
1

POLÍTICAS CORPORATIVAS QUE PROPENDEN POR LA CALIDAD DE VIDA

EN EL TRABAJO

MARÍA DEL PILAR ARIAS ROMERO

CODIGO: 6501845

TUTOR:

 CRISTHIAN CAMILO ROJAS GUTIERREZ

UNIVERSIDD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONOMICAS

ESPECIALIZACION EN ALTA GERENCIA

BOGOTA D.C. JUNIO 2016

2

Políticas Corporativas que Propenden por la Calidad de Vida en el Trabajo

Actualmente se busca comprometer a las empresas a motivar a sus trabajadores con el fin de

mejorar la calidad de vida en el trabajo. En ocasiones, las personas están expuestas a factores que

afectan su desempeño debido a que no están satisfechos y motivados, con el ambiente

corporativo que se maneja en sus empresas y estas requieren contar con empleados motivados

que se involucren en su trabajo y reciban estímulos adecuados por su trabajo (Villacres, 2013,

págs. 41- 43).

 Las empresas son conscientes que las causas más frecuentes de desmotivación que afectan

la calidad de vida de sus trabajadores son los factores psicológicos y sociales del ambiente

laboral, “Los trabajadores eficientes podrían estar insatisfechos como satisfechos y los

trabajadores deficientes podrían estar igualmente insatisfechos como satisfechos con sus

trabajos” (Deci, 1992, pág. 15).

 Dicho lo anterior, las empresas no diseñan políticas que garanticen la calidad de vida en

el trabajo, y aun son pocas las empresas que desde sus políticas generan compromisos

corporativos, que mejoran la calidad de vida en el trabajo. En las empresas, se cuenta con

áreas de recursos humanos donde delegan la responsabilidad en propender programas de

bienestar a sus trabajadores, pero muchos de estos programas carecen de compromiso en

términos de dar calidad de vida a sus empleados y políticas corporativas enfocadas a

satisfacer a los empleados.

 Por esta razón surge la necesidad de establecer un mecanismo para dar bienestar al

trabajador en las empresas, identificando que políticas corporativas que regulan la calidad de

3

vida en el trabajo y brinden esta satisfacción a los empleados. Por ende desde el concepto de

trabajo un empleado busca mejorar su calidad de vida (Chiavenato, 2013, pág. 276).

“Trabajo es toda actividad humana libre, ya sea material o intelectual, permanente o transitoria que

una persona natural ejecuta conscientemente al servicio de otra, y cualquiera que sea su finalidad,

siempre que se efectúe en ejecución de un contrato de trabajo”. (Codigo sustantivo del trabajo).

 El trabajo será un acuerdo consiente entre dos partes, donde una de las partes espera ser

retribuida adecuadamente por su trabajo, pero esta retribución es la clave de la satisfacción del

empleado, por ende se debe identificar las políticas corporativas que propenden la calidad de

vida de los trabajadores (Pisco, 1999, pág. 4).

 Partamos que los trabajadores en una empresa son un activo. “Ahora, el individuo no es visto

como algo “contra” lo cual hay que trabajar, sino como medio “con” el cual se enriquece el

proceso” (Rodríguez, 2005, pág. 21). Los trabajadores brindan un servicio, y en torno a este

surgen circunstancias donde se afectan su calidad de vida en el trabajo. Desde este punto de

vista, ejecutar un trabajo debe ser algo que engrandezca a la persona para contribuir al

crecimiento de las empresas. (Pisco, 1999, pág. 3) “Todo servicio se presta para la gente y por la

gente con el fin de ofrecer un excelente servicio, para ello es esencial que las personas se sientan

bien consigo mismas y con su trabajo” (Dell, 1991, pág. 13).

 La responsabilidad de las empresas sobre estas políticas debe ser encaminada a establecer

condiciones que le permitan al empleado su satisfacción. La calidad de vida implica crear,

mantener y mejorar el ambiente laboral, trátese de sus condiciones físicas (higiene y seguridad) o

de sus condiciones psicológicas y sociales. Todo ello redunda en un ambiente laboral agradable y

amigable que mejora sustancialmente la calidad de vida de la personas dentro de la organización

(Chiavenato, 2013, pág. 276).

