

LA IMPORTANCIA DE LA

MOTIVACIÓN EN LAS

EMPRESAS

JAIME ARMANDO CERON RUIZ
Tucolanc78@hotmail.com

Descripción Breve

Esta actividad académica, pretende dejar claridad
sobre la importancia de la motivación en el mundo

empresarial y la forma cómo se aplican los diversos
enfoques teóricos motivacionales a la luz de un

análisis argumentativo que como futuros
administradores de empresa debemos tener al

momento de estar al frente de las diversas
organizaciones empresariales en la que nos

desempeñemos.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

LA IMPORTANCIA DE LA MOTIVACIÓN EN LAS EMPRESAS

PRESENTADO POR:

JAIME ARMANDO CERON RUIZ

CÓDIGO DEL ESTUDIANTE

D0104848

 PRESENTADO AL:

DOCTOR FERNANDO JIMENEZ

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

BOGOTA, D.C., COLOMBIA

2015

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

CONTENIDO Pág.

INTRODUCCIÓN ...3

1. MARCO METODOLÓGICO ..5

1.1. Problema ...5

2. JUSTIFICACIÓN ..6

3. OBJETIVOS ..8

3.1. Objetivo General ..8

3.2. Objetivos Específicos..8

4. MARCO TEÓRICO...10

5. LA MOTIVACIÓN ...10

6. IMPORTANCIA DE UNA COMUNICACIÓN EFECTIVA EN EL LUGAR DE TRABAJO

PARA LA MOTIVACIÓN ..12

7. IMPACTO DE LA MOTIVACIÓN EN PRODUCTIVIDAD ...16

7.1. Productividad ..17

7.2. Las Teorías de la Motivación en el Trabajo...18

7.2.2. La Jerarquía de Necesidades. ...20

8. ¿CUAL ES EL PAPEL QUE JUEGA LA COMUNICACIÓN EN LA MOTIVACIÓN DE

LOS EMPLEADOS? ...21

9. METODOLOGIA ..24

CONCLUSIONES ...26

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

INTRODUCCIÓN

El mundo empresarial de hoy por hoy son muchos los empresarios que carecen de un verdadero

sentido de motivación para con sus subordinados, entender el comportamiento organizacional y

la motivación del individuo a nivel laboral, es la meta que pretendemos alcanzar con la elaboración

de este trabajo, ya que de esto depende el desarrollo en la productividad y sostenibilidad de una

empresa. Dando las herramientas necesarias para que cada individuo sea más flexible en los

cambios una vez que se presenten en la ejecución de sus labores, mejorando las relaciones

interpersonales, y creando un ambiente en el que se sientan motivados y anímicos en su rol

laboral; trabajando más productivamente y a su vez siendo más eficientes. Aspecto principal del

empleado, es la satisfacción que le produce la labor que desempeña y el ambiente en su entorno

de trabajo. Las teorías humanistas sostienen que el trabajador más complacido es aquel que

satisface la mayoría de sus necesidades, en su labor para la superación individual o grupal. En el

departamento de personal de toda organización empresarial, primar el bienestar de cada uno de

los trabajadores entendiendo que de su bienestar emocional y social depende en gran mediad al

rendimiento que este tiene al momento de efectuar su trabajo diario, lo que a su vez genera mejores

ingresos a la empresa dado el rendimiento de las personas que en ella laboran.

Las organizaciones están enfocando en ser más visible en los métodos y procedimientos en las

relaciones que se establecen entre individuos y grupos de personas, cuya única finalidad es unificar

cierto tipo de colectividad y conectividad para complementar; direccionar y construir nuevos

capitales ante una sociedad cada vez más en desarrollo, adaptando su trabajo en diferentes campos

y tratando de participar teniendo un comportamiento con autoridad y disciplina. Los individuos

que constantemente tienen preocupaciones conllevan a una baja productividad en el desarrollo de

sus labores y pérdida en el capital de trabajo y la inadecuada administración de los recursos

disminuyendo el alcance de los objetivos personales e institucionales.

La sociedad actual, está obligando al individuo a prepararse a nivel tecnológico, social y

psicológico que le permita enfrentarse a cambios, para poder cumplir con las exigencias y

expectativas que se requieren dentro de una organización empresarial. De la misma manera las

organizaciones en general deben buscar la excelencia, en donde incrementar su productividad, es

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

en la actualidad uno de los principales retos de estas, para poder permanecer dentro del mercado

competitivo. Por tanto, las empresas deberán plantearse y desarrollar estrategias así como

herramientas que sean aplicables al desarrollo humano e intelectual, de una forma interna en primer

lugar para después hacerla extensiva a todos los que la componen, siempre con el objetivo de llevar

a cabo un proceso de manera continua sobre las necesidades, los requerimientos y expectativas de

todo el personal involucrado.

Tal como se ha mencionado, una de las bases importantes para lograr el desarrollo dentro de la

organización es la motivación del individuo, por esto, es necesario que las empresas consideren la

importancia de la misma, como un camino que permitirá impactar sobre su productividad y esto a

su vez sobre su desarrollo. Por ende, en un entorno caracterizado por el cambio, las organizaciones

deben tener un filtro de clasificación y selección para obtener un personal que requiera como

necesidad de constante crecimiento individual y motivándolo a tener conciencia valor de los

proyectos de superación dentro la vida laboral. En este sentido, el objetivo es un proyecto de

motivación para las organizaciones empresariales, que sea acorde a las características y

necesidades del trabajador colombiano, así como del entorno local y nacional.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

LA IMPORTANCIA DE LA MOTIVACIÓN EN LAS EMPRESAS

1. MARCO METODOLÓGICO

1.1. Problema

Colombia a nivel empresarial quiere llegar al proceso de adaptación de los cambios que

exige el mundo actual, se conocen muchas teorías motivacionales, cada una de estas teorías

pretende describir qué son los seres humanos, pero sobre todo qué podrían llegar a ser una vez que

se les inyecte algún tipo de “impulso” y/o “estímulo”. La motivación es uno de los tópicos más

estudiados de la psicología y del comportamiento humano organizacional empresarial, los

hallazgos en ambos campos contribuyen al desarrollo y mejor entendimiento de las organizaciones,

así como el comportamiento de los individuos. Por tanto se han desarrollado teorías con múltiples

enfoques, sin embargo, parten de supuestos y condiciones que no necesariamente coinciden con

las características organizacionales.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

