
EL SENTIDO DE PERTENENCIA COMO ESTRATEGIA ORGANIZACIONAL

PARA EL APORTE DE LOS OBJETIVOS DE LA EMPRESA.

PAOLA ANDREA MUÑOZ BRICEÑO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACION EN GESTION DE DESARROLLO ADMINISTRATIVO

 2014

EL SENTIDO DE PERTENENCIA COMO ESTRATEGIA ORGANIZACIONAL

PARA EL APORTE DE LOS OBJETIVOS DE LA EMPRESA.

PAOLA ANDREA MUÑOZ BRICEÑO

ENSAYO PARA OPTAR AL TITULO DE ESPECIALISTA EN

GESTIÓN DE DESARROLLO ADMINISTRATIVO

Directora:

LUZ EDILMA ROJAS GUERRA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZALION EN GESTIÓN DE DESARROLLO ADMINISTRATIVO

2014

1

RESUMEN

Las empresas hoy en día buscan que sus colaboradores cada vez más se sientan

parte de la organización por medio de una positiva Cultura Organizacional, y una

serie de Estrategias Organizacionales claves como un buen Clima Laboral, La

Buena Comunicación, El Trabajo en Equipo y el Liderazgo que manejados de forma

eficiente por los departamentos de Talento Humano hacen que los empleados se

sientan comprometidos con su organización y se cumplan los objetivos trazados por

esta; lo anterior es lo ideal que busca cada empresa pero aun siendo esta la que

mejora su calidad de vida, no todos tienen el Sentido de Pertenencia y Fidelidad, es

por esto que es importante también conocer las necesidades individuales y

colectivas de los miembros de la organización, estas las podemos identificar por

medio de la Teoría de Contenido y la de Proceso, y después de reconocer que

existen están necesidades se puede poner en práctica el Efecto Pigmalión y el

Salario Emocional.

ABSTRACT

Nowdays, Companies want their employees increasingly feel part of the organization

through a positive organizational culture and a number of key Organizational Work

Climate strategies such as: Good Communication, Teamwork and Leadership that

efficiently being handled by Human Resource departments which make employees

feel committed to their organization and the goals settled. However, many

employees lack of Sense of Belonging and Loyalty, that is also important to know,

individual and collective needs of the members of the organization. If the company

want to eet their goals, it is necessary to know the different existing theories (theory

of content, practice the Pygmalion Effect, Emotional Salary etc., allowing propose

different strategies to ensure business success and welfare of employees.

PALABRAS CLAVES: Empleado, Sentido de Pertenencia, Organización, Salario

Emocional, Estrategias, Motivación.

2

TABLA DE CONTENIDO

 Pág.

INTRODUCCION……………………………………………………….….…….1

1. Cultura Organizacional ... 4

1.1 Características de la Cultura Organizacional…………..……….……..6

1.2 El Comportamiento Del Ser Humano En Las Organizaciones 8

1.3 Los Valores De La Organización .. 10

1.4 Clima Organizacional .. 11

 1.4.1 Métodos de Medición y Análisis de Clima Organizacional…..11

1.5 ¿Por qué Crear Una Cultura Organizacional Positiva? 12

2. Liderazgo En La Organización.. 13

2.1 Comunicación Organizacional ... 15

2.2 Motivación Organizacional ... 16

2.3 Trabajo En Equipo ... 18

3. El Empleado y la Organización ... 19

 3.1 Teorías de Contenido………………….………………………………20

 3.2 Teorías de Proceso…………………………………………………….21

 3.3 Efecto Pigmalión.. 21

3.4 ¿Cómo Satisfacer las Necesidades de los Empleados? 23

Conclusiones

Bibliografía

3

INTRODUCCIÓN

En décadas anteriores, las organizaciones se limitaban a la fabricación de un

producto sin tener en cuenta si se estaba explotando o no un empleado; para los

gerentes, las expectativas, intereses o necesidades de los empleados eran

totalmente ajenos e indiferentes.

Hoy en día se tiene otra percepción sobre el colaborador, el departamento de

Talento Humano de muchas organizaciones se interesa por hacer sentir a sus

empleados como parte fundamental de la empresa, ya que con esto consiguen

mayores resultados para alcanzar sus metas propuestas.

Pero si este interés es tan importante para los directivos, gerentes o socios,

vale la pena preguntarse, ¿Por qué los empleados no sienten este mismo interés

por su organización? ¿Cómo la organización les puede demostrar a sus

trabajadores que son su recurso más valioso y que sin ellos la empresa no puede

ser exitosa y mucho menos reconocida?

Con el ensayo que se presenta a continuación, se pretende mostrar no sólo

las estrategias organizacionales que se aplican hoy en día para que los empleados

tengan el tan anhelado sentido de pertenencia, sino también comprender que a los

empleados muchas veces no se les manifiesta lo importante que son, aunque se

apliquen diversas técnicas de motivación.

En estos momentos lo que se busca no es solo un salario y/o remuneración

por un trabajo realizado, sino un salario emocional donde el personal sienta lo

importante que es para la organización y que siendo parte de ella es que podrá

realizarse como persona y como profesional.

4

“Trata a un ser humano como es, y seguirá siendo como es. Trátalo como

puede llegar a ser, y se convertirá en lo que puede llegar a ser.”

Blaise Pascal.

1. Cultura Organizacional

Al investigar el concepto de cultura organizacional, se puede evidenciar que existe

un sinfín de definiciones que llevan a un mismo punto que es conocer las normas,

hábitos y valores que se originan en una organización y que hacen de esta su forma

de comportamiento.

