerarquía de Necesidaes

que menciona Maslow en su teoría, en relación al estima y autorrealización que

desean las personas. Los gerentes deben considerar que esta es una de:

Las motivaciones más frecuente dentro del ámbito laboral. Todos
los individuos la tenemos, unas con mayor intensidad que otras,
pero normalmente ellas inciden en la productividad
organizacional. Son variables independientes que afectan la
calidad del trabajo, los resultados obtenidos, y el aporte que
cualquier individuo está dispuesto a ofrecer a la empresa donde
trabaja (Requerey).

Por lo que se debe entender entonces, que algunos empleados desean que se

les asignen trabajos desafiantes, adaptados a las expectativas y capacidades del

mismo y así incidir de manera positiva en su actividad laboral, dando como resultado

una excelente calidad de trabajo y por ende una mejor productividad organizacional.

84

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

 Luego de analizada e interpretada la información aportada por los empleados

de la Secretaria de Seguridad Alimentaría y Desarrollo Agrario, se llegó a las

siguientes conclusiones:

 Se diagnosticó, mediante la aplicación del instrumento y posterior

análisis e interpretación de los datos, que los empleados están en desacuerdo

con el salario, que perciben de su trabajo, por lo que los empleados sienten

insatisfacción por la remuneración salarial, la cual en la mayoría de los casos

no esta acorde con la labor que desempeña y su capacitación; al mismo tiempo

están totalmente en desacuerdo que cuando se trabajan horas extras, las

mismas no son remuneradas, siendo esto un factor desmotivante para el

empleado.

 Se consideró que el personal esta en desacuerdo con la baja

capacitación y adiestramiento por parte de la empresa en la labor que

desempeñan, por lo que los gerentes deben buscar la manera de desarrollar el

talento de las personas, que contribuyan con conocimientos actualizados a

realizar las actividades de la mejor manera en la organización. Estudios han

revelado que cuando a los empleados se les permite aprender y superarse esto

puede animar al grupo que de lo contrario se estancaría.

 Se evidenció que dentro de la institución existen jefe que no están

capacitado de acuerdo al cargo que ejerce, lo cual esto produce insatisfacción

al empleado.

 En el mismo orden de ideas, los empleados opinaron estar totalmente

en desacuerdo que dentro de la organización, no se toma en cuenta el nivel

85

académico del personal para ubicarlo en un mejor cargo, sintiéndose el

trabajador poco valorado y apreciado por parte de la institución.

 En relación a la estabilidad laboral, la mayoría de los empleados

opinaron que la organización les ofrece estabilidad en el trabajo y gracias a

esto se cubre la necesidad de seguridad que menciona Maslow en su teoría.

 En referencia al reconocimiento no monetario por una actividad bien

hecha y con la satisfacción que puede sentir el personal, por el sistema de

comisiones, premios económicos e incentivos que recibe cuando realiza

importantes aportaciones que benefician a la empresa, la mayoría de los

encuestados opino estar totalmente en desacuerdo, es decir, que no son

estimulados con ningunos de estos factores mencionados anteriormente. Esto

hace que el trabajador se desmotive, ya que tanto el reconocimiento y los

incentivos, es una grandiosa herramienta para motivar y retener al empleado.

 Se determinó que al empleado no se le reconoce sus actividades,

capacidades, actitudes y tampoco existe alguien en el trabajo que estimula su

desempeño. Es importante destacar que la retribución del trabajo, no debe ser

solamente económica, sino también emocional, y esto afecta directamente en

los resultados del trabajador y por ende de toda la organización.

 Se consideró que el sentimiento de pertenencia de los trabajadores

hacia la institución es bajo y se debe considerar, que una empresa donde

existe un bajo sentido de pertenencia nunca va a crecer, el ambiente interno es

pésimo, pues se trabaja con desanimo y desconfianza.

 En cuanto a la satisfacción con el puesto de trabajo y a la labor que

realiza, la mayoría de los encuestados señalaron que no están acorde con la

actividad que desempeñan, desarrollando el empleado un bajo compromiso

con la organización.

 Se pudo detectar, que la mayoría de los encuestados opinaron que

están acorde con la libertad que su jefe les brinda para que realicen el trabajo

asignado, mientras que la mayor parte esta medianamente de acuerdo con la

responsabilidad que corresponde al cargo, ya que algunos empleados se

86

sienten insatisfecho porque se les asigna tareas que no están acorde a su

responsabilidad.

 También se puede mencionar que la totalidad de los encuestados están

en desacuerdo que la vida laboral, no le ha permitido cumplir sus metas

personales, sintiéndose el personal desanimado para cumplir con sus labores.

 Se demostró que la mayoría de los encuestados están en desacuerdo

que no existe oportunidades de ascenso en la organización, siendo esta una de

las causas que provoca la falta de lealtad hacia la institución.

 Parte de los empleados estimo estar en desacuerdo que forman parte de

un equipo de trabajo.

 Cabe mencionar, que la mayoría de los empleados opino que este

último año, no tuvo oportunidad en el trabajo para aprender y crecer,

cumpliendo siempre las mismas funciones, provocando esta acción

desmotivar al trabajador.

 Al mismo tiempo mas de la mitad de los encuestados señalaron no

estar muy de acuerdo que los superiores fomentan la participación, es decir,

que no estimulan a que el empleado aporte sugerencias, es importante destacar

que los trabajadores sepan que sus sugerencias se toman en serio y estas

pueden marcar una gran diferencia.

 Asimismo, se demostró a través de las encuestas, que la relación entre

los compañeros de trabajo y sus superiores no es buena. Igualmente se

evidenció, que no existe una total comunicación entre la alta gerencia y los

empleados. Todo esto trae como consecuencia un pésimo ambiente laboral,

pudiendo influir esto en el logro de los objetivos organizacionales.