2. JUSTIFICACIÓN

Bien es conocido, que en una organización empresarial el activo más importante con el que

esta cuenta es el recurso humano. Del personal que allí labora depende en gran medida la

prosperidad de toda organización empresarial, es sumamente importante que los trabajadores se

encuentren motivados al momento de efectuar su labor, puesto que de esta manera se verá reflejado

en la productividad que genera a la empresa. Por ello, la alta dirección empresarial debe enfocarse

en que su mejor activo esté en condiciones óptimas a cada momento.

Es requerido que la parte directiva, genere formas de adaptabilidad, donde su gestión utilice

todas las fuentes de producción de la manera más óptima posible. Ahora bien, ¿Cómo se puede

lograr esto?, la respuesta salta a la vista, el logro de este objetivo se consigue cuando todos los

miembros de la empresa, trabajan en conjunto; cooperando para conseguir dicha meta. Es

altamente necesario la realización de esfuerzos, en pro de lograr motivar a los empleados. Aquí,

los esfuerzos de gestión no darán fruto si no se anima a los empleados a trabajar en equipo, sino

se les hace sentir miembros de una familia empresaria, si no se les inculcan valores de pertenencia,

que les lleve a cuidar de la organización empresarial que en este caso, es de todos y para todos.

Esto, (consideramos desde una perspectiva muy personal), que es un principio fuertemente

relevante, cuando el personal bajo nuestra dirección siente que la empresa no es del jefe o del

gerente general, sino más bien son conscientes, que a pesar que la misma cuenta con socios

capitalistas, la empresa es de quienes laboran en ella, es de todos y para todos , pues de allí se

benefician no solamente directamente los empleados y sus familias, sino también sus amigos y la

sociedad en general, una generación venidera, una estirpe que va creciendo en una sociedad que

anhela el progreso y desarrollo de todo un país.

Este alto rendimiento, es generado por empleados motivados a poner el máximo esfuerzo

para lograr las metas organizacionales. Los depósitos sin explotar, las capacidades físicas y

mentales están intervenidos al máximo. Mejor rendimiento también dará lugar a una mayor

productividad. El coste de producción también puede reducirse si la productividad se eleva, en

consecuencia, a los empleados se les deben ofrecer más incentivos para aumentar su

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

rendimiento. La motivación actuará como un estimulante para mejorar el rendimiento de los

trabajadores en toda organización empresarial, en base a lo aquí expuesto, se provocará la

transmisión del ambiente laboral a todos.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

LA IMPORTANCIA DE LA MOTIVACIÓN EN LAS EMPRESAS

3. OBJETIVOS

3.1. Objetivo General

Crear un ambiente laboral acorde con una dirección enfocada al logro de un mismo fin, generando

en cada uno de los empleados el principio de trabajo en equipo, en aras de mantenerles motivados,

teniendo en mente siempre; que es requerido un dialogo constante entre todos y cada uno de los

miembros que conforman la familia empresarial, en pro de obtener un desarrollo más eficaz en

cada labor encomendada, dado que la comunicación es un elemento esencial para mantener a los

empleados motivados en una empresa.

3.2. Objetivos Específicos

 Entender cuáles son las principales barreras que impiden una adecuada comunicación en

las empresas lo que a su vez genera una falta de motivación en el personal que labora en

las mismas.

 Conocer los principales inconvenientes que se presentan en cada departamento empresarial

para de esta manera encontrar las mejores soluciones que mantengan un excelente ambienta

laboral.

 Plantear claramente la misión, visión y la política empresarial en aras de vislumbrar los

procesos organizacionales que se llevan a cabo en toda organización empresarial con el

firme propósito de mantener una dirección estratégica con un personal enfocado y con

ánimos de laborar.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

 Entender que la socialización de los resultados individuales y/o empresariales, forman

parte esencial de una muy buena estrategia para el avance de la compañía y que esta

estrategia debe llevar implícito el elemento de la comunicación para generar la motivación.

 Generar en cada uno de los empleados la chispa de la creatividad para que de esta manera

se sientan más comprometidos en el desarrollo de ideas empresariales.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

4. MARCO TEÓRICO.

Antes de dar paso a profundidad al tema que nos atañe, nos es requerido dejar sobre el

escritorio de nuestro análisis, una definición clara sobre el concepto de motivación empresarial,

para de esta manera enfocar nuestros esfuerzos en fijar una postura propia al respecto, basados en

la experiencia por las que han atravesado diferentes compañías y aparte de ello; teniendo presente

las diversas teorías y enfoque que han elaborado con el pasar de los años; académicos entregados

al campo investigativo. No sin antes dejar claro, que el objeto aquí, no es exponer viejas teorías

sino más bien, entender como estas teorías son aplicables en el mundo empresarial teniendo en

mente como la comunicación juega un papel importante en toda organización empresarial y como

esta es inherente a la motivación, al ser usada como una herramienta de la misma.