Para entender mejor este significado se debe definir ¿Qué son estas

normas?, son sistema que logra que todas las personas respeten ciertos

comportamientos ante las diferentes situaciones que se presentan. Estas normas

se encuentran consignadas en los Manuales de Gestión y Organización

previamente aprobadas, por lo que se hace necesario que todas las personas que

hacen parte de la empresa las cumplan a cabalidad.

La función de las normas dentro de la empresa es reglamentar el

comportamiento de los colaboradores para que tengan claro todos aquellos actos

que se permiten y aquellos que no deben ser realizados en el lugar de trabajo.

Para que las normas apoyen el logro de los objetivos de la empresa deben

tener ciertas características.

 Ser justas. Como consecuencia de un acto positivo o negativo siempre se

espera que dependa de la conducta misma y no de agentes subjetivos.

5

 Ser conocidas por todos: Las normas, sanciones o premios deben darse a

conocer a todas las personas.

 Deben relacionarse con los objetivos laborales: las normas deben tener

relación directo con los objetivos laborales.

 Deben ayudar a expresar los valores de la empresa. Explicitan todo aquello

que es importante y valioso para la empresa y que se necesita que tanto

empleados, clientes o proveedores tengan presente.

.

Las normas anteriormente mencionadas buscan proteger los intereses de las

empresas y los empresarios puesto que todo negocio que busca ser bien

encaminado, debe tener un reglamento que regule la conducta de todas aquellas

personas que trabajan en él pero sobre todo que tanto sanciones o premios no sean

el resultado del azar sino de la conciencia del trabajador mismo que conoce con

antelación qué pasa si realiza determinada conducta.

Es importante definir también, ¿Qué es un hábito? “Los hábitos son

propios de cada individuo, normalmente se definen como una serie

de comportamientos repetidos regularmente, que se da de manera automática y

que son aprendidos y aplicados sistemáticamente por esta persona en su vida

cotidiana.” (León, 2008) Los seres humanos expresan hábitos en su cotidianidad,

los cuales pueden estar fuertemente influenciados por numerosos factores, por

ejemplo: nivel y calidad en la formación recibida en los primeros años de

desarrollo, experiencias tanto laborales como académicas, los obligaciones que

jefes u organizaciones han tenido que llevar a cabo en trabajos anteriores; así como

el nivel y la calidad de los hábitos obtenidos en el desarrollo en diversas áreas,

desde las laborales, entrenamientos, desarrollo profesional y social, la relación

con amigos, el tipo de dificultades que se han experimentado y el desarrollo

académico en general.

6

Así mismo es necesario abordar otro significado, ¿Qué es un valor? Los

valores son los elementos de sostenimiento que mantienen, engrandecen y

preservan, no solo la sociedad, sino a las diversas organizaciones que la conforman.

Los valores van a orientar y regular la conducta del hombre, sustentados en los

principios de la moral y refrendados en la actuación ética. (Valores y Organización,

2012)

Los valores son indispensables en todas las organizaciones puesto que su

ausencia dificulta el logro de los objetivos que se plantean las empresas y los

beneficios que se puedan conseguir. Por ejemplo; “el compromiso con las

entidades” sustenta la fidelidad o identidad que pueda llegar a tener un empleado

y que hace que él o ella actúe de manera responsable y profesional; además de

entregar todas sus capacidades y empeño en las tareas que le han sido

encomendadas

De otra parte, los valores hacen que el empleado se muestre honesto

frente al otro, lo hace eficiente y genera confianza, calidad en el trabajo que es lo

más importante y perseguido en los empleadores. “Generar valores positivos es

fundamental para acrecentar el éxito de las organizaciones”. (Valores , 2008).

Finalmente es importante mencionar que una cultura organizacional abierta

y humana, motiva a la participación, buena conducta, y compromiso de todos los

miembros de la organización.

1.1 Características de la Cultura Organizacional.

La Cultura Organizacional tiene una serie de características que ayudan a definirla.

7

 Iniciativa individual: Se entiende como la responsabilidad, autonomía e

independencia que tienen las personas para mejorar o innovar en sus labores

diarias

 Tolerancia del riesgo: Punto en el cual los empleados se les anima a que

sean innovadores, agresivos en el buen sentido y a asumir riesgos que les

permitan conseguir logros que con una actitud pasiva lo conseguirían.

 Control: Reglas y supervisión directa que es utilizada para vigilar el

comportamiento de los empleados que se espera sea la deseada y acorde

con las tareas que se le asignen.

 Identidad e integración: Grado en que los colaboradores se identifican con

la empresa y se sienten como parte esencial de la misma. Además que la

integración permite al empleado trabajar con otros pares que no siempre

suele ser su grupo más cercano garantizando el trabajo organizado y

Sistema de incentivos: Valores agregados que otorgan las empresas a sus

empleados (aumentos de salario, promociones, etc.) basados en criterios de

rendimiento del empleado (antigüedad, buen desempeño etc.).

 Tolerancia del conflicto: Se manifiesta en hacer que los colaboradores

puedan expresarse de manera abierta y sincera ante las dificultades y

conflictos que se les presentan en su quehacer diario.

 Modelo de comunicación: El grado en el que las comunicaciones

organizativas están restringidas a la jerarquía formal de autoridad.” (Gross,

2008)

Las características de la cultura (Davis, 1993) en las organizaciones, al igual

que las huellas digitales, son siempre singulares. Poseen su propia historia,

comportamiento, proceso de comunicación, relaciones interpersonales, sistema de

recompensa, toma de decisiones, filosofía y mitos que, en su totalidad, constituyen

la cultura. (Rivera, s.a.)

8

1.2 El Comportamiento Del Ser Humano En Las Organizaciones

Las organizaciones están formadas por seres humanos, cada uno de ellos con

diversas características de comportamiento, personalidad, expectativas e historias

particulares entre otras, es por esto que si existiera un real interés en estudiar estos

comportamientos, se podría aumentar la efectividad del empleado dentro de la

organización y de alguna manera mejorar su bienestar y calidad de vida.