4

 Normalmente las empresas diseñasen políticas en torno a su función externa, pero deben

plantear políticas internas de bienestar laboral. Dicho la anterior la tarea para las empresas es

entender las necesidades de sus trabajadores, para diseñar políticas que se ajusten a las

necesidades de ambiente laboral. “En primera instancia conviene precisar que por políticas

corporativas se entienden las orientaciones o directrices corporativas, formales o informales, que

rigen la actuación de las organizaciones que la componen en los asuntos relacionados con su

quehacer” (Pearce, 2002, pág. 382).

 Si bien lo que queremos es que las políticas mejoren la calidad de vida en el trabajo, debemos

identificar qué aspectos de motivación, calidad de vida laboral y regulación del ambiente laboral,

que afectan las actividades de un empelado de forma positiva y negativa para que a partir de

estas necesidades se construya las políticas que regularan el bienestar del empleado.

 Existen políticas de calidad de vida, donde el foco de atención es la integración del

funcionario y su familia a la organización, para beneficio mutuo. Estas políticas claramente

están encaminadas en programas donde las empresas, a través de prácticas corporativas mejoran

su ambiente de trabajo. (Universidad de Chile, 1994-2016).

 El mejor camino para determinar las políticas de calidad de vida en el trabajo, es la que

las empresas fomenten su ventaja competitiva en la promoción de estrategias que estimulen

la dignificación de las labores en las empresa he integren a sus empleados para darles un

sentido de pertenecía con la organización.

5

Palabras Claves

Políticas corporativas-trabajo-calidad de vida.

Pregunta

¿Qué políticas corporativas propenden por la calidad de vida en el trabajo?

Objetivo

Identificar las políticas corporativas que propenden por la calidad de vida en el trabajo.

1. El Trabajo

El término trabajo, puede tomar aspectos filosóficos, sociológicos y económicos; el punto de

vista que profundizaremos será más el trabajo como un oficio; donde se plantea la tarea orientada

a una finalidad.

 El trabajo es una actividad, realizada por una o varias personas, orientada a una labor, la

prestación de un servicio o la producción de un bien que tiene una realidad objetiva y exterior al

sujeto que lo produjo con una utilidad social: La satisfacción de una necesidad personal o de

otras personas.

 El trabajo así entendido involucra a todo el ser humano que pone en acto sus capacidades, y

no solamente sus dimensiones fisiológicas y biológicas, dado que al mismo tiempo que soporta

una carga estática, con gestos y posturas despliega su fuerza física, moviliza las dimensiones

psíquicas y mentales (Neffa, 2003, pág. 1). Las necesidades motivan a las personas a trabajar, y

estas dependen del plan de vida del empleado. El problema nace cuando las metas son frustradas

por el trabajo que desempeñan, ya que este en vez de ser su aliciente se vuelve una carga. Lo que

los trabajadores esperan de su trabajo no es lo que los empleadores les ofrecen; ellos quieren un

producto o servicio obtenido con el mínimo de esfuerzo y el máximo de provecho posible. Esta

6

es su motivación: obtener el producto o el beneficio, pero olvidan las necesidades reales de sus

empleados (Dell, 1991, pág. 21).

 Las empresas deben entender que las personas no trabajan por pasar el tiempo, sino que el

trabajo se ejecuta desde la misión del proyecto de vida de cada persona. Y por esto es

importante que las empresas piensen en las necesidades de sus empleados, para organizar un

trabajo que brinden calidad de vida a las personas de acuerdo con las necesidades sociales de

autoestima y autorrealización de los trabajadores.

 La autoestima ganada por medio del trabajo y el valor del trabajo pueden servir en forma

efectiva para inducir a la gente a trabajar (Deci, 1992, pág. 53). Si las empresas entienden y

encaminan a sus empleados a sentirse felices con el trabajo; generan “gana-gana”, ya que sus

empleados trabajaran, no solo en función de cumplir una jornada, sino en mejorar la buena

imagen a su empresa.