 Se debe destacar que los encuestados están medianamente de acuerdo

que la organización cumple con las leyes laborales.

 Del mismo modo se detecto, que existe poca colaboración por parte del

jefe en el trabajo asignado. Sin embargo, se evidenció cierta cooperación

entre sus compañeros de trabajo, existiendo la necesidad de afiliación entre

ellos.

87

 En referencia con la asistencia médica, la mayoría del personal esta de

acuerdo con la misma; y parte de los empleados opinaron que no están muy de

acuerdo y la otra parte acoto estar medianamente de acuerdo, con los permisos

que obtienen por razones personales.

 Se evidenció que la mayor parte de los encuestados, esta de acuerdo

que la organización posee un acondicionamiento físico favorable y tienen

todos los materiales y equipos para llevar a cabo sus actividades.

 En otro caso, se demostró que un alto porcentaje de los empleados,

esta en desacuerdo que su trabajo le da prestigio y estatus.

Recomendaciones

Tomando en consideración las condiciones anteriores, se recomienda:

 Mejorar los sueldos de los empleados, los cuales deben ser justos y

equitativos.

 Reconocer materialmente las horas extras al trabajador, para que se

dedique con más entusiasmo a la organización.

 Darle importancia, destacar y reconocer el trabajo que realizan los

empleados. Es necesario que los gerentes expresen su agradecimiento a los

trabajadores, ya que difundir los éxitos logrados por los trabajadores aumenta

su autoestima.

 Proporcionar recompensas que sean valoradas: Muy pocos gerentes se

detienen alguna a pensar que tipo de retribuciones son más apreciadas por el

personal; por ello se recomienda a la alta gerencia elaborar e implementar un

conjunto de recompensas económicas y no económicas dirigidas al personal,

con el objeto de hacerlos sentir parte importante de la organización.

 Ofrecer cursos de capacitación y adiestramiento a los empleados, en

relación a las labores que desempeña. El hecho de salir de la rutina cotidiana

es motivante de por sí, y cuando además se les permite al trabajador aprender

88

y superarse dentro de la organización esto puede animar a un grupo de

individuos que de lo contrario, se estancarían.

 Colocar en los puestos gerenciales personas capacitadas, que

demuestren su competencia en cada oportunidad.

 Ofrecer buenos cargos a los empleados, que mejores conocimientos y

habilidades tengan, para que este se sienta valorado y apreciado por la

institución.

 Mantener el trabajo tan variado como sea posible, para evitar

desmotivar.

 Tener disposición a escuchar y mostrase abierto a considerar las

opiniones de los trabajadores, ya que las propuestas de los empleados, hacen

algo mas que ayudar a la compañía.

 El gerente debe tener buenas relaciones interpersonales, ya que los que

obtienen éxito en su organización son aquellos capaces de fomentar buena

relación con sus subalternos, logrando tener un ambiente laboral donde todos

se sientan complacidos.

 Hacer que el empleado se sienta comprometido con la organización.

Para ello se debe hacer que se sienta a gusto trabajando en la empresa, y que

sienta que es parte fundamental en el desarrollo de ésta; se puede por ejemplo,

otorgar mayores responsabilidades, brindar mayores facultades, mayor

autonomía, limitar la supervisión, apoyarlos en sus metas personales.

 La alta gerencia debe ofrecer una buena comunicación con los

empleados de la institución. Siendo evidente que el gerente debe

comprometerse en la filosofía y el comportamiento, con la noción de que

comunicarse con los trabajadores es esencial para el logro de las metas de la

organización.

 Los gerentes deben fomentar el trabajo en equipo, permitir a su gente

tener oportunidades de relacionarse tanto con sus superiores, como con sus

compañeros de trabajo.

89

 Brindarles a los trabajadores posibilidades y oportunidades de que

tengan un empleo que les de prestigio y estatus, por lo tanto tendremos

personas automotivadas y consecuentemente su respuesta inmediata será su

productividad; aspecto que debe ser la orientación de toda empresa o

institución.

 Finalmente, la gerencia debe hacer que el recurso humano se sienta

identificados con la misma y con la institución, para que se sienta motivado,

con ganas de trabajar, siendo más productivo en sus funciones.

90

CAPÍTULO VI

PROPUESTA

PROGRAMA DE ESTRATEGIAS MOTIVACIONALES PARA
MEJORAR LA PRODUCTIVIDAD DEL EMPLEADO DE LA

SECRETARIA DE SEGURIDAD ALIMENTARIA Y
DESARROLLO AGRARIO 2010-2011.

Descripción del Programa

El programa se desarrolla como producto de los resultados obtenidos en la

Secretaria de Seguridad Alimentaria y Desarrollo Agrario, adscrita al Gobierno de

Carabobo, con el propósito de mejorar la productividad empleado dentro de dicha

institución.

Presentación.

Hoy en día en las organizaciones públicas, se ha dado una serie de cambios

negativos, ya que los directivos no han sabido motivar a su personal, porque carecen

de estrategias claras y precisas que los conduzcan a incentivar y activar el proceso

motivacional del personal que está a su cargo.