Antes de entrar a estudiar algunos de los comportamientos del ser humano,

es importante señalar algunas de las definiciones de comportamiento

organizacional que citan varios autores:

Gigson. "Es una disciplina que investiga el influjo que los individuos, grupos

y estructura ejercen sobre la conducta dentro de las organizaciones, a fin de aplicar

esos conocimientos para el desarrollo de éstas" (Mitecnológico, s.a.)

Stephen P. Robbins (1998) "Es un campo de estudio que investiga el

impacto de los individuos, grupos y estructuras sobre el comportamiento dentro de

las organizaciones, con el propósito de aplicar los conocimientos adquiridos en la

mejora de la eficacia de una organización." (Mitecnológico, s.a.)

K & Newstrom J. (1991) "Es la materia que busca establecer en que forma

afectan los individuos, los grupos y el ambiente en el comportamiento de las

personas dentro de las organizaciones, siempre buscando con ello la eficacia en las

actividades de la empresa". (Mitecnológico, s.a.)

Al conocer estos conceptos, se puede afirmar que desde hace años, las

organizaciones se están preocupando por conocer el comportamiento de sus

9

empleados siempre en busca de mejorar la eficacia de la misma. Pero, por otro lado,

conocer algunos comportamientos de las persona ayuda a mejorar las relaciones

interpersonales y a comprender algunas actitudes de los colaboradores dentro de

la organización.

Algunas de las características de comportamientos de las personas son:

 El hombre es proactivo. El ser humano actúa y responde frente a su

ambiente de diferentes maneras; generalmente motivado por sus intereses

particulares y en búsqueda de suplir todas sus necesidades.

 El hombre es social. Participar en la empresa es muy importante en la vida

de las personas, ya que ello las lleva a relacionarse con otras personas o con

algunos grupos.

 El hombre tiene necesidades. Los seres humanos se encuentran motivados

por gran variedad de necesidades físicas y emocionales.

 El hombre percibe y evalúa. El hombre acumula y evalúa sus propias

experiencias de acuerdo a sus propias necesidades.

 El hombre piensa y elige. El comportamiento humano es dinámico en sus

proyectos y conocimientos y puede analizar que se enfrenta y para alcanzar

sus objetivos personales.

 El hombre posee capacidad limitada de respuesta. El hombre actúa de

acuerdo con lo que pretende o ambiciona.

Lo más importante de todos estos comportamientos es saber que para la

organización, todos los integrantes son seres humanos que cuentan con grandes

capacidades intelectuales y físicas que de ser estimuladas de forma correcta y en

función de la organización, pueden ayudar a conseguir las metas y los objetivos

trazados, lo que implica que la empresa crezca y sea reconocida.

10

1.3 Los Valores De La Organización

Los valores se constituyen en una de las razones que infunden la razón de ser de

la organización comunicando e integrando los valores personales, logrando así

convertirse en elementos motivadores de las acciones y del comportamiento del ser

humano.

Los tipos de valores organizacionales para García, S. y Dolan, S. (1997),

definidos bajo tres dimensiones son: éticos, económicos y psicológicos y se

encuentran incorporados en toda la esencia de la organización. A continuación se

definen cada uno de ellos:

“Éticos: Proponen a los valores como un aprendizaje estratégico

permanente en el tiempo, donde una forma de actuar es mejor que su opuesta, para

conseguir los fines alcanzados en forma correcta.

• Económico: Son pautas utilizadas por el individuo para evaluar un objeto,

idea, sentimientos, en cuanto al relativo mérito, adecuación, escasez, precio o

intereses, lo cual produce satisfacción.

• Psicológico: El valor es la cualidad moral que mueve a acometer con

valentía grandes empresas y afrontar los riesgos generados de la integración de los

sentimientos, actitudes, creencias y valores individuales de los empleados en el

desempeño laboral”

Todas las organizaciones deberían demostrar una preocupación genuina

por conocer los valores que poseen los colaboradores que trabajan o que van a

entrar a laborar, ya que esto permite además de conocerlos; poder ofrecer ciertos

brindar un bienestar personal y colectivo; además de lograr una convivencia

armoniosa. Sin embargo, tratar que los miembros de la organización asuman estos

11

valores y que estos se compartan, toma un gran esfuerzo que muchas

organizaciones no desean asumir.

1.4 Clima Organizacional

El Clima Organizacional de una empresa se evidencia según el ambiente donde una

persona trabaja diariamente, el trato que tiene con sus jefes y la relación que tiene

con sus compañeros.

Para que exista un clima laboral agradable, las personas deben apreciar su

lugar de trabajo como aquel donde se les brinda realización personal y una sana

convivencia; En donde son y se sienten valorados y donde mantienen una relación

placentera con los compañeros y donde juntos, buscan como objetivo primordial

crecer como profesionales, aportando sus cualidades o talentos con el fin de

mejorar su calidad de vida tanto económica como espiritual.

1.4.1 Métodos de Medición y Análisis de Clima Organizacional.

Para evaluar el clima organizacional se conocen dos enfoques: los objetivos o

estructurales y los subjetivos, los cuales permiten comprender de qué manera se

vive este importante aspecto; así como los aspectos positivos o negativos que

pueden ser o llegar a convertirse en grandes ventajas problemas o

organizacionales.

