

UNIVERSIDAD MILITAR NUEVA GRANADA

LOS INTERESES DEL PERSONAL COMO ESTRATEGIA DE APALANCAMIENTO
EN LA PRODUCTIVIDAD DE LA EMPRESA

Presentado por:
HUGO ENRIQUE ALVAREZ OBANDO

SEMINARIO DE INVESTIGACIÓN
Docente:

SALVADOR MONCADA CERON

ESPECIALIZACIÓN EN ALTA GERENCIA
FACULTAD DE CIENCIAS ECONÓMICAS

BOGOTA, D.C., COLOMBIA MARZO DE 2014

2

Seminario de grado alta gerencia

TABLA DE CONTENIDO

Resumen ... 4

Abstrac…………………………………………………………………………………………………...5

OBJETIVO GENERAL ... 6

OBJETIVOS ESPECIFICOS .. 6

INTRODUCCION .. 7

¿Cómo mejorar los ambientes de trabajo y reducir las fuentes de inseguridad entre los empleados? 8

El desarrollo del recurso humano como una ventaja competitiva frente a los rivales del mercado. 10

Las empresas del futuro .. 11

El arte del manejo de equipos humanos .. 11

¿Porque el temor en las empresas colombianas por promover los sindicatos de trabajadores? 12

Métodos para optimizar el clima organizacional ... 13

Contratación del personal. .. 16

Generaciones de relevo. .. 17

CONCLUSIONES... 18

REFERENCIAS BIBLIOGRAFICAS………………………………………………………………....19

3

Seminario de grado alta gerencia

Glosario

Intereses: Se refiere el termino interés a la afinidad o tendencia de una persona hacia

otro sujeto, cosa o situación, por ejemplo “mi principal interés es la música”, “el niño no

muestra ningún interés por la clase”; y por otra parte se denomina interés a la utilidad o

conveniencia que se busca a nivel moral o material, asunto para nuestro tema.

Apalancamiento: En términos financieros se deriva de utilizar endeudamiento para

financiar una inversión, esta deuda genera un costo financiero (intereses), pero si la

inversión genera un ingreso mayor a los intereses a pagar, el excedente pasa aumentar

el beneficio de la empresa. Relacionado con nuestro tema lo asimilamos como la

inversión en programas y actividades que se realizan en el recurso humano, orientados

hacia su desarrollo y bienestar en la empresa, para luego obtener un beneficio mutuo

como ganancia de la empresa y del trabajador.

Estrategia: Es un conjunto de acciones planificadas sistemáticamente en el tiempo que

se llevan a cabo para lograr un determinado fin o misión.

Productividad: Es la relación entre la cantidad de productos obtenida por un sistema de

producción, también puede ser definida como la relación entre los resultados y el

tiempo utilizado para obtenerlos-

4

Seminario de grado alta gerencia

Resumen

En este documento se da una visión a las posibilidades de mejorar la productividad

soportados en el recurso humano como elemento de gran valor intangible para las

compañías actuales.

La necesidad de mejorar en los procesos de gestión humana, como un elemento para

encontrar ventajas que permitan a una empresa crecer y mantenerse en el mercado, el

recurso humano tan impredecible para lograr sacar lo mejor de él, como la gran

herramienta que innova, crea y genera las posibilidades de ser competitivo frente a una

globalización que exige a toda costa el dinamismo en las organizaciones, ya que de lo

contrario están expuestas a quedar relegadas o en el peor de los casos desaparecer

del mercado.

Por eso es necesario pensar en sacar el máximo provecho del recurso humano,

partiendo de estudiar sus necesidades, hacerlo participe de la dinámica de la compañía

y en definitiva comprometerlo con las metas propuestas, esto se puede lograr cuando

la persona se siente parte de la empresa, porque ella lo ve como el aliado estratégico

para llevar a cabo sus planes cuando también está interesada en las metas y objetivos

personales del individuo.