5. LA MOTIVACIÓN

Según Rabey “La motivación se ha definido como la unidad interiorizada que es más

dominante en un individuo en un momento dado” Las empresas pueden motivar a los empleados

a hacer un mejor trabajo de lo que lo harían. Los incentivos que se pueden ofrecer al personal

incluyen pago, aumentar o mejorar las condiciones de trabajo. Teorías motivacionales sugieren

formas de alentar a los empleados a trabajar más duro. Así las cosas, “El concepto de motivación

empresarial surge a partir de la búsqueda de motivos en el ámbito de la empresa que nos inspiran

a generar acciones para lograr un resultado. A través de este mecanismo (motivo, acción y

resultado) encontraremos el flujo necesario para alcanzar cualquier meta en el ámbito empresarial”

(Andrea Méndez Mollá, 17 de septiembre de 2013) 1

En este orden argumentativo, tenemos como el Diccionario de la Real Academia de la

Lengua española en su Vigésima segunda edición define motivar como: “Disponer del ánimo de

1 Andrea Méndez Mollá. (2013). Motivación. euroresidentes.com., pasión por la vida. Recuperado martes

10 de noviembre de 2015 de: http://motivacion.euroresidentes.com/2013/09/motivacion-empresarial.html

http://motivacion.euroresidentes.com/2013/09/motivacion-empresarial.html

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

alguien para que proceda de un determinado modo” o en su efecto, el Diccionario de Psicología

de Oxford Study Genie Plus expresa al respecto que: “(…) son los impulsos que orientan y

determinan nuestra conducta”.

Entrados un poco más en nuestro tema, puedo expresar que: la motivación se refiere a las

maneras en que una empresa puede alentar al personal a dar lo mejor de sí. Un personal motivado,

se preocupan por el éxito del negocio y funcionan mejor, donde la fuerza del trabajador motivado

genera: 1) un aumento de la producción causada por el esfuerzo extra de los trabajadores. 2) una

Mejora de la calidad ya que los empleados toma con mayor orgullo su trabajo. Y 3) Un mayor

nivel de retención del personal, puesto que los trabajadores están dispuestos a quedarse con la

empresa y se tornan reacios a tomar días innecesarias fuera del trabajo. Así las cosas, “La

motivación no es un fenómeno directamente observable. Se infiere a partir de conductas

específicas. Por lo tanto, su definición debe sugerir una sucesión de eventos que van desde la

necesidad inicial hasta la conducta satisfactoria de esa necesidad” (Romero Pernalete Daniel. 2005,

noviembre 1). 2

A estas alturas de esta exposición, y es en este punto, donde entra en juego las habilidades

gerenciales que como futuros administradores de empresas debemos tener, puesto que: Los

gerentes pueden influir en la motivación de los empleados en una variedad de maneras, por

ejemplo: por medio de Factores monetarios, las personas suelen realizar un poco de trabajo

personal más difícil si se ofrece un salario más alto. Pero… aquí llega a nuestra mente un

interrogante ¿Qué tan saludable puede ser para una organización que para mantener a los

empleados motivados se les deba subir el salario a cada momento?, la respuesta es obvia, no es

muy rentable para la economía empresarial. Por ello, sustentamos nuestro análisis en este punto

sobre la necesidad de motivas sin manipular; motivar, no es solamente incentivar, va más allá, y

es necesario que los gerentes tengan un sentido humano, conozca al personal bajo su dirección,

compartan con ellos y en general se vuelvan sus amigos.

2 Romero Pernalete Daniel. (2005, noviembre 1). La motivación en el trabajo. Gestiónpolis. Recuperado

miércoles 11 de noviembre de 2015 de: http://www.gestiopolis.com/la-motivacion-en-el-trabajo/

http://www.gestiopolis.com/la-motivacion-en-el-trabajo/

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

En otras palabras, quien mejor para hacer un excelente trabajo en tu compañía que un amigo

que estimas y aprecias, o dicho de otra manera, ¿no trabajarían ustedes con más ganas y con mucho

gusto si la persona para que trabajan son sus amigos?... Dejaremos en sus pensamientos a expensa

de la sinopsis neuronal las respuestas a los anteriores planteamientos. Por consiguiente, mejores

condiciones de trabajo u oportunidades de ganar la promoción son alicientes a una motivación

empresarial más eficaz, no obstante lo anterior, cabe destacar que el salario debe ser justo y

adecuado. En este sentido, es de menester decir que el descontento entre los empleados también

aumenta la deserción. En donde la formación para el empleo de los nuevos trabajadores cuesta

muy caro a la organización. Cuando los empleados están satisfechos con su trabajo y están bien

motivados, ofreciéndoles incentivos financieros y no financieros, entonces no van a dejar el

trabajo, la tasa de perdida también será baja porque van a tratar de aumentar su producción.

Otro punto a favor al mantener a los empleados de una empresa motivados es que ello

mejora la Imagen Organizacional. Aquellas empresas que ofrecen mayores facilidades monetarias

y no monetarias a sus empleados tienden a tener una mejor imagen entre ellos. Esta actitud,

conlleva a la atracción de mejores personas calificadas y experimentadas. De igual forma, cabe

destacar que se mejoran las relaciones Industriales, un buen sistema motivacional creará la

satisfacción laboral entre los empleados, generando un clima de confianza entre los empleadores

y los empleados. No habrá ninguna razón para los conflictos y las relaciones cordiales entre ambas

partes crearán un ambiente de salud. Así, que la motivación de los empleados dará lugar a la mejora

de las relaciones industriales; que a su vez, nos genera aceptación de cambio, puesto que las

situaciones sociales e industriales cambiantes requerirán cambios y mejoras en las empresas en

que laboran los empleados motivados, habiendo entonces una necesidad de introducir nuevos y

mejores métodos de trabajo de vez en cuando. Más aun teniendo presente que en general, los

empleados se resisten a los cambios, por temor a un efecto adverso en su empleo. Pero cuando los

empleados se sienten motivados con sentido de pertenecía y con oportunidad de desarrollo,

entonces pueden adaptarse fácilmente a nuevas situaciones, dando un viraje de inmediato a la

situación hacia el lado positivo de los nuevos cambios y cooperarán con la dirección.

6. IMPORTANCIA DE UNA COMUNICACIÓN EFECTIVA EN EL LUGAR DE TRABAJO

PARA LA MOTIVACIÓN.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

Se puede afirmar que la comunicación en el lugar de trabajo puede ser nuestra mejor aliada

o convertirse en nuestra peor detractora. Así las cosas, una buena comunicación organizacional,

eliminan barreras, a la vez nos ayuda a la construcción de relaciones de trabajo más fuertes para

una mayor productividad. En este sentido, hay muchos problemas potenciales que pueden ser

causados por falta de una adecuada comunicación, lo que conlleva a la disminución de la

productividad y la falta de concentración. Entonces, ¿por qué la falta de comunicación en el lugar

de trabajo causa estos problemas?...