Para medir el clima organizacional se identifican tres maneras: la primera

es la observación del comportamiento y desarrollo de los empleados, la segunda es

la realización de entrevistas con personas claves y sesiones de dialogo con grupos

de personas representativas de las áreas y diferentes niveles de la empresa y la

tercera y útil, es realizar encuestas a todos los trabajadores utilizando cuestionarios

12

especializados. Lo importante de esta medición no es cual estrategia se utilice, si

no para qué sirve, ya que finalmente lo significativo es poder retroalimentar a los

empleados de los resultados obtenidos e implementar procesos de mejoras en toda

la organización.

1.5 ¿Por qué Crear Una Cultura Organizacional Positiva?

En la actualidad, las exigencias económicas, las demandas que la globalización trae

consigo como el creciente consumo de bienes y servicios, la inversión entre

naciones; además de muchas más oportunidades de expandir y fortalecer los

mercados; implican al mismo tiempo tener que invertir en la innovación en las

empresas, “mantener una alta dosis de creatividad y poseer una cultura corporativa

dinámica a partir de un clima laboral positivo. Desde este punto de vista, un “hábitat”

que promueva el desarrollo de las personas, el sentido de pertenencia y el

compromiso con las tareas, será siempre un valor agregado para las empresas”.

(Valda, 2009) Por lo anterior, una cultura organizacional dinámica aportará no sólo

por beneficios económicos en todos los niveles, sino que generará bienestar y

calidad de vida entre los colaboradores, aumentando el compromiso hacia la

empresa y la satisfacción y el placer por la realización de las labores con mucho

mayor empeño.

Crear una buena cultura organizacional se puede enfocar como una buena

oportunidad o como una estrategia efectiva para mejorar las condiciones reales y

las que la empresa espera en un futuro; especialmente si está pasando por una

crisis.

Una cultura positiva está asociada a:

 Mayor Rendimiento.

 Mayor productividad y mejor retención del Talento Humano

 Mayor efectividad en iniciativas de cambio.

13

 Funciones de empresas exitosas.

 Mejor utilización del Talento Humano.

Estas ventajas permiten tener una cultura organizacional positiva además

contribuyen a la efectividad y éxito de la organización.

2. Liderazgo En La Organización

El progreso y la subsistencia de una empresa depende directamente del liderazgo

positivo de quien la dirige y que esta persona sea capaz de orientar los esfuerzos

del equipo de trabajo hacia la consecución de objetivos y metas. Es importante

mencionar cuatro características fundamentales que deben sobresalir en un buen

líder: Compromiso con la Misión, Comunicación de la Visión, Confianza en sí mismo

e Integridad personal.

“El liderazgo no es lo mismo que gerencia, y la fuerza primaria detrás de un

cambio exitoso, de alguna significación, es el primero, no la segunda. Sin

suficiente liderazgo, aumenta grandemente la probabilidad de equivocarse

y disminuye proporcionalmente la probabilidad de tener éxito. Esto es

verdad, sin que importe como se vaya conceptualizando el cambio, bien sea

en términos de nuevas estrategias, reingeniería, adquisiciones,

reestructuración, programas de calidad, rediseño cultural, etc.” (kotter,

1999, p.14)

El especialista más reconocido en este tema es John Kotter de la Escuela

de Negocios de la Universidad de Harvard quien como resultado de sus estudios

presenta sus conclusiones sobre lo que hacen los verdaderos líderes exitosos.

14

1. Creación de un programa para el cambio que incluya la visión de la

organización, las estrategias para conseguir los objetivos propuestos y los intereses

de todas las personas que conforman la entidad.

2. Establecer una fuerte red de implementación que tenga en cuenta la

creación de relaciones de apoyo que sirvan para llevar a cabo las estrategias

creadas y conseguir los logros propuestos; incrementar las relaciones de apoyo,

colaboración y cumplimiento en el trabajo en equipo el cual debe estar fuertemente

motivado si quiere cumplir todo lo que se ha planteado.

Finalmente, el liderazgo debe ser entendido como un proceso de

interacción entre personas, en el cual, una de ellas influencia poderosamente todo

un grupo, imprimiendo energía, detectando potencialidades y realizando diferentes

actividades que posibilitan que se alcance una meta en común, a fin de transformar

tanto a la empresa como a las personas que colaboran en ella.

 (Rivera L. , 2012)

15

2.1 Comunicación Organizacional

Se define como “el conjunto de mensajes que se intercambian entre los integrantes

de una organización, y entre esta y sus diferentes grupos externos” (Andrade, 2005).

Es así que para garantizar el buen funcionamiento de la organización no solo se

debe pensar en la calidad de los productos o servicios que este venda o preste; sino

también de una adecuada red de comunicación que permita que todos los actores

que intervienen de una forma u otra en los asuntos de la empresa, se entiendan

bien dentro de los parámetros de cordialidad y de respeto y por supuesto teniendo

en cuenta el objeto sobre el cual se basa la entidad.

De otra parte, La Comunicación Organizacional es una herramienta que

permite crear y planificar las condiciones laborales que pueden mejorar la

productividad y la competitividad de la organización por medio de un intercambio de

información logrando así, claridad, precisión, flexibilidad y comprensión para que la

empresa logre ser Autosuficiente, con conciencia y responsabilidad Social y cada

día mejor con sus clientes y sobre todo rentable al lograr recibir dividendos producto

de su actividad.

Cada empresa cuenta con diversos mecanismos que permiten que la

comunicación exista pero para que ésta surja de la mejor manera, es importante

que esté planeada para que se encauce hacia el proceso correcto; de esta manera

siempre se tendrá de primera mano la información que se requiere para todos los

procesos y la que los trabajadores necesitan para el cumplimiento de sus trabajos.

Si estas condiciones se cumplen, las organizaciones ya habrán dado un gran paso

para consolidar el éxito de su negocio.

La buena comunicación Interna Permite:

 Instituir una identidad empresa basada en un ambiente de confidencia y

motivación.