 El comportamiento, especialmente el de los individuos, dentro de las organizaciones

administrativas; está orientado en gran parte hacia metas, objetivos, (…). Los individuos

desean pertenecer a una organización cuando su actividad contribuye, directa o

indirectamente a alcanzar sus metas personales. “La aportación es directa si las metas fijadas

por la organización tienen valor personal directo para el individuo, la aportación es indirecta

si la organización ofrece recompensas personales”. (Simon Dolan, 1999, págs. 351-358).

 Dicho lo anterior, el trabajo será desempeñado con calidad, en la medida que las personas se

sientan que su trabajo cumple sus necesidades y le brinda una buena calidad vida.

Para comprender mejor esta situación, calidad de vida en el trabajo; es la filosofía de gestión que

busca el desarrollo del trabajador en ambiente laboral. “También se entenderá como grado de

satisfacción personal y profesional existente en el desempeño del puesto de trabajo y en el ambiente

laboral” (granados, 2011, pág. 216).

7

2. La Satisfacción del Empleado

Los trabajadores, desean sentirse bien haciendo su trabajo, el empleado se siente satisfecho:

cuando su trabajo logra cubrir sus necesidades personales. La jerarquía de necesidades de

Abraham Maslow, muestra las necesidades que buscamos satisfacer las personas. Estas

necesidades son las mismas que busca un empelado satisfacer (Dell, 1991, pág. 94).

2.1 Las Necesidades de Abraham Maslow

 La satisfacción es lograr suplir las necesidades, por ende la satisfacción del empleado entorno

a su calidad de vida en el trabajo propenderá las necesidades básicas como describe Abraham

Maslow,

Necesidades sobrevivencia; (Uscanga, 2008, pág. 68).

a. Necesidades de seguridad; con su satisfacción se busca la creación y mantenimiento de

un estado de orden y seguridad.

b. Necesidades Pertenencia; la motivación se da por las necesidades de pertenecía. Estas

tienen relación con la necesidad de compañía del ser humano, con su aspecto afectivo y

su participación social.

c. Necesidades de prestigio; son necesidades ego o de autoestima. Radica en la necesidad

de toda persona de sentirse apreciado, tener prestigio y destacar dentro de su grupo social.

d. Necesidades de autorrealización; el ser humano requiere trascender, dejar huella, realizar

su propia obra, desarrollar su talento al máximo.

 La secuencia anterior es tomada del libro desarrollo y comportamiento de la motivación en el

trabajo, autor García Santillán Arturo y Uscanga Guevara Ma. Edición electrónica 2008. Texto

completo en www.eumed.net/ Universidad de Málaga.

8

Figura 1. Pirámide de Abraham Maslow, García y Uscanga 2008, Pagina 69.

 Como se puede ver los empleados buscaran su calidad de vida en el sentido de prestigio,

pertenencia, seguridad y sobrevivencia para satisfacer sus necesidades. En la siguiente tabla se

destacan la necesidad de Maslow en relación con la calidad de vida en el trabajo.

Maslow Calidad de vida en el trabajo

 Sobrevivencia

El empleado lograra satisfacer la necesidad en la medida

que la empresa le bride un espacio adecuado y ambiente

sano para cubrir sus necesidades básicas.

 Seguridad El empleado sentirá seguridad cuando la empresa garantiza

una estabilidad laboral. Si la empresa es sólida y reconocida

como un buen lugar para trabajar.

 Pertenecía

La pertenencia, se determina por el aprecio que da la

empresa a la labor del empleado y el reconocimiento de su

trabajo.

 Autorrealización La autorrealización son los logros y el aporte de la empresa

al crecimiento personal del empleado.