5

Seminario de grado alta gerencia

ABSTRAC

This document provides an overview of the possibilities of improving productivity

supported in human resources as intangible element of great value for companies today

is given.

The need to improve the processes of human resource management as an element to

find advantages to a business grow and stay in the market, so unpredictable human

resources to achieve the best out of him as the great tool that innovates, creates and

generates the chances of being competitive against globalization that requires all costs

dynamism in organizations because otherwise they are exposed to be relegated or the

worst out of the market.

So you need to think make the most of human resources, starting to study your needs,

do part of the dynamics of the company and ultimately commit him to the proposed

goals, this can be achieved when the person feels the company because she sees it as

a strategic partner to carry out his plans when he is also interested in the personal goals

and objectives of the individual.

6

Seminario de grado alta gerencia

OBJETIVO GENERAL

Observar las posibilidades de mejorar la productividad y el clima organizacional de una

empresa, apoyándonos en el conocimiento de las necesidades personales del

trabajador, para encaminarlo con los objetivos estratégicos de la compañía y así lograr

maximizar los resultados.

OBJETIVOS ESPECIFICOS

Revisar alternativas que aporten a la mejora continua de la empresa a través de la

proyección y el desarrollo de sus trabajadores.

Poder siempre considerar el bienestar del empleado como una estrategia para

optimizar el desempeño del colaborador.

Analizar posibilidades que nos permitan verificar que pensar en la calidad de vida de

los trabajadores, es un método rentable para llevar la empresa a un mejor futuro.

7

Seminario de grado alta gerencia

INTRODUCCION

Hablando de temas de prospectiva en las empresas, siempre se piensa en el futuro de

la compañía a la vuelta de 5 o n cantidad de años. Pero si observamos la proyección

prospectiva de los colaboradores, no va a tanto tiempo, porque realmente la

permanencia de un empleado puede ser tan corta, si este considera la empresa como

un sitio de paso en tanto se logra una ubicación laboral más favorable, o larga

dependiendo de hasta dónde para él, la empresa es un medio valioso para lograr sus

objetivos personales.

En las empresas actuales realmente el tiempo de servicio de un empleado ya no es tan

largo, teniendo en cuenta que en tiempos pasados, las empresas llegaron a contar con

empleados que se jubilaron con 30 y más años de servicio.

Por tal situación resulta necesario pensar en las posibilidades que le puede brindar a

una estrategia empresarial, el estudio de las necesidades de sus colaboradores para

alinear sus objetivos con los del trabajador para lograr el máximo de eficiencia de un

colaborador, cuando logra entender que dar lo mejor de el a la empresa, hace grande

la organización y por ende sus objetivos e intereses también deben por acción directa

salir adelante.

Lo que lleva a proponer este trabajo, es poder pensar que brindar valores agregados a

sus empleados, diferentes al salario pactado, pueden generar actitudes y mejores

posibilidades de sacar lo mejor de ellos, para que su desempeño sea el mejor logrando

personas y procesos más rentables y beneficiosos para la organización, sus

accionistas, directivos y para el buen desarrollo de los empleados en la compañía.

8

Seminario de grado alta gerencia

¿Cómo mejorar los ambientes de trabajo y reducir las fuentes de inseguridad

entre los empleados?

 La respuesta a este interrogantes pasa por examinar que políticas de gestión de los

recursos humanos, son posibles de introducir en los lugares de trabajo que permitan

controlar las inseguridades y temores, mejorar las relaciones humanas, racionalizar la

sobrecarga de trabajo y otras fuentes de insatisfacción que vienen de las malas

prácticas como por ejemplo, una gestión autoritaria, la falta de información y

participación, la conducta discriminatoria hacia grupos de personas, por su sexo, raza,

clase, apariencia física, orientación sexual, discapacidad, SIDA u otras enfermedades

que no le impiden a un sujeto trabajar, pero que por su condición a no obtienen empleo

o si lo tienen sufren presiones de distinta naturaleza.