16

 Conocer a fondo el funcionamiento de la organización y la posibilidad de

contar con actuaciones seguras y confiables entre los miembros que la

conforman.

 Mantener constancia en las comunicaciones tanto individuales como

grupales entre todos los colaboradores.

 Dar a conocer de manera pública los aciertos y los logros obtenidos por la

empresa.

 Reconocer públicamente el desempeño de algún empleado.

Cuando los miembros de la organización conocen las herramientas de

comunicación, se facilita el flujo de información, siempre y cuando, el personal

pueda utilizarlos de manera responsable y eficaz, no solo para estar informados de

lo que acontece en la empresa sino que también ayuda a promover un clima laboral

agradable que contribuya al desarrollo personal y profesional de cada uno de los

miembros de la organización. (Posadas, s.a.)

2.2 Motivación Organizacional

La motivación se refiere “A aquellas fuerzas sobre un individuo o en su interior, y

originan que se comporte de una manera determinada, dirigida hacia las metas,

condicionados por la capacidad del esfuerzo de satisfacer alguna necesidad

individual” (Amoros, 2007). Contar con un equipo de trabajo motivado es una de las

claves fundamentales para que una organización tenga éxito; sin embargo, se

piensa erróneamente que la motivación del empleado se basa en la cancelación de

un salario o en el incremento anual del mismo. Por esta razón, cada entidad debe

contar con un plan de motivación en donde se tengan en cuenta algunos factores

que permitan estimular a los empleados sin necesidad de invertir una gran cantidad

de dinero.

“Actualmente el empleado pasa un gran número de horas en la oficina,

sobrepasando incluso las horas acordadas en su contrato y haciendo de la

17

oficina su segundo (en ocasiones incluso primer) hogar; lo que hace

imprescindible que el trabajador se sienta a gusto en su entorno laboral. De

esta manera, será más productivo y podrá desarrollar su trabajo de mejor

manera. Además, no hay que olvidar que el fomentar una buena relación

entre los trabajadores genera un ambiente más agradable y relajado y una

mejor comunicación entre distintos departamentos. (Pérez, s.a.)

Este es un ejemplo de la empresa alemana Visual Meta GMBH que sirve

para tener una idea a la hora de desarrollar un plan de motivación empresarial.

 Fuente:(Pérez, , 2013)

https://www.motivacionymas.com/wp-content/uploads/2013/08/1.jpg
https://www.motivacionymas.com/wp-content/uploads/2013/08/2.jpg

18

Estas son algunas estrategias motivacionales que involucran y comprometen

a los empleados, ya que para una organización es fácil comprar su presencia, sus

movimientos y hasta su tiempo pero su lealtad, su entusiasmo y su sentido de

pertenencia no. Por lo anterior, mantener motivado al empleado sea vuelto una

clave fundamental para la organización para cumplir con sus objetivos

2.3 Trabajo En Equipo

“Los equipos difieren fundamentalmente de los grupos de trabajo porque

requieren tanto responsabilidad individual como colectiva. A los equipos no

les alcanza con la discusión, el debate y las decisiones grupales, con

compartir información y aplicar las normas de las mejores prácticas. Los

equipos generan productos de trabajo discretos a través del aporte conjunto

de sus integrantes. Esto hace posible niveles de rendimiento superiores a

la suma de todos los talentos individuales de sus miembros. Dicho en

términos simples, un equipo es más que la suma de sus miembros”.

(Katzenbach, 1998)

En Grupo, la comunicación e integración es restringida. En equipo, el nivel de

confianza es excelente y la comunicación es fluida, lo que aumenta el grado de

compromiso y la velocidad de respuesta. En grupo, los problemas son siempre un

obstáculo y tardan en resolverse. En equipo, los problemas son retos que estimulan

el crecimiento y se encaminan positivamente y se les da rápida solución.

Por otra parte, para trabajar en equipo es importante asumir el compromiso

con el resultado de las metas y objetivos propuestos. Esto involucra abandonar el

hábito individualista de creer sólo en el resultado del esfuerzo propio y apuntar a la

confianza en las capacidades del equipo. Creer que todos están comprometidos con

los objetivos de la organización y trabajan efectivamente por alcanzar los mismos.

19

 En conclusión, el trabajo en equipo mejora el desempeño, el clima laboral y

la motivación de los colaboradores, fruto del compromiso con la organización. Esta

necesita desarrollar habilidades como: la participación, la comunicación entre

personas, aprendizaje en equipo, solución de problemas, aceptar que existen

opiniones y opciones tan buenas como las propias e identificación con la

organización.

3. El Empleado y la Organización

En los temas anteriores, se ha visto como las organizaciones cada día se preocupan

más por su Talento Humano, implementando prácticas motivacionales que permiten

a sus colaboradores crecer como personas y como profesionales. Además de

hacerlos sentir como parte fundamental de la empresa y que su lugar de trabajo sea

cada vez más agradable para que realicen sus funciones de forma eficaz y eficiente,

ayudando a lograr las metas propuestas de la organización. Pero aun así, se debe

cuestionar el ¿Por qué muchos de los empleados no sienten a la empresa como

suya? ¿Qué le hace falta hacer a los directivos para que el sentido de pertenencia

crezca y se reproduzca con el fin de ser empresas exitosas?

Estos interrogantes se van a ir respondiendo a medida que se conozcan las

necesidades de las personas, ya que no todos las experimentan de la misma

manera y es difícil que una misma cosa motive a todo el mundo.

En el estudio del comportamiento humano existen teorías que aportan

elementos que ayudan a entender las necesidades de los colaboradores, estas se

clasifican en Teoría de Contenido y Teoría de Proceso siendo esta última la que

describe y analiza cómo se inicia, dirige, mantiene y desaparece una conducta.