Tabla 1. Construcción Propia

Prestigio

Pertenencia

Seguridad

Sobrevivencia

9

 La satisfacción de los empleados, genera una cultura de bienestar laboral donde las

organizaciones, brindan a sus empleados la sensación de seguridad. El éxito de generar esta

cultura de bienestar dependerá en gran medida de las políticas corporativas, por consiguiente se

hablara de “la satisfacción del empleado” cuando las políticas de calidad de vida en el trabajo

amparen las necesidades del empleado de una manera democrática en las empresas. (Simon

Dolan, 1999, pág. 321).

3. La Calidad de Vida en el Trabajo

 Entendamos que la calidad de vida en el trabajo, será el nivel o grado en el cual las empresas

presentan condiciones internas y externas, que contribuyen a enriquecer las cualidades de los

miembros de la organización. (Peña, 2009, pág. 5).

 “La calidad de vida en el trabajo, obedece a varias variables mientras desempeñamos una

labor, no solo las condiciones fiscas del trabajo, sino también a condiciones sociales y

psicológicas” (Chiavenato, 2013, pág. 276).

 Dicho lo anterior, las empresas son responsables de ofrecer calidad de vida a sus empleados,

y deben preparase a brindar políticas que estimulen la calidad de vida en el trabajo. Donde

concentren sus recursos administrativos en crear, mantener y mejorar en el ámbito del trabajo el

desarrollo personal, social y laboral del empelado.

 Por ende la calidad de vida, será un proceso donde todos los miembros de la organización

tienen voz en las decisiones que afectan su trabajo, que dará como resultado unas mayores

implicaciones y satisfacción en el empleado (Simon Dolan, 1999, pág. 321).

El término calidad de vida en el trabajo es el producto del que hacer intelectual de múltiples

autores, Es una filosofía de gestión que mejora la dignidad del empleado brinda oportunidades

de desarrollo y progreso al empleado. Calidad de vida en el trabajo es un conjunto de creencias

que engloban todos los esfuerzos por incrementar la productividad y mejorar la moral

10

motivación de los empleados, se enfatiza en la participación de la gente y busca eliminar los

aspectos disfuncionales de la jerarquía organizacional. (Pupo Guerrero, 2006, pág. 15).

 La calidad de vida en el trabajo, encierra el compromiso y participación de las organizaciones en

gestionar la construcción de políticas de calidad vida corporativas que propenden las mejores prácticas en

el trabajo donde el objetivo es dar una guía de bienestar al empleado donde se tendrá como argumento

fomentar la motivación y satisfacción del empelado.

4. Las Políticas de Calidad de Vida en el Trabajo

 Las empresas deben atender las necesidades de la calidad de vida en el trabajo de sus

empleados desde su planeación corporativa. Para esto se debe diseñar en sus políticas

corporativas, acuerdos donde el empelado participe y opine en lo concerniente a sus necesidades

de bienestar y motivación en el trabajo que esté afectando su calidad de vida. (Simon Dolan,

1999, pág. 273)

“acorde a la actividad de cada empresa las políticas deberán tener lineamientos específicos de

bienestar laboral” (Deci, 1992, pág. 52).

 Las empresas deben brindarle al empelado la oportunidad participar en la construcción de las

políticas que satisfacen sus necesidades en el trabajo. De tal manera que las políticas de calidad

de vida en el trabajo sean de común acuerdo entre la empresa y el empleado.

 Las políticas de calidad de vida en el trabajo, las empresas deben encaminarlas a cumplir con

los objetivos estratégicos de las organizaciones considerando que la satisfacción de sus

empleados es un aspecto importante del compromiso social de la empresa que ayuda a que la

energía de las personas se canalice integrando los proyectos personales con los proyectos

 institucionales, desde esa perspectiva las políticas deberán atender las necesidades de los

empleados en base a (Universidad de Chile, 1994-2016).

11

Por ende mejorar el bienestar en el trabajo, serán el mecanismo de desarrollo personal del

empleado (Simon Dolan, 1999, pág. 231).

 Dicho lo anterior se debe identificar en los procesos corporativos un programa de gestión de

calidad de vida en el trabajo que este articulado con la visión corporativa por la dirección de

recursos humanos, para procurar que las políticas generen iniciativas de bienestar y motivación

en el trabajo donde se involucre ámbito familiar y social del empleado. (Universidad de Chile,

1994-2016).