Para este tipo de casos es necesario que se manejen programas en los cuales se

pueda tener una visión clara de las necesidades del trabajador para orientar los planes

que ayuden a mantener en un buen clima laboral al empleado de tal manera que el

pueda sentir el apoyo directo de la compañía, donde se da valor al aporte que da a la

empresa con diferentes maneras de hacerlo sentir un ser especial que vale y es

esencial en el buen desarrollo de la productividad.

Se requieren políticas innovadoras, que consideren el bienestar del colectivo de

trabajadores, no como una política instrumental para minimizar el descontento, sino

como una política integral de un nuevo tipo de empresa: EMPRESAS DE ESCALA

HUMANA, para lograr resultados superiores.

9

Seminario de grado alta gerencia

En chile en los últimos años, se ha venido hablando de modernizar la gestión de los

recursos humanos, de hecho la tendencia mundial en manejo de personal, apunta

justamente a considerar nuevas formas de comunicación , participación y compromiso

de los trabajadores en la gestión de las empresas, nuestro país está muy atrasado en

la incorporación de esas nuevas tecnologías. Hay una incidencia minoritaria en la

existencia de canales de participación; falencias en los sistemas de comunicación y

una baja prioridad empresarial con relación a las inversiones en recursos humanos. Se

ha privilegiado la incorporación de la tecnología, el desarrollo de los mercados antes

que la inversión en gestión de los recursos humanos y capacitación. También son

escasas las experiencias innovadoras en materia de organizar el trabajo de manera tal

que el trabajador (o equipos de trabajadores) tengan grados de autonomía para que su

iniciativa y creatividad se reflejen en el modo que trabajar y en los resultados.

Predominan en cambio, los modelos altamente estandarizados en los que la

supervisión y control de parte de las jefaturas, se transforman en verdaderos sistemas

de vigilancia, más que una supervisión racional de las tareas. Ello lleva a la

rutinización, la automatización y a la anulación de la posibilidad de mejorar los sistemas

de trabajo sobre la base de la experiencia ganada por el propio trabajador. Otro factor

de inseguridad son los ambientes laborales en los que no están explícitos los

requerimientos y comportamientos esperados, tanto de la parte laboral y empresarial.

Este contexto de ambigüedad genera altas tensiones, porque se generan expectativas

o frustraciones, cuando las contrapartes laboral y empresarial se confunden, respecto

al cumplimiento o incumplimiento de cuestiones que nunca han sido explicitadas.

También son malos los ambientes de trabajo donde son escasas las posibilidades de

expresar solidaridad entre pares, o entre los trabajadores y las jefaturas, por el

contrario se animan las rivalidades, las envidias y los tratos discriminatorios.

Finalmente, es necesario destacar que otra política grave son la falta de políticas de

promoción. En la mayoría de los casos la posibilidad de mejorar el estatus del puesto

de trabajo y las remuneraciones son una verdadera lotería, porque no se implementan

programas objetivos de evaluación de desempeño, las metas de carrera profesional,

descripción de cargos o de contenidos del trabajo para acceder a puestos mejores y en

general priman practicas informales que enrarecen los ambientes de trabajo. Este

10

Seminario de grado alta gerencia

último punto resulta vital en la necesidad de ayudar al trabajador, cual si fuese un hijo,

en su orientación profesional, para guiarlo en el proceso que debe seguir para que

llegue a su logro y pueda ver a la empresa como el aliado que necesita para sacar

adelante sus objetivos personales, encontrando en él un aliado estratégico convencido,

con ideas claras de una relación sostenible y solidaria en donde si la empresa se

preocupa por mi bienestar, debo responder de igual manera preocupándome por el

bienestar y productividad de la compañía.

En este manejo de gana-gana y si miramos diferentes puntos y formas de buscar el

apoyo de la vocación del empleado, lograremos un seguro y agradecido colaborador,

comprometido con los estándares y con el direccionamiento estratégico de la empresa.

El desarrollo del recurso humano como una ventaja competitiva frente a los

rivales del mercado.