 Por lo tanto, esta falta de conocimiento que tienen los gerentes, en cuanto a

como motivar a los empleados en la Secretaria de Seguridad Alimentaria y Desarrollo

Agrario, adscrita al Gobierno de Carabobo; a traído como consecuencia falta de

interés en el trabajo, sin tener iniciativa y creatividad, se sienten aburridos y

desanimados y con intención de buscar nuevos empleos. Es tanta la desmotivación

que las tareas mas fáciles se les convierten en las más difíciles y complicadas, existen

quejas constante, siempre están mirando el reloj, con ganas de irse a tiempo o antes

de tiempo, su comportamiento esta contaminando a los demás, es decir, que más

empleados se empiezan a quejar o se muestran infelices; todo esto ha traído como

resultado un bajo desempeño laboral

Es preciso señalar, que se espera que con la elaboración de esta propuesta, se

induzca a formar conciencia en la alta gerencia y en cada uno de sus miembros de la

organización, de manera que entiendan que el mejoramiento del clima organizacional

91

les permite obtener un verdadero éxito empresarial y laboral; es preciso indicar que se

ha demostrado que si existe motivación en los empleados se logra eficacia y

eficiencia en el trabajo que se realice, sea cual sea la modalidad de la empresa.

Para que esto se cumpla se debe mejorar los factores intrínsecos tales como:

sentido de pertenencia, reconocimiento, logros, participación, crecimiento,

oportunidad de ascenso y los factores extrínsecos como: colaboración, relaciones con

sus superiores, trabajo en equipo, salario, comunicación y remuneración de horas

extras; y así tener un personal satisfecho con su labor con mayores posibilidades de

que se automotiven y consecuentemente su respuesta inmediata será su

productividad; aspecto que debe ser la orientación de toda empresa o institución.

Estructura del Programa

 Una vez identificada la necesidad de establecer estrategias al personal que

permita mejorar su rendimiento. A continuación se presenta un modelo para llevar a

cabo el programa a seguir (ver Modelo Programa figura. 2) el mismo quedó

estructurado en dos módulos. El primero que contempla el desarrollo de los Factores

Intrínsecos y el segundo el desarrollo de los Factores Extrínsecos. Se fundamenta en

teorías motivacionales; constituyendo una de las alternativas de solución a la

necesidad detectada en el diagnostico realizado.

Fig. 2. Modelo Programa (citado por Flames 2001, p. 90)

P
ro

gr
am

as
 d

e
E

st
ra

te
gi

as
 M

ot
iv

ac
io

na
le

s
pa

ra
 M

ej
or

ar
 la

P

ro
du

ct
iv

id
ad

 d
el

 E
m

pl
ea

do
 d

e
la

 S
ec

re
ta

ri
a

de
 S

eg
ur

id
ad

A

li
m

en
ta

ri
a

y
D

es
ar

ro
ll

o
A

gr
ar

io

Modulo 1

Factores
Motivacionales

Intrínsecos

- Sentido de Pertenencia

- Reconocimiento

- Logros

- Participación

- Crecimiento

- Oportunidad de Ascenso

Modulo 2

Factores
Motivacionales

Extrínsecos

- Colaboración

- Relaciones con sus Superiores

- Trabajo en Equipo

- Salario

- Comunicación

- Remuneración

- Capacitación

92

Factibilidad del Programa

 Partiendo de esta estructura se realizaran talleres, así como acciones que

promuevan la motivación e incentivo en los empleados donde el gerente sea capaz de

aportar alternativas que fomenten de ambas partes (empleado - gerente) las

condiciones óptimas para mejorar el desempeño laboral. Cabe señalar que se tomaron

dentro de los aspectos a ser considerados en el análisis de la factibilidad los recursos

humanos y materiales.

Recursos Humanos: Se cuenta con especialistas que brindaran los talleres

tanto al personal como al gerente a fin de que ambos aprendan a desempeñar su rol y

mejorar el clima organizacional en el cual conviven.

Recursos materiales: Se cuenta con los recursos mínimos para la puesta en

marcha de la misma.

Estrategia Metodológica

 Se implementara el programa desarrollados a través de talleres como

estrategia metodológica, estableciendo una relación entre lo teórico y lo práctico

estimulando el desarrollo de habilidades creativas, adquiriendo conciencia de su

compromiso y rol dentro del desempeño de su labor tanto del personal como del

gerente desde una apertura ante los cambios y mejoras, enmarcados dentro de un

ambiente lleno de beneficios motivacionales que los conduzcan a sentirse a gusto con

el desarrollo de su trabajo.

Este tipo de estrategia en relación a talleres es considerado por Mucherino

(1998), “como efectiva y la concibe como la técnica de organización del ambiente de

trabajo, que facilita el desarrollo de las actividades y acciones” (p. 121).

93

Cuadro 4. Programa de Acción

Objetivo General: Implementar Estrategias Motivacionales a través de un programa de acción

que permita mejorar la productividad del empleado y el gerente en sus labores.

Estrategias: Desarrollo de dos módulos a través de talleres dirigidos al empleado y gerente.

Estrategia
Motivación

Tiempo Metas Responsables Recursos Limitación

Taller 1

Desarrollo de

los Factores

Motivacionales

Intrínsecos

Taller 2

Desarrollo de

los Factores

Motivacionales

Extrínsecos

3 meses

.-Aplicar los

procesos de

comunicación.

.-Motivar al

personal y

gerente.

.-Practicar cada

uno de los

factores tanto

Intrínsecos

como

Extrínsecos.

.-Establecer las

relaciones

humanas y

trabajo en

equipo y la

práctica diaria

para su

motivación.

Personal del

departamento

de, el gerente

y los

facilitadores

especialistas

Retroproyector,

transparencia,

música, CD,

material

impreso,

ambiente

agradable

.-Falta de

participación.

.-Falta de

motivación.

.-Resistencia

a la mejora.

.-Desinterés

por parte del

gerente.

.-Falta de

compromiso

por parte del

gerente y

empleado.

94

Cuadro 5. Desarrollo de Factores Intrínsecos

Taller 1. Desarrollo de los Factores Motivacionales Intrínsecos. Fecha: Hora:
Objetivos: Fortalecer los conocimientos de los factores intrínsecos para mejorar el rendimiento del empleado.