20

3.1 Teorías de Contenido

Las teorías de contenido certifican que las deficiencias en las necesidades

individuales remueven tensiones dentro de la personas. Estas teorías proponen:

 Ser consciente de que cada persona es única y tiene sus propias

necesidades, deseos y esperanzas.

 Identificar las necesidades que pueden motivar a cada uno de los empleados

y plantear metas que los lleven a satisfacer esas necesidades.

 Cuando logren las metas, proporcionarles recompensas que les ayuden a

suplir lo que ellos requieren.

 Identificar el mejor momento en el proceso motivacional para ofrecer las

recompensas que promuevan los comportamientos que se desean.

 Tener en cuenta que la gente cambia, por lo tanto, cambian sus necesidades

por lo tanto se les debe proporcionar otras expectativas..

Las teorías de contenido más importantes son: la de Jerarquía de

Necesidades de Maslow las cuales agrupa las necesidades del ser humano como

son las Fisiológicas, de Seguridad, las de Pertenencia, Sociales y de Amor,

Necesidades de Estima y de Autorrealización, estas se van a ir satisfaciendo desde

la de más bajo al más alto nivel; Y la Teoría de Higiene-Motivación de F. Herzberg

esta teoría habla de las condiciones necesarias de trabajo y si alguna hace causan

malestar pero si están presentes no llegan a motivar a los empleado, algunos de

estos factores son: El Salario suficiente, Tener un trabajo de planta, buenas

condiciones físicas como Ventilación e Iluminación , Adecuadas relaciones con el

Jefe y Compañeros de Trabajo entre otras.

21

3.2 Teorías de Proceso

Estas teorías se concentran en cómo ocurre la motivación y son: De Expectativas y

de Reforzamiento.

La Teoría de las Expectativas: Habla de que tan convencida este la persona

de sus acciones para lograr cierto resultado y también de qué tan atractivo es éste

último para ella. La razón de la teoría es que toda persona se esforzará por cumplir

con los objetivos que cree que la llevarán a obtener aquello que desea y anhela,

siempre y cuando piense que es posible lograrlo; Y La Teoría de Reforzamiento

basada en el comportamiento de las personas causada por factores ambientales,

según esta, si se logra que ciertos resultados agradables acompañen a

determinadas formas de conducta, estos influirán para que esta conducta se repita

frecuentemente. Y también, sí los resultados de la conducta es negativa para la

persona, es probable que trate de evitar la repetición de dicha conducta.

El reforzamiento fortalece la conducta y aumenta la posibilidad de que se

repita. Los reforzadores son más efectivos cuando se proporcionan inmediatamente

después de la conducta deseada, esta teoría dice también que los empleados

realizaran los comportamientos deseados si se les refuerza positivamente para que

lo hagan, ejemplo los premios o incentivos (Nacional Financiera, 2014).

3.3 Efecto Pigmalión

El efecto Pigmalión proviene de un mito griego. Fue llamado así, ya que el escultor

superó lo que esperaba de sí mismo al crear una escultura tan perfecta que llega a

enamorarse de ella.

22

 “El Efecto Pigmalión aplicado a los empleado mejoraría uno de los activos

más importantes con los que cuenta la empresa: su gente. El efecto

Pigmalión aplicado a los clientes genera un valor añadido muy potente en el

servicio que se presta. La conclusión es clara: hay un potencial de negocio

impresionante si se acierta en tratar bien a los colaboradores y clientes. Ello

como bien se sabe, requiere directivos con mucha calidad humana y con gran

control sobre sí mismo, lo cual no es fácil de conseguir. Quizás por ello, hay

directivos que cuando seleccionan a sus equipos, no temen en rodearse de

gente mejor que ellos”. (Elias, 2000. p.26)

Si un colaborador recibe continuamente la aprobación de su jefe, es muy

posible que éste ostente un alto desempeño en sus funciones y por tanto su

rendimiento sea más alto y efectivo. Si por el contrario, sus capacidades son

siempre deliberadas por parte del jefe o superior, su actitud será de indiferencia y

de desmotivación por parte del empleado y puede ir aumentado con el paso del

tiempo; lo que incuestionablemente conllevará una disminución de la cantidad y

calidad de su trabajo.

Este Efecto lleva a concentrarse en las cosas positivas de las personas, a

destacarlas y exaltarlas, y a revelar las escondidas. Las fallas, errores y desaciertos

también habrán de tenerse en cuenta, con una óptica nueva y actual que vaya

acorde con la actitud abierta del hombre de hoy que sabe que la exploración del

conocimiento encierra riesgos.

De esta manera, sin mirar las debilidades del otro y concentrando la atención

en sus fortalezas y potencial es que se logrará que los empleados den lo mejor de

sí, se involucren en el proceso y promuevan el desarrollo de la empresa.

23

3.4 ¿Cómo Satisfacer las Necesidades de los Empleados?

“Las prácticas de Recursos Humanos deberían satisfacer las necesidades de

los empleados, es decir, el cliente interno. Si la vemos desde la óptica del

marketing, el área de Recursos Humanos tiene por objeto satisfacer

necesidades: esta es su razón de ser en las organizaciones. Por supuesto

que dichos satisfactores de necesidades deben estar alineados con la

estrategia de la empresa, lo que se llama alineación estratégica. Las

personas más satisfechas ponen más empeño y esmero en sus tareas, es

decir están motivadas para realizar un buen trabajo”. (Dvoskin, 2004. p.48)

La insatisfacción de los colaboradores afecta directamente a los resultados de la

organización, es por esto, que no se permite tener elementos insatisfechos en su

trabajo. Está comprobado que un colaborador motivado, con una actitud positiva

en su trabajo y comprometido con lo que hace, está menos predispuesto a

abandonar la empresa. El cliente interno es mucho más costoso de seleccionar y

formar nuevos candidatos que retener, esto ha llevado a las organizaciones a

diseñar estrategias que les permitan fomentar el sentido de pertenencia entre sus

colaboradores, mejorar el clima organizacional, aumentar la productividad y hacer

que las empresas sean vistas como lugares anhelados para trabajar, porque

concilian el espacio laboral con el personal.

