[image: image41.emf]ANTIGÜEDAD ENTRE 5 A 6 

AÑOS

25%

75%

SI NO


UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS PSICOLÓGICAS

Carrera de psicología industrial
Título: 

“LA MOTIVACIÓN LABORAL Y SU RELACIÓN CON LA PRODUCTIVIDAD DEL DEPARTAMENTO DE SERVICIO AL CLIENTE DE LA UNIDAD DE GENERACIÓN, COMERCIALIZACIÓN Y DISTRIBUCIÓN DE ENERGÍA ELÉCTRICA DE LA CIUDAD DE GUAYAQUIL EN EL PRIMER TRIMESTRE DEL AÑO 2011”
Previo a la obtención del título de:

 PSICÓLOGO (A) INDUSTRIAL

Autor: 

RICHARD ALBERTO AQUINO INFANTE

Tutor:

Psc. Narcisa Verdesoto B

GUAYAQUIL-ECUADOR

2012 - 2013
PENSAMIENTO

“Los seres humanos estamos motivados por necesidades las cuales se convierten en logros al verlas satisfechas, mi objetivo es alcanzar el título como Psicólogo Industrial,  y esta Tesis es mi motivación”

Richard Aquino Infante
PÁGINA DE ACEPTACIÓN

El tribunal debidamente organizado y estructurado decide que el trabajo realizado por el alumno RICHARD ALBERTO AQUINO INFANTE es de total satisfacción para la obtención del título al grado de Psicólogo Industrial.

_________________________________________

PRESIDENTE DEL TRIBUNAL

_________________________________________

VOCAL

_________________________________________

VOCAL

Ciudad y fecha:  

DECLARACIÓN DE AUTORÍA

Declaro que soy autor(a) de este Trabajo de Titulación y que  autorizo a la Universidad de Guayaquil, a hacer uso del mismo, con la finalidad que estime conveniente.

         Firma: _________________________________

AGRADECIMIENTO

A la Facultad de Psicología de la Universidad de Guayaquil por incentivarme a la investigación como principal estandarte en mi vida.

A mis maestros, que a lo largo de los años, me llenaron de conocimientos eficaces para mi futuro profesional y personal, en especial a la Psc. Cecilia Bastidas por sus palabras al hacerme retomar los estudios y terminar mi carrera profesional.

A mi tutora de Tesis, Psc. Narcisa Verdesoto por todo el apoyo y conocimiento brindado para poder terminar con éxito este trabajo de investigación.

A los directivos de la Unidad de Talento Humano de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil   y a mis compañeros de trabajo; por darme la apertura necesaria y el apoyo para realizar esta tesis en su Institución.

A mi familia, amigos y compañeros por todo el apoyo brindado a lo largo de mi travesía estudiantil. 

DEDICATORIA

A Dios

A mis padres ELIDA NILDA INFANTE GONZÁLEZ y JORGE ALBERTO AQUINO MIRANDA; quienes siempre me han brindado su apoyo incondicional a lo largo de mis estudios, pese a todos los inconvenientes surgidos en el transcurso de la vida

A mis hermanos y amigos que han estado siempre durante este proceso brindándome todo el apoyo posible.
RESUMEN

La siguiente Investigación tiene como finalidad el establecer la relación entre  los niveles de motivación y  productividad, en los empleados de las 5 agencias de Servicio al Cliente que existe en la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

Este trabajo investigativo se basó en referentes importantes como las teorías de motivación (Maslow, 1943), al igual que la teoría de factor dual del comportamiento de donde se subdividen los factores motivacionales e higiénicos (Herzberg, 1967).  Así mismo para el análisis desde el ámbito Institucional y las formas de pensamiento de los directivos (Teoría X" y "Teoría Y"; McGregor, 1960) y el modelo de expectativa de recompensas intrínsecas y extrínsecas (Porter y Lawler. 1968);  para enfocar la satisfacción como resultado de la motivación abarcando aspectos de equidad, tanto a nivel de empresa y del empleado.

Para la obtención de datos y posterior análisis, se tomó una muestra de 25 personas, quienes laboran en el área de Servicio al Cliente; las técnicas para la recolección de datos fueron: el cuestionario de Satisfacción Laboral JDI, una entrevista semi-estructurada y una guía de observación. El análisis de los datos obtenidos con los instrumentos mencionados permitió determinar los factores organizacionales que originaron la falta de motivación, además de determinar el nivel de satisfacción de los empleados de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

ÍNDICE GENERAL

Pág.