Contenido
Modulo 1

Estrategia Recurso Limitación Evaluación

 Sentido de
pertenencia

 Reconocimiento

 Logros

 Participación

 Crecimiento

 Oportunidad de
ascenso

 Charlas referente a espíritu de

compañerismo y compenetración.
 Entrega de certificados por año

de servicio, desempeño en su
labor y por colaboración.

 Premiaciones y reconocimiento
en público.

 Brindar oportunidad de cumplir
los objetivos personales con
éxitos.

 Participación en la planeación y
planificación con una misión y
visión compartida, así como
aportar su criterio en la toma de
decisiones.

 Incentivar actividades
interesantes y estimulantes que
inviten a realizar todo el trabajo
con agrado.

 Cuando ocurra una vacante se le
asignará a un trabajador interno
que reúna las condiciones
mínimas requeridas.

.- Humanos:
Todo el
personal,
gerentes y
facilitadores.

.- Materiales:
Todos los
recursos
necesarios para
el desarrollo de
los factores
motivacionales

 No se abran a

los cambios y
nuevos
conocimientos.

 Tiempo

 Recursos

 Cumplimiento

de los aspectos
motivacionales

Seguimiento y
continuidad de las
tareas y acciones a
seguir en el
cumplimiento de
su labor.

95

Cuadro 6. Desarrollo de Factores Extrínsecos

Taller 2. Desarrollo de los Factores Motivacionales Extrínsecos. Fecha: Hora:
Objetivos: Fortalecer los conocimientos de los factores extrínsecos para mejorar el rendimiento del empleado.

Contenido
Modulo 2

Estrategia Recurso Limitación Evaluación

 Colaboración

 Relaciones con su
superiores

 Trabajo en
equipo

 Salario

 Comunicación

 Remuneración
de horas extras

 Capacitación

 Prestar apoyo a sus subordinados

en sus labores.
 Fomentar un excelente trato hacia

el trabajador.
 Estimular el trabajo en equipo,

para lograr un ambiente de
trabajo.

 Establecer mejoras en los salarios
y cancelarlos en virtud de su
nivel académico y
profesionalización.

 Aplicar la comunicación efectiva,
afectiva y asertiva con los
empleados.

 Utilizar los mejores canales en la
comunicación a fin de que se
produzca una verdadera
retroalimentación.

 Entregar a tiempo y bien
calculada las horas extras.

 Desarrollar programas de
formación y capacitación
orientados al mejoramiento y
actualización de los funcionarios.

.-Humanos:
Todo el
personal,
gerentes y
facilitadores.

.- Materiales:
Todos los
recursos
necesarios
para el
desarrollo de
los factores
motivacionales

 Tiempo

 Recursos

 Ejecución

de las
acciones
por parte
del gerente

 Apatía por

parte de los
empleados

 No abierto

al cambio

Seguimiento y
continuidad de
las tareas y
acciones a seguir
en el
cumplimiento de
su labor.

96

Factores Intrínsecos y Extrínsecos

Factores Intrínsecos

Alcance y Repercusiones del Sentimiento de Pertenencia:

 El sentimiento de pertenencia, es cuando el empleado se siente identificado

con la organización, es decir, que siente que forma parte de la misma.

 Aunque en algunas ocasiones, el compromiso e identificación con los

empleados hacia la empresa pueda estar deteriorado, los gerentes deben optimizarlo

ya sea a través de actividades de integración, capacitación o mejoramiento personal y

profesional, ya que esto es una de las bases del continuo mejoramiento del ambiente

laboral y es efectivo para aumentar el sentido de pertenencia en una organización.

El poseer el personal un alto sentimiento de pertenencia se sentirá más

comprometido con la organización, en donde se esforzará en realizar bien su trabajo

con entusiasmo y dedicación, dicho comportamiento repercutirá para bien del mismo

y de la institución, ya que el trabajador esta convencido que la organización es buena

y que le da beneficios, por lo que luchara en pro de las metas de la empresa.

Alcance y Repercusiones del Reconocimiento:

El reconocimiento, es ser agradecido con el empleado por la buena labor que

realiza, ya sea de manera informal, como por ejemplo, entregarle al trabajador una

tarjeta de agradecimiento, un correo electrónico, una palmadita en la espalda o un

agradecimiento en público inesperado; o se puede hacer de manera formal,

utilizándolo para felicitar al empleado por sus años en la institución, celebrar los

objetivos de la organización, reconocer a la gente extraordinaria, afianzar conductas

deseadas y demostradas, premiar un buen servicio o reconocer un trabajo bien hecho.

El reconocimiento formal es la base de una estrategia que, conduce hacia la retención

de nuestros empleados.

La falta de reconocimiento genera disconformidad, resentimientos, rencores y

desmotivación. Por ello es imprescindible que se reconozca la labor de quien se

97

esfuerza por hacer bien su trabajo, cumple con las expectativas y además hace

esfuerzos extra.

El reconocer económica y emocionalmente la buena labor que realizan los

empleados, ayudan a que ellos se sientan bien en su lugar de trabajo, lo cual repercute

en un mejor desempeño laboral, lo que trae como consecuencia una mejora en la

productividad institucional.

Alcance y Repercusiones de Logros:

Logros, se define como llegar a obtener lo que se pretende.

Por consiguiente, los deseos de las personas varían según circunstancias y

cultura pero a nivel de empresas tienen algo en común y es que desean un trabajo que

le den la oportunidad de cumplir los objetivos personales con éxito, para así

compensar algunas necesidades individuales del trabajador, cumpliéndose lo que dice

McClelland en su teoría, que todos los individuos poseen necesidad de logro.