 Las políticas de calidad de vida deben identificar los riesgos en el trabajo, adicional deben

informar a los empleados los peligros presentes en las empresas y aquellos potenciales riesgos en

torno a su desempeño en el trabajo. Estas políticas deben velar por la satisfacción integral del

empleado en la organización promoviendo el desarrollo personal y social del empleado dentro y

fuera del ámbito laboral para adoptar estilos de vida saludable dentro y fuera del trabajo. (Peña,

2009, págs. 5-6).

4.1 ¿Por qué tener una Política de Calidad de Vida en el Trabajo?

 Son varias las razones por las que se hace necesario tener políticas de calidad de vida en el

trabajo, la primera será brindar satisfacción a los empleados procurando que la política tenga una

cobertura total de las necesidades del empleado (Universidad Nacional de Colombia, pág. 1).

 Además de lo anterior es fundamental para las organizaciones tener empleados satisfechos

esto mejorara el desempeño de organización y el reconocimiento de los empleados por tener

motivación al trabajar en la empresa. Sin embargo existen otras razones por la que es importante

tener una política de calidad de vida en el trabajo.

 Para cumplir con regulaciones legales o técnicas,

 Como guía para el comportamiento del empleado

12

 Permite unificar la forma de trabajo de personas en diferentes lugares o momentos que

tengan responsabilidades y tareas similares

 Permiten recoger comentarios y observaciones que buscan atender situaciones anormales en

el trabajo

 Permite encontrar las mejores prácticas en el trabajo

 Permiten asociar la filosofía de una organización (lo abstracto) al trabajo (lo concreto).

 Lo anterior hace referencia a la importancia de propender en la empresa la política de calidad

de vida donde la organización permitirá encontrar un mecanismo de comunicación que regule y

mejore el bienestar de los empleados.

4.2 Funciones de las Políticas de Calidad de Vida en el Trabajo

 Las políticas deben estar diseñadas en la organización para ser funcionales y suplir las

necesidades del empelado y la organización.

 La participación del empleado en el desarrollo organizacional.

 Incorporar la calidad de vida en la estructura administrativa.

 Realizar procesos que ayuden a la participación, creatividad, sentido de pertenencia y

satisfacción del empleado. (Ministerio de Educación, 2009)

 Promover el liderazgo y el desarrollo de valores corporativos.

 Sensibilizar en los directivos en el compromiso hacia la calidad de vida laboral, generando

condiciones de equidad, respeto, solidaridad, tolerancia, y pluralismo. (Ministerio de

Educación, 2009)

 Fomentar la participación de los empleados en el diseño, ejecución y evaluación de

programas de calidad de vida en el trabajo.

13

5. Diseño de la Política de Calidad de Vida

El éxito de la decisión de emprender la elaboración de la política de calidad de vida en el trabajo,

dependerá de su adecuada preparación.

 En la preparación del diseño de la política de calidad de vida se debe contar con la

responsabilidad de los órganos decisorios de la empresa para establecer las reglas y compromisos

en la elaboración de la política. Adicional determinar la formalización de la estrategia de

comunicación que involucrara significativamente a las partes interesadas. (FAO, pág. 27).

Imagen extraída de la FAO, cómo empezar: primeros pasos en la elaboración de la política página 36

5.1 Fase de Desarrollo de la Política de Calidad de Vida

 La fase de desarrollo de la política de calidad contemplara las etapas de creación, revisión y

aprobación de la política de calidad de vida en el trabajo.

La creación de una política implica identificar por qué se necesita la política. También determinar el

alcance y la aplicabilidad de la política, los roles y las responsabilidades inherentes. La creación

14

incluye su investigación para determinar los requerimientos organizacionales y las autoridades deben

aprobar la redacción de la política. (Universidad Nacional de Colombia, pág. 4).

 Para propender la calidad de vida en el trabajo trabajaremos la política de calidad de vida

donde el área de recursos humanos, construirán con la creación de las políticas en el trabajo para

promover la satisfacción del empleado en función a sus necesidades sociales.