Agradecimiento……………………………………………………………………………v

Dedicatoria………………………………………………………………………………...vi

Resumen………………………………………………………………………………….vii
Índice General………………………………………………………………………...…viii

Índice de tablas…………………………………………………………………..……..…x

Índice de figuras………………………………………………………………………….xii
Índice de anexos....................................................................................................xiii
Introducción………………………………………………………………………………..1

1. MARCO TEÓRICO……………………………………………………………………5

    1.1 Primeras ideas sobre Motivación
……………………………………………...6

    1.2 Principales teorías de Motivación
…………………………………………..….8
          1.2.1 Teoría de las Necesidades de Maslow……………………………...….10

          1.2.2 Teoría del factor dual de Herzberg……………………………………...12
          1.2.3 Teoría de las expectativas de Vroom…………………………………...13


1.2.4 Teoría de las expectativas de Porter y Lawler.………………………..14


1.2.5 Teorías X y Y de Douglas Mc Gregor……….………………………….16


1.2.6 Teoría de la Motivación de McClelland…...……………………………20
    1.3 La Satisfacción Laboral…………………….…..……………………………….21

          1.3.1 Satisfacción en el Trabajo………………………………………………. 22
          1.3.2 Satisfacción con el salario y el sistema de promociones……………..22

          1.3.3 Buenas condiciones laborales…………………………………………...23

          1.3.4 Satisfacción con el estilo de liderazgo aplicado en la 
organización……….…………………………………        …………………….23
1.3.5 Adaptación adecuada entre trabajador y puesto de trabajo…………23
1.3.6 La Satisfacción como consecuencia de la motivación……………….24
1.3.7 Eventos causales de la Satisfacción Laboral………………………….24

1.4 La Productividad…………………………………………………………….…...26


    1.4.1 Tipos de Productividad…………………………………………….……..26


             1.4.1.1 Productividad Laboral……………………………………….…..27


        1.4.1.2 Productividad Total de los Factores………………………...….27

2. METODOLOGÍA……………………………………………………………………...28
    2.1 Tipo de estudio…………………………………………………………………...28 

    2.2 Diseño de estudio……………………………………………………………..…28
    2.3 Procedimientos y técnicas empleadas……………………………………..…28
    2.4 Población y caracterización de la muestra……………………………….…..33
    2.5 Caracterización de la organización………………………………………..…..34 
    2.6 Variables (Conceptualización y Operacionalización)………………………..34
    2.7 Tareas investigativas……………………………………………….………...…40 
    2.8 Resultados esperados……………………………………………………….….40
3. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS…………………….42
3.1 Análisis e interpretación de las técnicas aplicadas……………………..…....42
         3.1.1 Análisis del Cuestionario de Satisfacción Laboral JDI.…………….….43
         3.1.2 Análisis e interpretación de la entrevista
…………………………….53
    3.1.3 Análisis e interpretación de la observación………………………..……71
    3.2 Análisis global de las técnicas aplicadas
…………………………………….75
4. CONCLUSIONES Y RECOMENDACIONES
…………………………………….77
    4.1 Conclusiones…………………………………………………………………..…77

    4.2 Recomendaciones……………………………………………………………....79
5. REFERENCIAS BIBLIOGRÁFICAS…………………………………………….…81
6. BIBLIOGRAFÍA……………………………………………………………………....82
7. ANEXOS……………………………………………………………………………....84
ÍNDICE DE TABLAS
Pág.

Tabla #1: Clave de Calificación de Cuestionario JDI……………………………….29
Tabla #2: Interpretación de las puntuaciones del Cuestionario JDI….......…….…30
Tabla #3: Resumen de los resultados del Cuestionario JDI………………………..30

Tabla #4: Clasificación de las Agencias de Servicio al Cliente………………….…34

Tabla #5: Clasificación de las subcategorías de los factores del Cuestionario JDI..........................................................................................................................36

Tabla #6: Indicadores de Gestión de Productividad del Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil……............................................39

Tabla #7: Cronograma de tareas de investigación desarrolladas………………....40
Tabla #8: Resultados de la Categoría Trabajo Actual...........................................43
Tabla #9: Resultados de la Categoría Salario Actual............................................45
.
Tabla #10: Resultados de la Categoría Oportunidades de Promoción..................47
Tabla #11: Resultados de la Categoría Supervisión en el Trabajo........................49
Tabla #12: Resultados de la Categoría Compañeros de Trabajo..........................51

Tabla #13: Resultados totales de la Entrevista......................................................52
Tabla #14: Motivación por el trabajo en relación al sexo.......................................54

Tabla #15: Motivación por el trabajo en relación a la edad....................................55

Tabla #16: Motivación por el trabajo en relación a la antigüedad..........................56

Tabla #17: Oportunidades de promoción en relación al sexo................................59

Tabla #18: Oportunidades de promoción en relación a la edad............................60

Tabla #19: Oportunidades de promoción en relación a la antigüedad...................61

Tabla #20: Relaciones Interpersonales..................................................................62

Tabla #21: Relaciones interpersonales en relación al sexo...................................63

Tabla #22: Relaciones interpersonales en relación a la edad...............................65
Tabla #23: Relaciones interpersonales en relación a la antigüedad.....................66

Tabla #24. Ambiente de trabajo motivador............................................................67
Tabla #25: Ambiente de trabajo motivador en relación al sexo.............................67

Tabla #26: Ambiente de trabajo motivador en relación a la edad..........................68

Tabla #27: Ambiente de trabajo motivador en relación a la antigüedad................69

Tabla #28: Factores de la Observación.................................................................71

ÍNDICE DE GRÁFICOS


Pág.