Además, el hecho de que el trabajador tenga posibilidades de desarrollo

dentro de la empresa es otro factor importante, pues si existe la oportunidad de

proyección y avance, la persona va ser muy agradecida con la organización y también

va a ser mucho más productiva; y por lo tanto difícilmente dejara a la compañía.

Alcance y Repercusiones de la Participación:

La participación, se define como la intervención de los miembros de una

organización en la gestión empresarial, proporcionando ideas y colaborando en la

toma de decisiones.

 Las autoridades deben lograr que sus empleados participen en la planeación,

que proporcionen ideas, que colaboren en la toma de decisiones; a mayor

participación mas comprometidos estarán en el logro de resultados positivos.

98

Las gerencias participativas son una buena alternativa, pues en este tipo de

administración el empleado es escuchado y es considerado no solo como una persona

que se dedica a ejecutar una tarea, sino también como un generador de ideas y una

fuente de aportes para mejorar los procesos con base en la experiencia.

“Estudios han comprobado que la satisfacción del empleado se incrementa

cuando el supervisor inmediato, escucha las opiniones de los empleados” (Robbins,

1996, p. 193).

Alcance y Repercusiones del Crecimiento:

El crecimiento, es brindarle al empleado la posibilidad de incrementar sus

conocimientos y desarrollo profesional dentro de la institución.

El trabajo debe darle oportunidad al empleado de aprender y crecer. Por lo que

los gerentes deben incentivar actividades interesantes y estimulante, ya que si los

trabajadores no pasan de cumplir las mismas tareas una y otra vez, van a estancarse.

En cambio los nuevos retos sirven para motivarlos y reavivar su entusiasmo. Según

Robbins, 1996, señala que “los empleados tienden a preferir puestos que les den

oportunidades de utilizar sus habilidades y su capacidad, y que les ofrezcan una

variedad de tareas, libertad y retroalimentación sobre qué tan bien lo están

desempeñando. Estas características hacen que el trabajo sea desafiante desde el

punto de vista mental. Los puestos que implican muy poco desafío causan

aburrimiento” (p. 192).

Alcance y Repercusiones de la Oportunidad de Ascenso:

 La oportunidad de ascenso, es la posibilidad del que el empleado avance a un

puesto mejor dentro de la compañía.

Si el gerente logra implementar políticas de ascenso justas sobre la base de

méritos y conocimiento del funcionario, lograra que el mismo se sienta satisfecho con

su puesto de trabajo y este agradecido con la organización, lo que traerá como

99

consecuencia que se esfuerce para realizar bien sus funciones y tener desempeños

promedios, destacándose ante los demás.

Una buena manera es la política que si surge una nueva vacante esta sea

ocupada por un trabajador interno siempre y cuando cumpla con los requerimientos y

capacitación mínima. Esta es una excelente forma de motivar al empleado, ya que se

le esta brindado la oportunidad de desarrollar su capacidad y potencialidad, en bien

del mismo y de la organización.

Definitivamente, “los empleados desean políticas y prácticas de ascenso

justas. Los ascenso proporcionan oportunidades para el crecimiento personal, más

responsabilidades y mejor estatus social” (Robbins, 1996 p.192).

Factores Extrínsecos

Alcance y Repercusiones de la Colaboración:

La colaboración, es contribuir con el propio esfuerzo a la consecución o

ejecución de algo en lo que trabaja otro u otros.

 Los superiores deben prestar apoyo a sus subordinados en sus labores, ya que

esto reforzará las buenas relaciones y se obtendrán excelentes resultados. “Los

estudios demuestran que la satisfacción del empleado se incrementa cuando el

supervisor inmediato muestra un interés personal en ellos (Robbins, 1996, p.193),

prestando la debida colaboración en el trabajo asignado; y si esto ocurre dentro de la

institución su respuesta inmediata será más rentabilidad en la labor del trabajador.

Alcance y Repercusiones en las Relaciones con sus Superiores:

Los resultados obtenidos en el estudio, resulto que mas de la mitad de los

encuestados opinaron, que la relación de los empleados con sus superiores no es

buena, creando un pésimo ambiente laboral y por ende un bajo desempeño laboral. Es

100

importante destacar que “los seres humanos tenemos necesidades de afiliación, es

decir, el deseo de relacionarse con las demás personas, de entablar relaciones

interpersonales amistosas y cercanas con los demás integrantes de la organización, así

lo señala McClelland en su teoría. Por lo tanto, los gerentes deben fomentar un

excelente trato hacia el trabajador, ya que este espera que los traten como seres

humanos y a la larga esto crea un ambiente grato de trabajo.

Celis y Hernández (2000) dice que “obtener lo mejor de los empleados es ante

todo producto del aspecto blando de la gerencia (cómo los trata, los inspira y los

estimula para que hagan un trabajo óptimo) y del apoyo, los recursos y la orientación

que brindan los gerentes para que el desempeño excepcional de los trabajadores sea

una realidad” (p. 122). Al mismo tiempo, algunos estudios han demostrado que la

satisfacción del empleado se incrementa cuando el supervisor inmediato es

compresivo y amigable.

Alcance y Repercusiones del Trabajo en Equipo:

El trabajo en equipo, es la realización de una tarea por medio de un grupo de

personas, que integran los esfuerzos individuales, capacidades diversas de cada

integrante, dividiendo el trabajo de acuerdo a funciones especificas, así logrando los

objetivos deseados. Es primordial en el trabajo en equipo, la unión y empatía entre los

integrantes.