Algunos estudios y discusiones han reconocido que la falta de información es una de las

causas; otra buena razón, es la falta de diplomacia de correo electrónico, esto ocurre generalmente

cuando un correo electrónico es escrito fuertemente sin haber la necesidad de hacer lo ser así. En

consecuencia, la falta de ética empresarial en el lugar de trabajo, como también una deficiente

ética de comportamiento en el lugar de labores puede estar directamente relacionados con las

comunicaciones ineficaces.

En este sentido, tenemos como la comunicación efectiva en el lugar de trabajo desempeña

un papel destacado en el desarrollo de la motivación de los empleados de larga duración. Uno de

los muchos beneficios positivos obtenidos de la comunicación organizacional bien establecida es

la mejora notable de las relaciones interpersonales, así como, el florecimiento de las relaciones

entre la dirección y el personal, donde, los gerentes deben entender y ser capaz de reconocer las

barreras que perjudican el proceso de comunicación. Pero, ¿Cuáles son estas barreras? Podemos

describir a grandes rasgos que algunas de estas barrearas que impiden una comunicación eficaz al

interior de las organizaciones empresariales son:

No Escuchar:

Una de las barreras más comunes de la comunicación es la falta de capacidad de escucha a

los empleados. Entonces ¿por qué no se escucha adecuadamente a los empleados? Bueno, hay un

par de razones: si tenemos ninguna participación o interés por el tema, a continuación, tendremos

ningún deseo de tomar parte en la conversación. También puede haber distracciones, por ejemplo

trabajar en un área de alto ruido. Aquí hay un par de razones para la falta de escucha; en primer

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

lugar, podría haber diferencias de opinión en el tema a tratar, y segundo, se toma una escucha

pasiva, en vez de tomar un papel activo en la conversación.

Supuestos:

¿Cuántas veces han hecho una decisión basada en el supuesto de algo que va a suceder, sólo

para descubrir que no salen según lo planeado? Todos sabemos que no debemos hacer

suposiciones, pero todavía lo hacemos de todos modos. Los supuestos suelen hacerse para acelerar

un proceso o una tarea. En otras palabras, los supuestos están hechos para ahorrar tiempo al ignorar

el camino de la comunicación. El principal problema de hacer suposiciones es la probabilidad que

se pierda información importante.

Lenguaje corporal:

Las señales no verbales tienen el potencial para bloquear la comunicación efectiva en el

lugar de trabajo. Nos explicamos, un lenguaje corporal negativo como agitar las manos, levantar

los brazos, discutir e incluso mover la cabeza enviará mensajes negativos. Se trata de

interpretación. Los impactos de estos rasgos pueden afectar las relaciones de trabajo y su voluntad

de participar en la comunicación.

Preguntas ineficaces:

Muy a menudo la gente hace preguntas que carecen de detalles. Expresar el tipo correcto

de preguntas proporcionará una comunicación efectiva en el lugar de trabajo. Debemos

asegurarnos de utilizar preguntas abiertas para obtener las respuestas correctas buscadas. Este tipo

de pregunta incluye detalles como: ¿Quién? ¿Qué?, ¿Dónde?, ¿Cuándo? y ¿Cómo?

Sobrecarga de información.

A menudo, la comunicación efectiva en el lugar de trabajo está bloqueada por la

abrumadora cantidad de información. ¿Cuántas veces hemos visto el mismo correo electrónico que

cubre la misma información sólo que de un remitente diferente? Lo que termina pasando es que

muchos empleados comienzan a ignorar los mensajes de correo electrónico. El problema es que

algunos de los mensajes de correo electrónico tendrán detalles prominentes que no fueron incluidos

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

en el original. La mejor manera de evitar esto es proporcionar nuevos mensajes de correo

electrónico.

Distracciones emocionales

Las emociones juegan un papel importante en la forma de enfocar y lograr cosas. Factores

externos como una muerte o enfermedad puede mantener nuestra mente fuera de foco. A veces,

un oyente puede interpretar una comunicación estando enojado e interpretarla mal, reaccionado

de forma negativa.

Mensajes Contradictorios

Las comunicaciones pueden ser a veces contradictorias y esto causara una ruptura en el

proceso de comunicación. Cuando el lenguaje corporal Inconsistente cuenta la historia de una cosa,

pero el mensaje hablado es diferente. Esto creará confusión para el receptor del mensaje, en donde

la confusión resultante puede conducir a que el mensaje sea ignorado.

Barreras Físicas

Este podría ser el tipo más común de barrera que bloquea el proceso de comunicación;

cualquier cosa física que nos pueda distraer es parte de esta barrera. Para dar ejemplos:

temperaturas, teléfonos, o incluso el edificio en sí pueden ser una distracción.

Percepción

Siempre ha sido una constante en la comunicación en el lugar de trabajo. Esta constante se

llama barreras de percepción. El principal problema de la percepción es que todos nos fijamos en

el mundo de manera diferente. Una forma de evitar las barreras de percepción es recordar que hay

otros puntos de vista y opiniones. También hay que tener la mente abierta a nuevas ideas y

enfóquese a partir de estos puntos de vista. Nunca se sabe cuándo hay una buena idea en el

horizonte.

El estrés en el trabajo

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

Lidiar con el estrés en los tiempos que corren es una actividad de 24 horas los 7 días de la

semana. Los resultados del estrés en los empleados pueden ir desde el cambio de actitud, falta de

concentración, etc. Estos problemas pueden tener raíz en plazos que faltan por cumplir,

disminución, etc.