6. Marco Normativo de las Políticas de Calidad en el Trabajo

Para establecer las políticas de calidad de vida en el trabajo en el marco legal colombiano, las

empresas pueden tener como referencia, normas vigentes de implementación de planes de

Bienestar.

a. Decreto 614 de 1984: Por el cual se determinan las bases para la organización y

administración de la salud ocupacional en el País.

b. Ley 100 de 1993: Crea el sistema de seguridad social integral, para la protección y servicios

sociales a los habitantes del territorio nacional.

c. Decreto 1567 de 1998: Crea el sistema de Estímulos, los programas de Bienestar y los

programas de Incentivos.

d. Decreto 1572 de 1998: Reglamenta el Decreto 1567 de 1998

e. Decreto 2504 de 1998: Dicta otras disposiciones y aclaraciones sobre Planes de Incentivos.

f. Guía Programa de Bienestar Laboral Página 3 de 17 Decreto 1227 de 2005: Reglamenta la

Ley 909 de 2004.

g. Ley 1010 de 2006: Adopta medidas para prevenir, corregir y sancionar el acoso laboral y

otros hostigamientos en el marco de las relaciones de trabajo.

 La secuencia anterior es tomada de la guía para el diseño de un programa de bienestar

laboral sector docente, autor Alberto Virgüez Peña 2009, ministerio de educación nacional.

15

Después de delimitar el marco referencia normativo, se determina internamente la normatividad.

Con el fin de enfocar las políticas corporativas de calidad de vida en el trabajo a la estrategia

competitiva de la organización, para que las políticas sean consecuentes con la misión y visión

de la empresa.

7. Marco de Acción de las Políticas de Calidad en el Trabajo

El alcance de las políticas de calidad en el trabajo, deberá incluir a todas las personas de la

organización. Estas buscarán que el trabajo sea una actividad social que enorgullezca a los

Empleados, a través de actividades que ayuden a mejorar el bienestar de las personas que

trabajan (Universidad de Chile, 1994-2016).

 Desde los programas de bienestar se buscarán permanente comunicar, establecer,

conservar y mejorar las condiciones que favorezcan el desarrollo integral de los empleados,

así como el mejoramiento de su calidad de vida según se establezca en las políticas de

calidad de vida en el trabajo, con el fin de elevar los niveles de satisfacción del empleado con

la empresa.

8. Actores y Responsabilidades de las Políticas de Calidad de Vida en el Trabajo.

La calidad de vida deberá ser el resultado del compromiso entre la organización y sus

funcionarios:

 Será responsabilidad de los directivos garantizar las condiciones básicas de seguridad y

bienestar del empleado para fomentar su calidad de vida en el trabajo.

 Será responsabilidad de los directivos generar un ambiente humano que promueva la puesta

en práctica de las capacidades personales, grupales y el bienestar interpersonal.

16

 Será responsabilidad de todos, cuidar el recurso humano del trabajo, para mantener la

integridad física de los mismos y las relaciones de respeto.

La secuencia anterior es tomada del Proyecto de Calidad de Vida Laboral para la Universidad de

Chile página http://www.uchile.cl.

Con lo anterior se delimitan responsabilidades de cada uno de los actores de la organización para

logar el cumplimiento de políticas de vida en el ambiente laborar.

9. Beneficiarios de las Políticas de Calidad de Vida en Trabajo.

Los beneficiarios de las políticas, planes y programas de calidad de vida en el trabajo, serán

todos los empleados internos y externos de la organización (Ministerio de Educación, 2009).

 Para orientar el cumplimiento de las políticas de calidad de vida en el trabajo en el marco

colombiano, las empresas podrán contar con el apoyo de las siguientes entidades.

 Cajas de Compensación Familiar

 Entidades Promotoras de Salud Fondos de Pensiones y Cesantías

 Entidades Administradoras de Riesgos Profesionales.