Los gerentes deben estimular el trabajo en equipo, para que haya mejor

compenetración, comunicación entre el grupo de trabajo, siendo evidente “que dentro

de las organizaciones los empleados rinden más haciendo el trabajo en equipo que

individualmente, pues se mezclan las habilidades, juicios y experiencias” (Arias,

Fernando y Heredia citado en Franco, 2004, p. 26), tomando en cuenta que los

equipos son la base fundamental para cualquier negocio, y hoy día son parte esencial

de las organizaciones. Poniendo énfasis, que cuando hay compenetración en el grupo

de trabajo y compañerismo habrá mayor rentabilidad y esto va repercutir en mejoras

para la productividad de la empresa.

101

Alcance y Repercusiones del Salario:

El salario es la remuneración, en dinero o en especie, por un trabajo o

servicio.

Desde la perspectiva más general, el dinero es uno de los motivos por la cual

trabaja la mayoría de la gente, ya que Lawler III en su teoría de las expectativas

concluyo “que no solo este les permite satisfacer sus necesidades fisiológicas y de

seguridad, sino también porque brinda las condiciones para satisfacer las necesidades

sociales, de autoestima y de autorrealización” (Chiavenato 2000, p. 84). Por lo tanto,

los gerentes deben mejorar siempre los salarios, considerando que “las personas

quieren dinero, e igualmente cierto es que en la mayoría de las organizaciones tiene

que pagárseles la suma adecuada para poder engancharlas y retenerlas” (Amstrong,

1990, p.81); ya que “el dinero es el incentivo crucial para la motivación en el trabajo”

(Robbins, 1996, p. 239) y este ayuda a mejorar el desempeño laboral; si se encuentra

por debajo del promedio.

Alcance y Repercusiones de la Comunicación:

La comunicación, es manifestar o hacer saber a uno alguna cosa e igualmente

es tratar o conversar con el personal, ya que es el medio de unión que se establece

entre ciertas cosas.

Este punto es primordial para que toda empresa pueda mejorar en todos los

ámbitos y esta debe funcionar a todo nivel de la empresa, empezando desde el nivel

más alto. Siendo evidente que el gerente debe comprometerse en mantener una buena

comunicación con los empleados, es decir, tratar y ser cordial con el trabajador,

manifestarle como ha evolucionado en su trabajo; ya que la misma “fomenta la

motivación al aclarar a los empleados lo que se debe hacer, lo bien que lo están

desarrollando y lo que se puede hacer para mejorar el desempeño si éste se encuentra

por debajo del promedio” (Robbins, 1996, p. 378); consecuentemente la

comunicación es esencial para el logro de las metas de la organización y al mismo

tiempo genera un ambiente donde los miembros de la institución se sientan valorados

102

como personas, lo cual es un factor de motivación y una inagotable fuente de energía.

Lo ideal es tener un buen líder como jefe, capaz no sólo de mejorar la comunicación

directa sino también de propiciar la interacción entre los trabajadores.

Alcance y Repercusiones de la Remuneración de Horas Extras:

La remuneración de horas extras, se entiende como el pago en dinero que se le

da al empleado por su actividad laboral fuera del horario de trabajo establecido.

Se debe considerar los trabajos extras que realiza el empleado, ya que una

bonificación en dinero es un estimulo real y significativo. Según Gómez (1994),

señala que los incentivos económicos constituyen una sana fuente de motivación del

trabajador y su costo queda ampliamente recompensado por la eficiencia y el

rendimiento” (p. 31). Tenemos pues, que si las autoridades reconocen

económicamente los servicios extras que realiza el empleado, los mismos tendrán

ganas de trabajar y su respuesta inmediata es ser más productivo para la organización.

Alcances y Repercusiones de la Capacitación:

La capacitación busca perfeccionar al colaborador en su puesto de trabajo, es

darle mayor aptitud para poder desempeñarse con éxito en su puesto de trabajo.

 La empresa debe desarrollar programa de formación y capacitación

orientados al mejoramiento y actualización de los funcionarios, en las nuevas

tecnologías y sus aplicaciones en el proceso del trabajo, optimizando de esta manera

en la prestación de servicio. Esto equivale, a que el empleado se sienta motivado, ya

que es tomado en cuenta por sus superiores, para que mejore sus habilidades y su

desempeño laboral, siendo esta una de las principales fuentes de bienestar para el

personal y la organización.

103

Bibliografía

Amstrong, M. (1990). Gerencia de recursos humanos. Legis Fondo Editorial.
Colombia.

Alvaro, M; Quevedo, A; Tovar, M. (2006). Estrategias motivacionales y desempeño

laboral en la empresa Fundiciones H.S. C.A. Trabajo de grado. Universidad de
Carabobo.

Anzola, S. (2002). Administración de pequeñas empresas. 2da edición. Editorial Mc

Graw Hill. México.

Bruce, H y Merle, Y. (1996). Más reflexiones para los gerentes. Nueva colección de

sabiduría e inspiración. Editorial Mc Graw Hill. México.

Campos, A (1996). El clima organizacional y la motivación al logro en la empresa

Vornado de Venezuela. Trabajo de grado, no publicado. Universidad de
Carabobo. Valencia.

Cardozo, P y Luna, A. (2010). Estrategias gerenciales orientadas a la motivación

para el mejoramiento de la gestión que ejecuta el personal que labora en
empresa de servicio de comida. Caso estudio: Corporación Continental de
Venezuela, C.A. Ubicado en el municipio San Diego. Estado Carabobo. Trabajo
de grado. Universidad de Carabobo.

Celis, M y Hernández M (2000). El comportamiento organizacional. Un enfoque

teórico-práctico en el contexto venezolano. 1era edición.

Chiavenato, I. (2001). Administración de recursos humanos. 2da edición. Editorial

Mcgraw-Hill. México.

Chiavenato, I. (2000). Administración de recursos humanos. 5ta edición Editorial

Mcgraw-Hill. Colombia.