Sin duda las empresas innovadoras serán las que tengan ventaja competitiva sobre las

que insistan en quedarse pegadas a los esquemas rígidos, porque desde luego si

pensamos en personal calificado, motivado y con ganas de mejorar sus procesos, son

un seguro respaldo para una empresa más competitiva. Y además si tenemos en

cuenta que la ventaja competitiva de las empresas modernas, las cuales están

prácticamente obligadas a entrar en el contexto de la globalización, se encuentra en la

innovación de sus productos, manejo inteligente del mercado, la búsqueda de nuevas

fronteras y mercados más amplios que den más valor a la inversión de la compañía, es

donde nos podemos dar cuenta que un buen programa que nos permita desarrollar la

vocación y talentos de nuestro personal, es clave para dar en el punto esencial de

nuevas oportunidades para la empresa, los nuevos directivos que nacen en la base de

la misma organización son los mejores valores que crearan y generaran ideas valiosas

para la continuidad y subsistencia de la compañía.

11

Seminario de grado alta gerencia

Las empresas del futuro

Para mejorar la calidad de vida en el trabajo, la ley laboral ayuda pero no es suficiente.

Cuando la empresa no tiene una verdadera concepción de lo que es necesario para

sus empleados, sino que por el contrario lo poco que trabaja en temas de gestión

humana es solo lo que puede obligar las leyes de un país, queda insoluta en la idea de

prosperar y mantenerse en mercados que cada día se tornan más hostiles entre los

competidores.

Es así que trabajadores y empleadores tienen un amplio camino que recorrer,

especialmente cuando se hablan de desafíos de la nueva economía y de las empresas

inteligentes de cara a la revolución tecnológica. Sería un gran error pensar que esos

desafíos solo tendrían que ver con las TIC’s, la comunicación satelital o con otras

innumerables novedades que nos depara cada día la industria de los computadores,

también sería un error pensar en que los desafíos se resuelven con la capacitación

necesaria para vivir en la modernidad, esto no basta, siempre se deberá tener en

cuenta la psicología humana como el mecanismo mágico que pone en funcionamiento

la voluntad, la pasión, la creatividad y la entrega de las personas al trabajo.

El arte del manejo de equipos humanos

Para cualquier directivo de una compañía, el trato del personal se debe tornar en todo

un arte, porque solo de la perfección con que se maneje el personal, se pueden lograr

metas inimaginables, el potencial de una persona motivada y fiel a los

direccionamientos estratégicos de la empresa son una gran herramienta y porque no

decirlo así, un arma letal para enfrentar los rigores de la industria moderna y las

exigencias de los mercados internacionales.

12

Seminario de grado alta gerencia

Si partimos de la premisa que cada ser es único, tendríamos que trabajar en la idea de

que a cada trabajador se debe tratar en forma individual ya, que aunque las normas y

reglamentos se aplican por igual a todo el personal, también es indiscutible que cada

uno tiene sus particularidades con respecto a ellas, por ejemplo, hay personas que

pueden incumplir una norma como lo es llegar puntual a la hora de ingreso, pero no lo

son todas y si aquel que es puntual por algún motivo un día llegara tarde no sería justo

aplicarle el mismo nivel de medida que aquel que habitualmente llega tarde. Todo se

nos inclina a temas de manejo que exige de quien las aplica la mayor de las cualidades

de equidad y justicia, para no dañar con una decisión equivocada la voluntad y el

respeto que puede tener el trabajador en su empresa.

También resulta necesario poder mirar individualmente las necesidades de cada

trabajador, para poder determinar qué proceso se puede seguir con él para que

desarrolle su potencial y prospere. Estos procesos nos deben invitar a que hagamos

del trabajador parte de una familia y de un equipo que ve en él condiciones para

desarrollarse profesionalmente, como persona y con la idea de una labor cumplida a

cabalidad, respondiendo al apoyo que la empresa le brindo.