“Una retribución justa y competitiva no es lo más importante para las

personas pues un trabajo es algo más que ganar dinero o que realizar una

serie de tareas. Un sueldo siempre puede ser mejorado por otra empresa, sin

embargo el factor emocional es uno de los factores que marca la diferencia y

el que hace que las personas sean leales y honestas con sus organizaciones.

Por ello, un reto estratégico de las organizaciones es conseguir despertar el

compromiso de las personas y conocer que es lo que motiva realmente a

24

cada uno. En definitiva, hablamos de salario emocional”. (Palomo, 2010,

p.119)

Los empleados que se siente “queridos” poseen una actitud positiva, mayor

confianza en sí mismos y destrezas por contribuir y colaborar. Los que poseen

bastante autoestima, son potencialmente los mejores empleados. Si se logra

satisfacer de este modo a los colaboradores, se creará un ambiente valioso,

agradable, motivador y enérgico para triunfar y destacarse en el mercado. Si se

incorpora el reconocimiento como base de la cultura de empresa, se asegurara un

clima organizacional positivo y productivo.

Para finalizar, queda claro que una organización líder, será aquella que

promueva buenas relaciones laborales, identifique las necesidades de sus

empleados y sea consciente de sus preocupaciones, porque de otro modo sólo

conseguirá tener personal mediocre e inconforme, lo que significaría la

supervivencia y la muerte de la empresa.

25

CONCLUSIONES

Si bien en la actualidad se cuentan con innumerables Estrategias Organizacionales

creadas para que cada uno los miembros pertenecientes a la organización se

sientan cada vez mejor en la misma, es evidente que las empresas deberían

dedicar parte de sus esfuerzos a comprender el comportamiento humano de sus

colaboradores con lo cual pueden contribuir a mejorar su calidad de vida y su

bienestar.

Evaluar los comportamientos también es útil para descubrir capacidades

intelectuales y físicas que estimuladas de una forma correcta en función de la

organización, ayudarían a cumplir con las metas trazadas generando crecimiento y

éxito.

El sentido de pertenencia es la clave fundamental para que una empresa

pueda sobresalir en un mundo tan competitivo y globalizado, ya que los

colaboradores son los que hacen la diferencia ante la competencia, son ellos los

que hablan bien o mal de la empresa y al final, los que ayudan al desarrollo de las

tareas individuales y a alcanzar los objetivos y metas de la organización.

Después de realizar este ensayo, es posible decir que aunque las

organizaciones gasten mucho tiempo y dinero planeando incentivos, capacitaciones

y experiencias motivacionales para sus empleados, no recurren a conocer lo que

estos quieren realmente. Es por eso que muchas de las estrategias planteadas

anteriormente, solo ocasionan perdidas de dinero y desorientación para la empresa

y sus dirigentes quienes desconocen que muchas veces, un elogio sobre el trabajo

realizado basta. Los jefes desconocen completamente cuales son las formas más

eficaces para hacer que sus colaboradores se sientan realmente identificados con

la filosofía de la empresa; que muchas veces van más allá de dinero o incentivos

tangibles.

26

Con lo anterior, no estoy diciendo que los incentivos monetarios sean malos,

al contrario, son necesarios para que los empleados vean que su entidad invierte

en ellos y en su bienestar. Así como en la implementación de capacitaciones, las

cuales permiten mejorar y perfeccionar el quehacer diario de cada trabajador y así,

engrandecer la organización y hablar bien de ella. Sin embargo, muchas entidades

ignoran la situación real del colaborador y como se mencionó anteriormente, se

ignora las necesidades reales y particulares de cada uno de ellos y se cae en el

grave error de catalogarlos como un todo global y no como un individuo particular.

Considero que lo más importante es hacer entender a cada entidad que lo

primero que debe hacer es comenzar por conocerse interiormente, desde las bases

hasta lo más alto y así poder buscar las estrategias más eficaces que permitan que

cada uno de los empleados puedan rendir al máximo, haciendo su trabajo con

agrado, conocimiento y sobre todo con la firme convicción de que es un lugar que

puede brindarle todas las herramientas para evolucionar. Si muchas de estas

entidades invirtieran no en tantos incentivos que no significan mucho para el

empleado pero si en buscar ayuda para la implementación de planes y programas

que propendan por el bienestar del colaborador, seguramente que el resultado de

esa inversión, se vería reflejado en la labor del mismo empleado y en su manera de

ejecutarla; también en la productividad y en las ganancias que puede obtenerse, ya

que se siente cómodo e identificado con su trabajo y el lugar donde se desempeña

sin importar lo que allí haga.

Este ensayo, se constituye en una oportunidad para que un empleador pueda

conocer a través de la teoría, cómo una buena estrategia organizacional puede

contribuir en forma positiva a la consecución de los objetivos de la empresa. Es

claro que ya hay muchos autores y expertos quienes a través de la experiencia

pueden hablar con propiedad de este tema y como puede aplicarse a las

organizaciones. Por lo anterior, la inversión real puede ser en conocimiento por

parte de los empleadores y en la valoración del empleado como pieza fundamental

del desarrollo de las actividades.