En este orden de ideas, podemos expresar que la comunicación en el lugar de

trabajo siempre será un trabajo en progreso. Habrá un montón de ajustes en el proceso hasta llegar

a la efectividad. Al eliminar las barreras que bloquean el proceso se mejorará la motivación del

empleado. Con una avenida de dos vías de la información que fluye, se encuentran soluciones más

fáciles. Con un trazado abierto de comunicación, la opinión de los empleados le ayudará en la

determinación de soluciones.

7. IMPACTO DE LA MOTIVACIÓN EN PRODUCTIVIDAD

Las organizaciones han tenido que emplear oradores motivacionales que tienen el propósito

de motivar a los empleados; donde, los oradores de motivación y de las charlas de motivación son

para, no sólo motivar a los empleados, sino para incentivarlos a ser más productivos en sus puestos

de trabajo (Johnson & Geupel 1996, p. 139). Algunas personas tienen un alto sentido de la auto -

motivación, mientras que otros tienen que ser objeto de una llave de encendido para mantenerles

motivados. La motivación interna de una persona es lo que impulsa a dicho individuo a despertar

cada mañana, esperando un día más radiante que el anterior. En consecuencia, el mismo hecho de

haber elegido a despertar de la cama y hacer algo, es suficiente motivación, la única diferencia es

que hay diferentes niveles de motivación, algunos tienen una alta motivación para hacer lo que

están dispuestos y son capaces de hacer, mientras que para otros, la motivación es hacer tanto

como los requisitos mínimos. En este lineamiento argumentativo, la motivación puede ser interna

(objeto de los frutos de nuestros pensamientos y ambiciones u objetivos de lucha) o externa

(influenciados por otros factores externos como el comentario de la gente sobre uno mismo y

similares), cualquiera que sea la fuente de motivación no es tan importante como la productividad

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

que tal motivación está destinada a traer a la organización empresarial. Pero... dado que la

motivación afecta la productividad en la organización. ¿Qué estrategias utilizan las diferentes

organizaciones para mantener motivados a sus empleados?, este interrogante al igual que muchos

otros los iremos resolviendo en el transcurso de los párrafos abajo descritos.

7.1. Productividad

La productividad puede ser definida como el logro inerte de mejoras rápidas y sostenibles,

así como medibles en las operaciones. Un sistema que se denomina como productivo si, en

promedio, el sistema es capaz de cumplir con los objetivos establecidos sin fallo. Desde una

perspectiva industrial, la productividad puede ser denominada como la salida rentable total que

una máquina o equipos industriales son capaces de hacer en un plazo determinado. En cuanto a la

productividad desde la perspectiva de los recursos humanos, puede decirse que es la salida

acumulada, evidencia que es tanto medibles y provechosa, la productividad de un individuo debe

ser en el plazo establecido por la organización o el individuo para lograr un determinado objetivo;

este período debe ser estricto, ya que el proyecto debe llevarse a cabo en el menor tiempo posible.

Un empleado motivado tiene mayor probabilidad de generar mayor productividad en

beneficio de la organización, dado que la mayoría de las personas de éxito que están alrededor,

han demostrado ser los administradores de tiempo muy eficientes. La eficiencia de una

organización se ve en su productividad, en donde, la capacidad de producción de una organización

depende de dos factores importantes: El primero es la capacidad de producción de la máquina. En

el caso que una organización adquiere una máquina que tiene la intención de hacer, mil hilos por

hora, entonces, si la máquina sólo puede hacer cuatrocientos hilos, no es eficiente. Hay una gran

cantidad de energía desperdiciada y el consumo de la máquina sigue siendo el mismo, pero la

producción es menor; la máquina podría necesitar la motivación, que en este caso sería el

mantenimiento y la sustitución de piezas desgastadas, engrase y lubricación para reducir la fricción

y similares. Así las cosas y dando una mirada al segundo factor, que es el capital humano, la

producción de una organización, también depende de los esfuerzos individuales de los

empleados. Los empleados sólo necesitan ser comprendidos y revitalizado a seguir siendo

productivos. Los empleados que son eficientes son aquellos que tienen una potencia máxima

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

constante, independientemente de las situaciones que los rodean, medida dentro de un período de

tiempo determinado. (Shadare y Hammed, 2000, p. 8).

En este aparte, interrogarían algunos: ¿Cómo es posible aumentar la productividad de la

motivación?.. Entonces, es preciso recordar que los empleados motivados tienen una mayor

influencia en el desempeño de la organización. Cuando el liderazgo es lo suficientemente eficiente,

será capaz de influir en el desempeño de la organización, un líder es como la figura del padre en

la familia y el resto de los miembros tratan de imitar lo que ven en su figura paterna. Lo mismo se

aplica en la organización. Los empleados siguen lo que dice y hace su líder; si el líder es agradable,

atento y accesible, los empleados son más propensos a sentirse seguros en la presencia de su

director. A cambio, los empleados demostrarán su respeto y confianza en su líder por tener un

aumento de la producción. En este orden, la motivación de un equipo puede reflejarse y lograse

cuando hay alcance de los objetivos que se establecen, tener mejores sistemas de reconocimiento

en el lugar, un ambiente propicio de trabajo.

7.2. Las Teorías de la Motivación en el Trabajo.

Para afianzar un poco más los conceptos desglosados a lo largo de estos párrafos, es

menester exponer a continuación algunas teorías de la motivación que al respecto varios

académicos han planteado y sustentado en el transcurso de la historia. Sin embargo, y como se ha

venido explicando, no se pretende dar por sentado a priori cada concepto, más por el contrario, la

labor a desarrollar con esta breve exposición de dichas teorías es fundamentar el hecho que

consideramos verídico o por el contrario exponer las motivaciones en base a las cuales

consideramos fuera de contexto a la luz de la administración actual los planteamientos vistos.

Hay un gran número de teorías motivacionales que se han propuesto para explicar los

factores motivacionales que afectan o influyen en el rendimiento y la percepción de las personas

y lo que esta percepción hace al desempeño de la organización. En consecuencia, las

organizaciones y sus directivos están comprensiblemente preocupados por la motivación. Los

empleados motivados son felices, productivos y leales, y eso es lo que las empresas quieren.