El nivel directivo también debe ser partícipe de continuas capacitaciones que le

permitan desarrollar la habilidad de reconocer al buen empleado para que pueda pulir

sus capacidades y así mejorar la productividad de la empresa apalancado en el recurso

humano, como la materia prima más valiosa de la empresa.

¿Porque el temor en las empresas colombianas por promover los sindicatos de

trabajadores?

Hoy por hoy hablar en una empresa de sindicatos es prácticamente contar con un

desempleado más en el país.

La palabra sindicato fue terriblemente distorsionada en nuestro ámbito laboral, tanto

que los grandes industriales no conciben contar con estos en su compañía.

13

Seminario de grado alta gerencia

En años atrás, los mismos empresarios se encargaron de dejar dañar la imagen de un

sindicato, tanto que estos se convirtieron en la mayoría de los casos en el gran verdugo

para exterminar empresas, no era preocupación en aquel entonces una competencia,

problemas con producción, etc., sino tener un sindicato que viniese a acabar con la

compañía y todos sus intereses.

Esto recae como un gran daño para la protección de los trabajadores hoy día, porque al

no contar con un ente que se preocupe por sus necesidades reales como se debió

haber hecho en tiempos pasados, el trabajador se siente desprotegido e indefenso ante

cualquier agresión o posibles decisiones injustas de un jefe.

Considero acertado volver a pensar en la figura del sindicato, pero si se desea darle

otro nombre sinónimo a la labor verdadera que estos debieron cumplir desde su

creación, proteger al trabajador, honesto, cumplidor, apoyándolo en sus necesidades,

resaltando su valor como el buen funcionario que puede ser, y si así la empresa destina

recursos para el apoyo de trabajadores de buen desempeño, este sea un ente que dé

el mejor de los destinos al recurso y de esta manera el empleado pueda sentirse

protegido por la empresa y el poder contar con un empleo digno que piensa en el como

una de las partes más valiosas de la compañía.

Métodos para optimizar el clima organizacional

En ocasiones no se piensa en invertir en los empleados como esta visto solo como un

“gasto”, pero pueden existir gran cantidad de opciones para mantener a los empleados

contentos en su ambiente laboral, cuando ponemos a su alcance cosas con las que

puede analizar que la empresa se preocupa por y por ende es valioso para esta.

También dicen que la felicidad esta en los pequeños detalles. Esta teoría también es

aplicable al clima laboral de una empresa, sin importar cuál sea su tamaña o giro. No

necesitas instalar una resbaladilla gigante en la entrada o colocar una mesa de billar en

un área de juegos ni regalar a cada empleado la Tablet de último momento.

14

Seminario de grado alta gerencia

Afortunadamente existen estrategias muy simples y de bajo costo que pueden ayudar a

mejorar de manera considerable el ambiente en la oficina, así como las relaciones

entre todos los miembros del equipo.

Instalar una cafetera, es una buena manera de permitir la convivencia y comunicación

entre los empleados.

Ofrecer un servicio de comedor, dado que la comida es un tema importante en las

oficinas. Por lo común los empleados tienen dos opciones: o comer fuera de la oficina

en restaurantes y puestos de la calle, lo que significa un gasto considerable y es poco

sano, o si tienen más tiempo, ir a su casa, lo que se una pérdida de tiempo y dinero en

traslados, una buena opción es ofrecer un servició de comedor gratuito o de bajo costo

como prestación. Es importante asegurar la calidad, el balance y el aporte nutricional

de los alimentos.

Decorar el espacio físico: La decoración del espacio de trabajo influye en la

productividad y motivación a los empleados. Añade color a tu oficina, los tonos cálidos

como el rojo y el naranja, dan energía pero suelen ser un poco estresantes, y los tonos

fríos, como el verde y el azul relajan, lo mejor es tener una combinación entre ambos,

y adornar las paredes con imágenes creativas e inspiradoras. Una opción es colgar

afiches donde se exprese la visión y la misión de forma divertida.