Chichi Páez. (2001). ¿Qué es la motivación? Extraído el 29 de Junio de 2009 desde

http://www.revistainterforum.com/espanol/articulos/102001negocios.html

Constitución de la República Bolivariana de Venezuela. Gaceta oficial extraordinaria.

N° 5.453. Caracas (2000).

Convección Colectiva de Trabajo Empleados Públicos “S.U.E.P.G.E.C.” 2008-2010.

Oficina Central de Personal. Gobernación de Carabobo.

104

Davis, K y Newstron, J. (2002). Comportamiento humano en el trabajo. Mcgraw-
Hill. Undécima edición. México.

Deninson, D. (1991). Cultura corporativa y productividad organizacional. Colombia.

Editorial Legis.

Fernández Rosanna Silva. Monografías informe para empresarios. Extraído el 26 de

junio de 2009 desde
http://hosting.globalcorporativa.com/empresa/general/monografias/monograf

%C3%ADa164.pdf

Figuera, A y Ruiz C. (2007). Estrategias Motivacionales que se Aplican Actualmente
en la Corporación de Salud del estado Aragua con el Objeto de Alcanzar un
Mejor Desempeño Laboral de los Funcionarios de Carrera. Trabajo de grado.
Universidad de Carabobo. F.A.C.E.S.

Flames, A. (2001). Como elaborar un trabajo de grado. Editorial Fundación Abel

Flames Calabozo. Estado Guarico-venezuela.

Franco, K. (2004). Analizar el nivel de efectividad de los equipos de trabajo dentro

del departamento de recursos humanos de Banesco. Trabajo de grado.
Universidad de Carabobo. F.A.C.E.S.

Gil, I; Ruiz L y Ruiz J, 1997. La nueva dirección de personas en la empresa.

Editorial Mc Graw Hill. Madrid.

Gómez, F. (1994). Administración de personal en Venezuela. Ediciones Fragor.

Nueva edición amplia.

Hagemann, G. (2002). Motivación. Manual de implementación. Editorial Limusa.

Grupo Noriega. México.

Hernández. (1999). Estrategia metodológica. 6ta edición. México.
Chichi Páez, 2001. ¿Qué es la motivación? Extraído el 29 de Junio de 2009 desde

http://www.revistainterforum.com/espanol/articulos/102001negocios.html

Joachim de Posada. Motor de cambio. ¿Cómo podemos motivar a nuestros

empleados? Extraído el 20 de Mayo de 2009 desde
http://espanol.pfinance.yahoo.com/motor_de_cambio/26/cmo-podemos-
motivar-a-nuestros-empleados

Reglamento General de la Ley de Carrera Administrativa. Gaceta Oficial N° 36.630

de fecha 27-01-99. Extraído el 20 de Mayo de 2009 desde
suscerte.gob.ve/index.php/...ley-de-carrera-administrativa/download

105

Ley del Estatuto de la Función Pública. (2002). Gaceta oficial de la República
Bolivariana de Venezuela N° 37.522 del 06 de Septiembre.

Ley Orgánica del Trabajador. (2005). Gaceta oficial de la República Bolivariana de

Venezuela (extraordinario).

López, M y Schmelke, C. (2002) Diseño de cuestionarios. Extraído el 20 de Mayo

de 2009 desde http://www.monografias.com/trabajos15/disenio-
cuestionarios/disenio-cuestionarios.shtml

La motivación laboral, factor fundamental para el logro de objetivos

organizacionales: Caso empresa manufacturera de tubería de acero Daena:
International Journal of Good Conscience. 3(1) : 143-185. Octubre 2007 – Marzo
2008. ISSN 1870-557X.

Marino, J y Pirela, L. (2003). Estrategias motivacionales para aumentar el nivel de

satisfacción laboral en empleados. Caso estudio: Incisan Otipsa Instalaciones,
C.A. Trabajo de grado. Universidad de Carabobo. F.A.C.E.S. Valencia. Estado
Carabobo.

Marquéz, M. (2004). Estrategias motivacionales para alcanzar un mejor desempeño

laboral. Organización YMCA. Valencia. Estado Carabobo. Trabajo de grado.
Universidad de Carabobo. . Valencia. Estado Carabobo.

Mavares, L; Valera, R; Vargas N. (2007). Estrategias motivacionales destinadas a

elevar el nivel de satisfacción del personal que labora en el departamento de
coordinación de proyectos de red de acceso (COPRA) de la empresa CANTV.
Región central. Ubicada en Maracay- Estado Aragua. Trabajo de grado.
Universidad de Carabobo. . Valencia. Estado Carabobo.

Méndez, C. (2003). Metodología. 3ra edición. Editorial Mcgraw-hill. Bogota.

Colombia.

Monfleur, D. (2008). La motivación como elemento fundamental en el desempeño

laboral de las promotoras de central Banco Universal. Trabajo de grado.
Universidad de Carabobo. Valencia. Estado Carabobo.

Mora. (2007). Repercusiones negativas de la ausencia de reconocimiento del desempeño.

Extraído el 07 de Mayo de 2009 desde
www.gestiopolis.com/canales8/ger/gerencia-frente-al-reconocimiento-laboral.htm

Motivación Laboral. Extraído el 21 de Mayo de 2009 desde
http://motivacionlaboral.galeon.com/motivacion.htm

Mucherino, A. (1998). Proyecto de investigación. Guía de estrategia. Editorial Trilla.

106

Palela, S. (2004) Metodología de la investigación cuantitativa. Editorial Fedupel.

México.

Palela, S y Martins F. (2003) Metodología de la investigación cuantitativa. Editorial

Fedupel, Caracas.