10. El Programa de Bienestar Laboral

Las organizaciones son diferentes y se comportan según las necesidades del negocio. Por

consiguiente cada organización es autónoma de dar redacción a las políticas de bienestar laboral

según les convenga (Esquivel, 2006).

 Sin embargo al propender la política de calidad de vida en el trabajo, se dará la orientación de

la política de calidad de vida en el nivel más alto.

 Donde la política convenga acuerdos de bienestar para todos los empleados de la organización

en esta política se generaran programas de motivación y participación de la empresa. Con el fin

de brindar bienestar a los empleados en las jornadas laborales.

17

 Dicho lo anterior la política precisará procedimientos de implementación de programas de

bienestar y motivación al empleado donde se involucre a toda la empresa en la ejecución de la

política de calidad de Vida.

 Por ende se deben concretar elementos de control y seguimiento de los programas de

bienestar para medir el alcance de la política a través de la opinión y participación de los

empleados en los programas de bienestar.

 También existirán guías donde se delimiten los acuerdos de la política y la participación de

los empleados en el desarrollo de la política de bienestar laboral.

11. La necesidad de Propender la Calidad de vida en el Trabajo

Propender la calidad de vida en las empresas no debería ser solo un programa reglamentado por

la política de bienestar. Contempla todo un plan estratégico donde se vea el compromiso y

disposición de la empresa en todas las políticas que se generen en el ambiente organizacional.

 Estas políticas serán redactadas en una filosofía corporativa de calidad de vida, donde el plus

de las políticas sea propender el cumplimiento de la empresa en mejorar el bienestar de los

trabajadores.

 También el área de gestión humana no es la única área de la empresa que debe estar

comprometida en diseñar las políticas de calidad de vida que velen por el empleado en la

corporación. Pero aún estamos lejos de ver esta realidad en las empresas.

 Las organizaciones de alguna manera están comprometidas a pensar en el bienestar de los

empleados y la creación de políticas laborales pero evidenciamos que algunas de las políticas

están en contravía con las políticas de calidad de vida que requieren los empleados.

 Para finalizar las empresas deben buscar políticas que involucren a toda organización y tomar

decisiones de forma participativa e incluyente con sus empleados. La idea es que las empresas no

18

solo piensen en el empleado como un estándar normativo de apariencia de bienestar ante la

sociedad.

 Generar las políticas internas de calidad de vida, no es algo momentáneo, debe tener

trascienda en la esencia de todas la organización, por ende todas las políticas deben estimular el

aporte de bienestar laboral.

 Así las cosas, las políticas corporativas, deben estar encaminadas a mejorar las condiciones de

satisfacción personal, laboral y social de las personas, con el fin de generar sentido de

pertenencia y un mayor aporte profesional en las actividades de la organización.

 Se podría pensar que lo anterior responde más al idealismo que a la realidad, sin embargo

estas políticas pueden aportar significativamente a las metas propuestas por la organización, ya

que si las personas encuentran satisfacción en su día a día, desempeñaran de manera más

eficiente sus labores.

 Para finalizar la idea primordial es que todas las políticas de gestión humana deben estar

planteadas desde el enfoque del bienestar del empleado. Porque lo importante es que las

empresas propendan las políticas de calidad de vida en el trabajo para minimizar el impacto de

las labores diarias del empleado en su calidad de vida.

 En conclusión la política de calidad de vida será la mediadora del empleado con el trabajo y la

organización, por eso es importante tener en cuenta los siguientes aspectos.

 Las políticas que propenden la calidad de vida en el trabajo velan por el bienestar y la

motivación del empleado.

 La Calidad de vida en el trabajo deben estar orientada al desarrollo integral del ser

humano.

19

 Las políticas de calidad de vida en el trabajo deben estar contenidas en un programa de

bienestar donde se describa como esta aporta en el puesto de trabajo a la satisfacción del

empleado.

 Existe gran relación entre el éxito de una empresa y el bienestar de sus empleados.

 Las políticas de calidad de vida en el trabajo debe ser estructurada con la filosofía

corporativa de la organización.