 Realiza actividades fuera de la oficina: Las actividades recreativas y ajenas al contexto

laboral pueden ser ideales para motivar el trabajo en equipo y las relaciones entre sus

miembros, Al menos una vez al mes programa una reunión (de preferencia al aire

libre), donde convivas con tus colaboradores y se despejen del estrés del trabajo diario.

Podrías organizar un partido de futbol, un día de campo o la visita a un recinto cultural

o evento artístico.

Recuerda que la integración es fundamental para aumentar la lealtad por la empresa y

mejorar el clima laboral.

Impulsa una actividad social o pro ambiental: además de ser una responsabilidad que

se tiene como empresa y de mejorar tu imagen al interior y al exterior, sumarte a una

15

Seminario de grado alta gerencia

Causa social y/o ambiental puede ser una estrategia efectiva para que tus empleados

trabajen como equipo en pos de un objetivo y conozcan un aparte más humana de ti y

de sus colegas.

Actualiza los programas y equipos continuamente: no hay nada más desesperante que

trabajar con herramientas insuficientes y maquinas obsoletas que no le permitan al

empleado hacer sus tareas eficientemente. Cada cierto tiempo actualiza el software de

tus computadoras y los principales programas.

Ofrece horarios flexibles: el horario fijo está probando ser cada día menos eficiente en

las empresas. en primer lugar porque en ciudades grandes esta clase de horario

genera trafico excesivo y contaminación; en segundo porque no todas las personas

funcionan a la misma hora; y en tercero, porque ofreciendo flexibilidad los empleados

tendrán mayor balance con su vida personal lo cual te lo agradecerá.

Crea proyectos que no están relacionados con el trabajo: otra forma de relajar y hacer

más divertido el clima laboral es relacionar proyectos ajenos al trabajo diario de los

miembros. Podría ser algo en beneficio de la empresa como decorar de manera original

la oficina, desarrollar algún prototipo de un producto aunque no se vaya alanzar o

trabajar en conjunto diseñando una campaña de marketing. Salir de la rutina les

permitirá aumentar su creatividad abandonar su zona de confort e interactuar con

personas con las que normalmente no lo hacen.

Motiva la salud de tu equipo, pocas cosas harán sentir a tus empleados motivados

como sentir una preocupación genuina por su salud y bienestar. Impulsa a tu oficina el

ejercicio y la alimentación sana entregando por ejemplo, opciones de fruta y yogurt

para desayunar.

16

Seminario de grado alta gerencia

Contratación del personal.

Un punto clave, para el buen desarrollo del trabajo en gestión humana, está basado en

el reclutamiento del personal. Existen gran cantidad de métodos que buscan orientar al

reclutador, para llegar a hacer una buena elección del personal que se requiere, que

cumpla con el perfil, con normas y características que puedan ofrecer todo lo que

requiere la empresa, para que esta nueva incorporación sea en realidad la respuesta a

la necesidad y no otro inconveniente mas al momento de pensar en su retiro.

De tal manera que se hace necesario que aquel plan que tome la empresa para

incorporar personal sea validado y cuidadosamente estudiado, porque definitivamente

las malas selecciones se verán representadas en altos costos para la empresa si

resultan ser frecuentes, y si no se pone un punto claro para la selección de nuestro

nuevo aliado.

Y es desde su inicio donde se debe dar especial atención a las proyecciones, metas e

intereses del nuevo trabajador, porque es allí donde inicia la tarea de alinear los

objetivos del trabajador, con los objetivos estratégicos de la empresa, y hasta llegar a

pensar en el futuro de este empleado en el desarrollo prospectivo que se puede tener a

mediano y largo plazo.

Así que la necesidad de involucrar recurso humano que piense en el compromiso como

un medio para llegar a sus objetivos es vital, entendiendo el termino compromiso como

el da siempre más de lo que se solicita, la inquietud y la curiosidad por involucrarse con

otros procesos, y en definitiva ese llamado VALOR AGREGADO que está de moda a

nivel global, como la manera de mostrar y vender nuestro interés de participar y crecer

dentro de una empresa.