Aunque el hecho de motivar a los empleados resulta en un gran reto, una serie de teorías sobre la

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

motivación en el trabajo puede ser utilizada como base para la creación de prácticas,

procedimientos y procesos para afectar la motivación de los empleados en toda organización

laboral. Entendemos entonces como la motivación es la respuesta a la pregunta ¿Por qué hacemos

lo que hacemos?... Las teorías de la motivación tratan de averiguar cuál es la razón de motivación

presente en la ecuación.

La motivación se puede clasificar ampliamente en dos perspectivas diferentes: Teorías de

contenido y teorías de proceso. Las Teorías contenido se ocupan de "lo que" motiva a la gente y

se ocupa de las necesidades y objetivos individuales. Maslow, Alderfer, Herzberg y McCelland

estudiaron la motivación desde una perspectiva de "contenido". Las teorías de proceso tratan con

el "proceso" de motivación y se ocupa de "cómo" se produce la motivación. Vroom, Porter y

Lawler, Adams y Locke estudiaron la motivación desde una perspectiva de "proceso". En este

lineamiento, todos queremos ser más productivos, pero es requerido sentirse motivado lo suficiente

como para conseguir lo que aparentemente es imposible. Los científicos sociales han estado

estudiando la motivación durante décadas, tratando de averiguar lo que motiva nuestro

comportamiento, ¿cómo y por qué hacemos lo que hacemos? Surgiendo así, a lo largo del tiempo,

decenas de teorías de la motivación. Aquí solo expondremos brevemente algunas de estas y

haremos un análisis aplicable en el entorno laboral de cada una de ellas.

 7.2.1. La Teoría de los Dos Factores de la motivación.

(También conocida como la teoría de doble factor o teoría de la motivación-higiene) fue

desarrollada por el psicólogo Frederick Herzberg en la década de 1950. En el análisis de las

respuestas de 200 contadores e ingenieros que se les preguntó sobre sus sentimientos positivos y

negativos acerca de su trabajo, Herzberg encontró dos factores que influyen en la motivación y la

satisfacción de los empleados: Primero, los factores Motivadores, estos son factores que conducen

a la satisfacción y motivan a los empleados a trabajar más duro. Factores como el simple hecho de

disfrutar de su trabajo o sentirse reconocido al progresar en la ejecución de su carrera profesional.

Y segundo, los factores de higiene; estos factores pueden conducir a la insatisfacción y falta de

motivación si están ausentes. Los ejemplos incluyen salarios, políticas de la empresa, los

beneficios, las relaciones con los directivos y compañeros de trabajo.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

Esta teoría implica que para que la fuerza de trabajo sea más feliz y más productiva, es

necesario trabajar en la mejora de ambos factores, entonces, para ayudar a motivar a los empleados,

debemos asegurarnos que se sientan apreciados y apoyados. Dar un montón de comentarios y

asegurarnos que estos empleados entiendan cómo pueden crecer y progresar a través de la empresa.

Para evitar la insatisfacción laboral, es necesario que los empleados sientan que son tratados

dignamente y que cuentan con las mejores condiciones de trabajo posibles y una remuneración

justa. Es necesario asegurarnos (según lo había planteado en el trascurso de esta actividad), que

prestamos la debida atención a nuestro equipo de trabajo formado relaciones de mutuo apoyo con

ellos. Es de notar que todas las personas que conforman la organización empresarial, tiene matices

distintos y lo que motiva a una persona no podría motivar a otros.

7.2.2. La Jerarquía de Necesidades.

Esta teoría fue acuñada por el psicólogo Abraham Maslow en su artículo 1943 "Una teoría

de la motivación humana". El énfasis de la teoría radica en que las necesidades más básicas de los

individuos se deben cumplir antes de que sean motivados para lograr las necesidades de nivel

superior. La jerarquía se compone de 5 niveles: 1. Fisiológica: estas necesidades son las básicas

para que una persona sobrevida, tales como alimentos, agua y refugio. 2. De Seguridad: Incluye

la seguridad y la salud personal, financiera y el bienestar 3. Sociales: comprende la necesidad de

amistades, relaciones y familiares. 4. De Autoestima: implica la necesidad de tener confianza y ser

respetado por los demás. Y 5. La auto-realización: comprende el deseo de lograr todo lo que le

sea posible.

De acuerdo con la jerarquía de necesidades, es requerido estar en buen estado de salud,

seguros y protegidos con relaciones significativas y de confianza antes de que pueda ser lo que

más puede llegar a ser. Lo relevante aquí, es ayudar a los empleados a darse cuenta de la

importancia de su trabajo para la empresa, para las personas que conforman la misma y a los

clientes que dependen de esta.

Entendido un poco lo anterior, en el lugar de trabajo, se satisfacen las necesidades

fisiológicas de la mayoría de los empleados. Sin embargo, descuidan necesidad de la seguridad,

convirtiéndose entonces esto en un problema, con ciertos tipos de trabajos que tienen más

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

problemas de seguridad que otros (por ejemplo, los trabajos de manufactura). Es por ello, y

apoyando la tesis de Maslow que este tipo de necesidades deben ser satisfechas en su totalidad,

pues, teniendo en cuenta que se sienten seguros, los empleados estarán preocupados por la

satisfacción de sus necesidades para la interacción social y sobre la recepción de retroalimentación

positiva y apoyo (estima) por su trabajo. Con todas estas necesidades satisfechas, los empleados

pueden mantener la motivación para hacer su mejor trabajo.

En consecuencia, los gerentes pueden hacer uso de una serie de teorías de motivación para

ayudar a alentar a los empleados a trabajar más duro. Maslow sostiene que el personal puede estar

motivado por medios que no sean de pago. Taylorismo argumenta que el personal no goza de

trabajo y sólo están motivados por las amenazas y el no pago. No obstante, mientras que ninguna

teoría puede explicar adecuadamente toda motivación humana; mirando las teorías de forma

individual, estas pueden ofrecer una mayor comprensión de las fuerzas que nos hacen actuar, en

donde muchas fuerzas diferentes interactúan para motivar la conducta.