 Las organizaciones son diferentes y se comportan según las necesidades del negocio. Por

consiguiente cada organización es autónoma de dar redacción a las políticas de bienestar

calidad de vida según convenga.

 Los empleados deben participar en la construcción de las políticas de calidad de vida para

determinar los aspectos de motivación que permiten la satisfacción para hacer su trabajo.

 La base de la calidad de vida en el trabajo es garantizar la dignidad del ser en su labor

diaria

20

Bibliografía

Universidad Nacional de Colombia. (s.f.). www.dnic.unal.edu.co. Obtenido de

http://www.dnic.unal.edu.co/docs/guia_para_elaborar_politicas_v1_0.pdf

Chiavenato, I. (2013). Administación de Recursos Humanos. Mexico: Mc Graw Hill.

Codigo sustantivo del trabajo. (s.f.). Codigo sustantivo del trabajo. Obtenido de

http://www.ilo.org/dyn/travail/docs/1501/CODIGO%20SUSTANTIVO%20DEL%20TRABAJO%20c

oncordado.pdf

Deci, V. H. (1992). Motivación y alta dirección. Mexico: Trillas.

Dell, T. (1991). La motivación en el Trabajo (Primera ed.). Mexico: Trillas.

Esquivel, A. A. (2006). Influencia de las politicas de bienestar laboral en la satisfacion personal del

trabajador. Estudio Comparativo Caso Epsom Colombia- Vitro Colombia S.A. Bogotá.

FAO. (s.f.). http://www.fao.org. Obtenido de http://www.fao.org/docrep/013/i1679s/i1679s05.pdf

Granados, I. (2011). Calidad de vida laboral: Historia, dimensiones y beneficios. Revista IIPS. (U. N.

Marcos, Ed.) Lima, Peru. Obtenido de

http://sisbib.unmsm.edu.pe/bvrevistas/investigacion_psicologia/v14_n2/pdf/a14v14n2.pdf

Neffa, J. C. (2003). El trabajo Humano: contribuciones al estudio de un valor que permanece. Obtenido

de http://www.oei.org.ar/edumedia/.

Pearce, J. A. (2002). Formulación, Ejecución y Control de Estrategia Competitiva (8ª Edición ed.). Mexico:

Mcgraw-Hill.

Peña, A. V. (25 de Marzo de 2009). Guía Para Diseño Programa De Bienestar Laboral Sector Docente.

Obtenido de http://www.mineducacion.gov.co/1759/articles-

190204_archivo_pdf_guia_programa.pdf

Pisco, M. C. (1999). SATISFACCIÓN LABORAL Y PRODUCTIVIDAD. Revista de Psicología. Obtenido de

http://sisbib.unmsm.edu.pe/bvrevistas/psicologia/1999_n5/satisfaccion.htm

Pupo Guerrero, R. C. (2006). Calidad de vida y trabajo. Algunas consideraciones sobre el ambiente

laboral de la oficina. Obtenido de http://bvs.sld.cu/revistas/aci/vol14_4_06/aci05406.htm

Richter, J. (2011). El concepto ampliado de trabajo: los diversos trabajos. Gaceta Laboral, 171.

Rodríguez, M. V. (julio-diciembre de 2005). El capital humano, otro activo de su empresa. Entramado,

20-33.

Simon Dolan, R. S. (1999). La gestión de los Recursos humanos. España: Mcgraw Hill.

21

Universidad de Chile. (1994-2016). http://uchile.cl/u65360. Recuperado el 06 de Junio de 2016, de

http://www.uchile.cl/portal/presentacion/prorrectoria/direccion-de-recursos-humanos/calidad-

de-vida/65360/proyecto-de-calidad-de-vida-laboral-para-la-universidad-de-chile

Uscanga, A. G. (2008). Desarrollo y comportamiento de la motivación en el trabajo. (Electronica).

Veracruz: Universiadad de Malaga.

Villacres, A. (27 de Noviembre de 2013). Calidad de Vida en el trabajo. Obtenido de

https://prezi.com/xuudjqxgx94h/calidad-de-vida-en-el-trabajo/