Luego pensar en analizar y estudiar a conciencia nuestros procesos de vinculación de

personal, es hoy en día una tarea de mucha responsabilidad de la cual depende en

buena parte el éxito de la gestión de nuestra empresa.

17

Seminario de grado alta gerencia

Generaciones de relevo.

Es corriente encontrar en las organizaciones, el inconveniente de perder el titular de un

cargo, y en este trámite de encontrar su reemplazo tener traumatismos en la operación

y costosas perdidas, mientras el nuevo trabajador se adapta a las circunstancias y

logra ponerse a punto en las exigencias del cargos yd e las operaciones.

En la globalidad que estamos viviendo, este tipo de demoras en la adaptación pueden

generar altos costos e inclusive pérdida de clientes y valiosos negocios. Por tal razón

en la idea de pensar en los intereses del personal como una estrategia de

apalancamiento para mejorar la productividad, es de gran importancia porque

pensando en la proyección del trabajador, se revisaría las posibilidades internas con

que cuenta la empresa para hacer programas de generaciones de relevo, quienes

estarían llamados a mejorar sus perfiles laborales, niveles académicos y como

conocedores de la estructura de la empresa, serian una fuente mas que confiable y

certera para el reemplazo de cargos de importancia, los cuales su cambio nos puede

llegar a causar traumatismos en la operación y altos costos de relevo. El trabajador una

vez que se sienta apoyado y respaldado por sus jefes y directivos de la empresa, su

valor y compromiso será más alto, pensando en responder con creces a los nuevos

retos que le impone la compañía.

18

Seminario de grado alta gerencia

CONCLUSIONES

En el llamado de la globalización está claro que las ventajas competitivas deben ser

buscadas en todos procesos y en cada una de las áreas con las que cuenta la

empresa, y en esto el área de Gestión humana es un factor importante para lograr

generar ventajas valiosas sobre los competidores.

La innovación, creatividad, profesionalismo, imaginación, pasión, entrega, compromiso

y el espíritu son virtudes que solo se pueden encontrar en los individuos, y son estas

las que definitivamente están marcando el rumbo de los negocios actuales, de las

nuevas estructuras empresariales, de los equipos exitosos de las compañías y en

general de la prospectiva que podemos plantear para el desarrollo de una organización,

junto al deseo de crear industria, sacar adelante proyectos y de crecer, nos muestran

que es en las personas con quienes debemos contar para ser sostenibles como

empresa y seguir creciendo en los mercados hostiles del presente.

Encaminar los objetivos de nuestro personal con los objetivos estratégicos de las

empresas, es un punto clave para que al interior de la organización su clima laboral sea

favorable y así la generación de ideas que permitan mejorar los productos resultado

del buen ambiente y compromiso por el trabajo, de seguro serán ganadoras y de gran

ventaja para enfrentar los desafíos actuales.

19

Seminario de grado alta gerencia

Referencias Bibliográficas

Aguado, R.J, Calidad de vida en el trabajo, 2010

http://pp.terra.com.mx/www.monografías.com

Belén Gómez Pereira, 10 de Octubre del 2013. Diez formas de mejorar tu clima laboral.

http://www.soyentrepreneur.com/25869-10

Centro Nacional de la Productividad y la Calidad , Premio Nacional a la calidad: hacia una gestión de

excelencia , versión 2010, en www.cnpc.el

María Magdalena Luna Ramírez, 30 de Diciembre 2009. Pequeñas acciones para mejorar el ambiente

laboral, http://www.degerencia.com/mluna

Marinalva da Silva, Nuevas Perspectivas de la Calidad de vida laboral y sus relaciones con la eficacia

organizacional, Barcelona Noviembre 2006. http://www. diposit.ub.edu/dspace/…/MDS tesis.pd

http://pp.terra.com.mx/www.monografías.com
http://www.soyentrepreneur.com/25869-10
http://www.cnpc.el/
http://www.degerencia.com/mluna