27

28

BIBLIOGRAFIA

VALORES Y ORGANIZACION. (02 de 2012). Recuperado el 15 de 03 de 2014, de:

http://www.buenastareas.com/ensayos/Valores-y-Organizacion/3468253.html

Amoros, E. (2007). Comportamiento Organizacional. Lambayeque

Andrade, H. (2005). Comunicacion Organizacional Interna: Proceso, Disciplina y Tecnica. En H.

Andrade, Comunicacion Organizacional Interna: Proceso, Disciplina y Tecnica (pág. 15).

Netbiblo.

C., I. J. (21 de DICIEMBRE de 2012). INFORME DE CLIMA ORGANIZACIONAL - GICUV- UNIVERSIDAD

DEL VALLE. Obtenido de

http://gicuv.univalle.edu.co/03_revision_direccion/revisionNo5/documentos/4.%20Infor

me%20de%20Clima%20Organizacional%20-%20T%E9cnico.pdf

CODINA, A. (s.f.). DEGERENCIA.COM. Obtenido de http://www.degerencia.com/articulo/papel-e-

importancia-del-liderazgo-en-las-organizaciones

Diaz, J. (26 de ABRIL de 2013). EMPRENDICES COMUNIDAD DE EMPRENDEDORES. Recuperado el 24

de FEBRERO de 2014, de http://www.emprendices.co/que-es-la-cultura-organizacional-de-

una-empresa/

DVOSKIN, R. (2004). Fundamentos de marketing: teoría y experiencia. En R. DVOSKIN, Fundamentos

de marketing: teoría y experiencia (pág. 48). Buenos Aires: Ediciones Granica.

ELIAS, J. (2000). Organización Atenta: Consejos para Tener Clientes Contentos. En J. ELIAS,

Organización Atenta: Consejos para Tener Clientes Contentos (pág. 26). Barcelona: Ediciones

Gestion 2000.

FINANCIERA, N. (s.f.). NORMAS EN TU EMPRESA. Obtenido de

http://mexico.smetoolkit.org/mexico/es/content/es/3639/Normas-en-tu-empresa

29

GROSS, M. (30 de 06 de 2008). PENSAMIENTO IMAGINACTIVO. Obtenido de

http://manuelgross.bligoo.com/

Katzenbach, J. (1998). El trabajo en equipo: ventajas y dificultades. En J. Katzenbach. Barcelona:

Ediciones Granica.

kotter, J. (1999). La Verdadera labor de un lider. En K. Jhon, La Verdadera labor de un lider (pág. 14).

Bogota: Norma.

Kotter, J. (1999). LA VERDADERA LABOR DE UN LIDER. Bogota: Norma.

LEON, I. (18 de 08 de 2008). HABITOS Y CONDUCTAS DESEABLES EN LAS ORGANIZACIONES .

Recuperado el 15 de 03 de 2014, de http://www.buscarempleo.es/general/habitos-y-

conductas-deseables-en-las-organizaciones.html

MAERHPROYECTOFINALDETI. (NOVIEMBRE de 2010). MAERHPROYECTOFINALDETI. Recuperado el

25 de FEBRERO de 2014, de http://maerhproyectofinaldeti.wordpress.com/2010/11/21/el-

comportamiento-humano-en-las-organizaciones/

MITECNOLOGICO. (s.f.). CONCEPTO DE COMPORTAMIENTO ORGANIZACIONAL. Obtenido de

http://www.mitecnologico.com/Main/ConceptoComportamientoOrganizacional

NATIONAL BUSINESS SCHOOL. (s.f.). EL EFECTO PIGMALION , LA PROFESIA EMPRESARIAL. Obtenido

de http://www.nbs.com.gt/index.php/articulos-y-negocios/31-liderazgo-y-

management/93-el-efecto-pigmalion-la-profecia-empresarial

Palomo Vadillo, M. T. (2010). Liderazgo y motivación de equipos de trabajo. En M. T. Palomo Vadillo,

Liderazgo y motivación de equipos de trabajo (pág. 119). Madrid: ESIC EDITORIAL.

30

Perez, A. J. (s.f.). AECODE ASOCIACION ESPAÑOLA DE COACHING . Recuperado el 3 de marzo de

2014, de http://www.aecode.es/articulos/62-icomo-satisfacer-las-necesidades-de-los-

empleados.html

PEREZ, N. (14 de 08 de 2013). MOTIVCION Y MAS. Obtenido de

https://www.motivacionymas.com/natividad-perez-team-building-motivacion/

PEREZ, N. (s.f.). LA MOTIVACION COMO CLAVE DEL EXITO EMPRESARIAL. Obtenido de

https://www.motivacionymas.com/natividad-perez-team-building-motivacion/

POSADAS, S. M. (s.f.). TU REVISTA DIGI.U@T. Obtenido de

http://www.turevista.uat.edu.mx/Volumen%203%20Numero%204/comunicacion%20orga

nizacional.htm

RIVERA, L. (s.f.). ESCUELA DE ORGANIZACION INDUSTRIAL. Obtenido de

http://www.eoi.es/blogs/leidymargaritarivera/2012/02/27/importancia-del-liderazgo-en-

las-organizaciones/

RODRIGUEZ, G. A. (s.f.). LIDERAZGO Y TRABAJO EN EQUIPO. Obtenido de

http://www.legionim.cl/Articulos/Arriagada%20RV/Liderazgo%20y%20Trabajoequipo.pdf

VALDA, J. C. (29 de 02 de 2009). GRANDES PYMES . Obtenido de

https://jcvalda.wordpress.com/2012/02/29/como-generar-una-cultura-organizacional-

positiva/

VALORES EN LA ORGANIZACION. (16 de ENERO de 2008). VALORES EN LA ORGANIZACION. Obtenido

de http://es.shvoong.com/humanities/1747749-valores-en-la-organizacion/