Ramírez, R., M. H. Badii., y J. L. Abreu. (2008). La motivación laboral, factor

fundamental para el logro de objetivos organizacionales: Caso empresa
manufacturera de tubería de acero. International Journal of Good Conscience.
3(1): 143-185. Octubre 2007 – Marzo 2008. ISSN 1870-557X. Extraído el 20 de
Abril de 2009 desde
http://www.spentamexico.org/revista/volumen3/numero1/3(1)%20143-
185_2008.pdf

Requerey, M. Área de Recursos Humanos. La motivación: factor clave para mejorar
la productividad. Dpto: Asesoramiento en orientación y tutorización de los
recursos humanos de las EIs. E. I. D. A. Extraído el 20 de Abril de 2009 desde
http://eida-andalucia.com/boletin1/pilar.pdf

Robbins, S. (1996). Comportamiento organizacional. Teoría y Práctica. 7ma edición.

México: Printice Hall Hispanoamericana, S.A.

Rodríguez, J. (1996). Crecimiento psicológico y motivaciones sociales. Editorial

Alfa. Mérida. Venezuela.

Romero, D. (2005). Diez teorías sobre motivación en el trabajo. Extraído el 20 de

Abril de 2010 desde http://trabajoymotivacion.blogspot.com/

Salazar, A. (2007). Gerencia y motivación clave del éxito. Extraído el 01 de Junio de

2009 desde
http://www.degerencia.com/articulo/gerencia_y_motivacion_clave_del_exito/imp

Sánchez, F y Otros (1998). Psicología Social. McGRAW HILL. Madrid. Extraído el
22 de Junio de 2009 desde http://es.wikipedia.org/wiki/Escalas_Likert

Espinoza, R (2005). Propuesta para mejorar el clima organizacional de una empresa industrial de
producción de alimentos Extraído el 1 de Mayo de 2009 desde
http://www.monografias.com/trabajos48/mejora-clima-organizacional/mejora-
clima-organizacional2.shtml.

Tamayo, M y Tamayo. (2006). El proceso de la investigación científica. Noriega.
Editores México.

107

Torrecilla, Oscar D. Clima organizacional y su relación con la productividad
laboral. Extraído el 18 de Abril de 2009 desde
http://www.ucongreso.edu.ar/biblioteca/matcatedra/Climaorganizacional.pdf

Zerpa, I. (2006). Diagnostico Motivacionales en el Rendimiento Laboral. Trabajo de

grado. Universidad de Carabobo. F.A.C.E.S. Valencia. Estado Carabobo.Joachi
m
Universidad Pedagógica Experimental Libertador. Vicerrectorado de investigación y

postgrado. (2003). Manual de trabajo de grado de especialización de maestría y
tesis doctorales. FEDE-UPEL- Caracas. Venezuela.

OBJ. ESPECÍFICOS VARIABLES DIMENSIÓN INDICADORES ITEMS INTRUMENTO FUENTE

SALARIO 1

REMUNERACIÓN 2

CAPACITACIÓN 3,4,5

SEGURIDAD EN EL EMPLEO 6

RECONOCIMIENTO 7,8,9

ESTIMULO 10

SENTIMIENTO DE PERTENENCIA 11

SATISFACCIÒN 12

AUTONOMÌA 13,14

RESPONSABILIDAD 15

LOGROS 16

OPORTUNIDAD DE ASCENSO 17

TRABAJO EN EQUIPO 18

CRECIMIENTO 19

PARTICIPACIÒN 20

CUMPLIMIENTO EN LAS LEYES LABORALES 21

RELACIONES INTERPERSONALES 22

COMUNICACIÒN 23

COLABORACIÒN 24,25

BENEFICIOS 26,27

CONDICIONES FÌSICAS DE TRABAJO 28,29

ESTATUS 30

DISEÑAR LAS
ESTRATEGIAS

MOTIVACIONALES PARA
MEJORAR LA

PRODUCTIVIDAD DEL
EMPLEADO DE LA
SECRETARIA DE

SEGURIDAD ALIMENTARIA
Y DESARROLLO AGRARIO

TRABAJO EN EQUIPO
SALARIO
COMUNICACIÒN
REMUNERACIÓN DE HORAS EXTRAS

FACTORES INTRÍNSECOS

SENTIDO DE PERTENENCIA

FACTORES EXTRÍNSECOS

ESTRATEGIAS
MOTIVACIONALES

OPORTUNIDAD DE ASCENSO
HERRAMIENTAS

CAPACITACIÓN

EMPLEADOS QUE
LABORAN EN LA
SECRETARIA DE

SEGURIDAD
ALIMENTARIA Y
DESARROLLO

AGRARIO
EXTRÌNSECA

RECONOCIMIENTO
LOGROS

COLABORACIÒN
RELACIONES CON SUS SUPERIORES

PARTICIPACIÒN
CRECIMIENTO

DESCRIBIR LOS FACTORES
MOTIVACIONALES QUE
AYUDAN A MEJORAR EL
DESEMPEÑO LABORAL

AUTOESTIMA

ANEXO A. OPERACIONALIZACIÓN DE VARIABLES

DIAGNOSTICAR EL
ESTADO MOTIVACIONAL

PRESENTE EN LOS
EMPLEADOS DE LA

ORGANIZACIÓN

ESTADO
MOTIVACIONAL

INTRÌNSECA

DISEÑAR LAS ESTRATEGIAS MOTIVACIONALES PARA MEJORAR LA PRODUCTIVIDAD DEL EMPLEADO DE LA SECRETARIA DE SEGURIDAD ALIMENTARIA Y DESARROLLO AGRARIO

FACTORES
MOTIVACIONALES

ESCALA DE LIKERT

NECESIDAD

	mmejias
	OPERACIONALIZACIÓN DE VARIABLE
	OPERACIONALIZACIÒN DE VARIABLES

	img082
	img083
	img084