Pero… Existen muchos postulados teóricos que no desglosaremos uno a uno en este aparte

y que en realidad son de mucho peso, sin embargo, solo quisimos dar una mirada superficial a

algunos de ellos en pro de amarrar la argumentación que traemos desde el inicio de este escrito;

ahora bien, podrían llegar a nuestras mentes interrogantes muy validos como por ejemplo: ¿Cómo

podemos aumentar la motivación de nuestros empleados en el trabajo? Esta es una de las

cuestiones más grandes de comunicación con la que todos los gerentes y comunicadores luchan.

Por ende, ¿Qué es lo que motiva a la gente a ir a trabajar de todos modos?, solo me restaría expresar

que las personas del común tomar una decisión activa para ir a trabajar, y esto puede sonar cínico

e ingenua, pero realmente creemos que las personas son responsables de sus propias situaciones.

8. ¿CUAL ES EL PAPEL QUE JUEGA LA COMUNICACIÓN EN LA MOTIVACIÓN

DE LOS EMPLEADOS?

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

Mantener una comunicación eficaz es parte de la motivación de los empleados. La

motivación de los empleados es fundamental para mantener la productividad. Hay varios factores

que influyen en la motivación, incluyendo salarios, oportunidades de carrera y relaciones positivas

con los compañeros de trabajo. Los dueños de negocios y gerentes también necesitan entender el

papel de la comunicación en la motivación de los empleados, ya que a veces pueden cometer los

errores básicos de comunicación que conducen a la insatisfacción de los empleados. Facilitar una

comunicación eficaz puede ayudar a mejorar la motivación de los empleados de varias maneras:

Distribución De La Información

La empresa debe distribuir la información que los empleados consideran vitales, tales como

cambios en el enfoque de negocio de la compañía o los cambios previstos en la fuerza de trabajo,

a menos que la información sea confidencial. Por ejemplo, si los empleados deben investigar la

validez de un rumor que la compañía será cerrada por un día extra durante las vacaciones. La mejor

respuesta para disipar estas dudas es mediante el uso de una adecuada gestión de la distribución

de información precisa inmediatamente. Esto no sólo hace que los empleados se sienten respetados

por la empresa, sino que también ayuda a combatir los rumores que pueden conducir a problemas

de moral.

Relaciones

Para que la empresa funcione en condiciones óptimas, en el lugar de trabajo deben

funcionar las relaciones efectivas construidas entre los empleados, directivos, departamentos y

todos los niveles de la empresa. Una comunicación clara y honesta contribuye a fomentar y

fortalecer esas relaciones, que pueden ayudar a los empleados a alcanzar la máxima

productividad. Por ejemplo, los administradores de la empresa pueden mantener una relación

productiva con los miembros del personal mediante la celebración de reuniones departamentales

regulares y el patrocinio de programas de desarrollo profesional de los empleados, donde

supervisan el personal de gestión y ayudan en el progreso de los empleados. El mantenimiento de

relaciones sólidas de trabajo ayuda a los empleados a alcanzar altos niveles de productividad y

apoya la motivación del personal.

Toma de decisiones

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

El proceso de toma de decisiones de una empresa incluye la comunicación activa en toda

la organización. A los empleados se les debe permitir de tantas maneras como sea posible ofrecer

sus ideas y opiniones, y ser parte del proceso de toma de decisiones. Por ejemplo, un buzón de

sugerencias en la compañía puede ser monitoreado por la dirección. La comunicación abierta

permite a los empleados ser parte de la empresa en la toma de decisiones y participar en el éxito

de la empresa.

Mejora

Es requerido establecer programas de capacitación con los administradores lo que permite

a los empleados recibir asistencia para el desarrollo de su carrera. Si los gerentes no están

monitoreando el desempeño del empleado y el desarrollo de programas de capacitación para

mejorar la productividad, entonces el conjunto de habilidades de los empleados comienzan a

sufrir. La comunicación entre el empleado y el gerente, así como la de los empleados y los recursos

humanos, es fundamental en el desarrollo de programas de formación que mejoran las habilidades

de trabajo del empleado y su motivan para tener éxito.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

9. METODOLOGIA

En la actual actividad académica, basada en la motivación al interior de las organizaciones

como factor determínate de la productividad empresarial y debido a la cantidad de investigación

referente al tema que nos atañe, es prudente llevar a cabo una metodología de investigación

cualitativa, así como la revisión de algunas de las nociones disponibles, analizando esto en una

actividad descriptiva y critica, puesto que se desarrolla en pro de fenómenos de la vida real

empresarial.

Por ejemplo, Luis Eugenio Calcon Vicepresidente de Gestión Humana Nestlé, en una entrevista

concedida al diario el tiempo expresa: “que en Colombina como estrategia de motivación desde

2012 comenzaron el ‘Programa de reconocimientos’, que busca valorar el trabajo de cada uno de

los empleados e incentivar la práctica de los valores corporativos. Ya han sido exaltadas más de

2.800 personas. El talento humano es nuestro grupo de interés más importante, pues sabemos que

los buenos resultados y logros no son posibles sin el compromiso de nuestros empleados. Por eso

tenemos el firme propósito de generar constantemente estrategias para su desarrollo profesional y

personal”. (…) A través del programa ‘Beneficios flexibles’, los empleados cuentan con un cupo

de dinero que pueden gastar en seguro para enfermedades graves, póliza odontológica, seguro

educativo, regalos (artículo o experiencia que genere bienestar) o días libres. (…) Nos interesa el

balance correcto entre trabajo y vida personal”. 3

Así mismo, en la empresa Cusezar, María Inés Rueda, gerente de gestión humana expone que en:

“su estrategia de motivación implementa algunas ideas prácticas como el día de la familia Cusezar,

almuerzos con los líderes y espacios donde la gerencia entrega tarjetas de reconocimiento e invita

a compartir un postre a quienes hayan logrado obtener un buen resultado en su desempeño. En la

misma medida, en Ecopetrol la organización ha establecido un modelo para el crecimiento

profesional de los trabajadores denominado ‘Rutas de carrera’, la secuencia idónea de experiencias

laborales en cuanto a cargos, para crecer horizontal y verticalmente en la empresa. Las personas

3 El Espectador. (2014). Empleados felices, empresas más productivas. Recuperado domingo 22 de noviembre de

2015. http://www.elespectador.com/especiales/empleados-felices-empresas-mas-productivas-articulo-528650

http://www.elespectador.com/especiales/empleados-felices-empresas-mas-productivas-articulo-528650

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

van avanzando a medida que cumplen metas de desempeño, competencias técnicas y

organizacionales. Atraer el mejor talento humano disponible en el país es parte fundamental para

lograr el éxito operacional de ecopetrol, pero mantener ese nivel de excelencia requiere un trabajo

deliberado y permanente de acompañamiento por parte de la empresa en el desarrollo y crecimiento

de las personas que la componen”. 4

4 El Espectador. (2014). Empleados felices, empresas más productivas. Recuperado domingo 22 de noviembre de

2015. http://www.elespectador.com/especiales/empleados-felices-empresas-mas-productivas-articulo-528650

http://www.elespectador.com/especiales/empleados-felices-empresas-mas-productivas-articulo-528650

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

CONCLUSIONES

 Las habilidades de comunicación efectiva en el lugar de trabajo mejoran su capacidad de

ser un líder fuerte. También hay beneficios adicionales al tener fuertes habilidades de

comunicación. En primer lugar es una habilidad que se puede utilizar en la vida

cotidiana. En segundo lugar, ser un buen comunicador le ayudará mejorar otras habilidades

de gestión.

 La motivación es la herramienta con la que cuentan las organizaciones para poder alcanzar

sus metas y objetivos, debido que un empleado motivado para la empresa es un producto

o servicio de mejor calidad, llevando a la organización al éxito y a un mejor

posicionamiento en el mercado.

 Es claro que la motivación es parte esencial de cada persona, y todo lo que se necesita es

un entorno que permitirá a una persona para realizar su cliché a sentirse motivado. Si la

motivación es a causa de la personalidad, como se describe en Lawrence y Jordán (2009,

p. 103), o de lo contrario, sigue siendo discutible. Lo más importante es darse cuenta que

uno nunca puede motivar a otra de ninguna manera. Tal vez lo único que hay que abordar

es la diferencia entre la motivación y la inspiración para los que mucha gente piensa como

siendo una y la misma cosa, que al parecer no es el caso.

 El recurso humano es muy importante debido que ellos son la palanca que empuja a la

empresa a incrementar la productividad y desarrollo de la misma, un recurso humano

motivado es una empresa próspera, mejores ingresos y mejor preparación a sus

trabajadores, llevando a estos a que sean fieles y capaces de adaptarse a los cambio.

 Llegar a tener una comunicación con los empleados tanto directo como indirecto es la

forma como podemos llegar a determinar las necesidades y capacidades que tienen, así de

esta forma podemos realizar planes de motivación individual como grupal. Entonces, la

dirección empresarial es responsable de establecer buenos canales de comunicación que

están destinados a dirigir información en ambos sentidos, desde los empleados a la gestión,

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

así como de la gestión a los empleados. Los canales deben permanecer abiertos para que la

comunicación se puede hacer en cualquier momento en que se dispone de información que

podría ser necesaria.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

REFERENCIAS BIBLIOGRAFICAS

BBVA, D. d. (20 de Noviembre de 2014). Empleados Felices, Empresas Mas Productivas.

Especial, Empleados Felices, pág. 4.

Craig C., P. (2008). Work motivation in organizational behavior. New York (EEUU): Psychology

Press.

G., R. (2001). La Motivación es la Respuesta, Industrial y formación comercial. Los Angeles:

Editions. Volumen 33. Pág, 26 a28.

González García, M. J. (2006). Habilidades Directivas. Malaga: Innovación y Cualificación, S.L.

Lawrence S., y. J. (2009). Provando una medida explicita e Implicita de la Motivacion. Revista

Internacional de Análisis Organizacional, 103 -120.

Lock E., y. L. (2006). Nuevas Orientaciones de la Teoría de la Fijación de Objetivos. . España:

Globo .

M., P. V. (2010). Liderazgo y Motivación de Equipos de Trabajo. Madrid (España): Esic.

Mollá, A. M. (10 de Octubre de 2013). Euroresidentes.com. Obtenido de Motivación Pasión por

la vida: http://motivacion.euroresidentes.com/2013/09/motivacion-empresarial.html

P., R. G. (2001). La Motivación es la Respuesta, Industria y Formación. España: Globo.

restrepo, J. c. (junio de 2013). la globalización en las relaciones Internacionales, actores

internacionales y sustema internacional. Recuperado el 13 de Mayo de 2014, de

http://virtual2.umng.edu.co/moodle/pluginfile.php/66923/mod_assign/intro/Restrepo-

Velez-Juan%20Camilo-

%20La%20globalizacion%20en%20las%20relaciones%20internacionales-

actores%20internacionales%20y%20sistema%20internacional%20contemporaneo.pdf

Schmalt H. D., S. K. (2000). El Estado Actual de la Medición Motivacional. . Mexico.

T., P. V. (2010). Liderazgo y Motivacion en Equipos de Trabajo. España: Esic Editorial.

UNIVERSIDAD MILITAR NUEVA GRANADA – FAEDIS

Administración de Empresas

Espada Garcia , M. (2002). Nuestro Motor Emocional "La Motivación" . Madrid (España): Diaz

de Santos S.A.

Maslow, A. (1991). Motivacion y Personalidad. Madrid (ESPAÑA): Ediciones Diaz de Santos,

S.A.

Palomo Vadillo, M. T. (2010). Liderazgo y Motivación de Equipos de Trabajo. Madrid (España):

Esic Editorial.