Figura #1: Pirámide de las Necesidades de Maslow.............................................10

Figura #2: El marco de la Motivación.....................................................................16

Figura #3: La satisfacción en el trabajo actual.......................................................43

Figura #4: La satisfacción en el trabajo en relación al salario actual.....................45

Figura #5: La satisfacción en el trabajo en relación a las oportunidades de promoción..............................................................................................................47

Figura #6: La Satisfacción en el trabajo en relación a la supervisión en el trabajo....................................................................................................................49
Figura #7: La Satisfacción en relación a los compañeros de trabajo.....................50
Figura #8: Gráfico General de la motivación por el trabajo....................................53
Figura #9: Motivación por el trabajo en relación al sexo........................................54

Figura #10: Motivación por el trabajo en relación a la edad..................................55

Figura #11: Motivación por el trabajo en relación a la antigüedad.........................56

Figura #12: Reconocimiento por el trabajo que realiza..........................................58

..
Figura #13: Oportunidades de promoción en la Empresa.....................................59

Figura #14: Oportunidades de promoción en  relación al sexo..............................60

Figura #15: Oportunidades de promoción en relación a la edad...........................61

Figura #16: Oportunidades de promoción en relación a la antigüedad.................62

Figura #17: Relaciones interpersonales en relación al sexo..................................63

Figura #18: Relaciones interpersonales en relación a la edad..............................65

Figura #19: Relaciones interpersonales en relación a la antigüedad....................66

Figura #20: Ambiente de trabajo motivador...........................................................67

Figura #21: Ambiente de trabajo motivador en relación al sexo............................68

Figura #22: Ambiente de trabajo motivador en relación a la edad.........................69

Figura #23: Ambiente de trabajo motivador en relación a la antigüedad…...........70 
ÍNDICE DE ANEXOS
Pág.

Anexo 1: Cuestionario Job Descriptive Index, JDI……...…………...………………84

Anexo 2: Entrevista de Motivación Laboral……………………………..……………87

Anexo 3: Guía de Observación..............................................………………………89
INTRODUCCIÓN

El trabajo ha pasado a ser un medio para saciar las necesida​des a ocupar un papel central en la vida del individuo.  El mantenimiento del interés del empleo depende de la organización; ésta debe cuidar el contenido intrínseco para hacerlo atractivo, manipulando atributos como la variedad, complejidad, dificultad, etc.

El término “Satisfacción laboral” se estudia como variable que influye sobre las interacciones entre organización e individuos; esta variable actuará como mediadora en el difícil balance a conseguir entre las demandas de la empresa,  las expectativas y objetivos del sujeto.  La relación entre ambos se inicia con la selección del empleado y se beneficia a través del adiestramiento y el sucesivo ajuste al puesto; esta relación desencadena reacciones subjetivas ante las característi​cas del trabajador y el ambiente.

El tema de la Motivación laboral abarca una gama inmensa de factores que en las Organizaciones es un aspecto poco tratado, pues en el entorno empresarial se buscan estrategias para mejorar el entorno laboral basados en la satisfacción del trabajador como la de la Institución que es lo que esta investigación pretende profundizar y explicar cómo se relaciona  la Motivación  y la Productividad Laboral en los Oficiales de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil, así como buscar estrategias que ayuden a mejorar el nivel de satisfacción de los empleados y se puedan cumplir los objetivos organizacionales.

La percepción del trabajo de un empleado y la forma de cómo esta sea retribuida por sus jefes va a determinar como ese empleado haga ajustes en la actitud hacia el trabajo que realiza  consiguiendo aumente la calidad del mismo. Por lo tanto si la productividad es satisfactoria y se recompensa de manera equitativa se logrará una mayor satisfacción del trabajo y se va a generar mayor y mejor desempeño, que puede incitar a la creciente productividad en la Institución.
Estos antecedentes nos dan la pauta para poder plantear nuestro problema de investigación.

¿Cuáles son los niveles motivación y como se relacionan con la productividad del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil, en el primer trimestre del año 2011?

Objetivo general.-

· Determinar la relación entre la Motivación y la Productividad de los trabajadores del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

Objetivos Específicos.-

· Determinar el nivel de motivación de los Empleados del Departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

· Identificar cuáles son los factores que intervienen en la falta de motivación de los empleados del Departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil 

· Determinar que otros factores influyen, además de la falta de motivación en la disminución de la productividad del Departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.
Preguntas de investigación.-

· ¿Cuáles son los niveles de motivación que presentan los empleados del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil?

· ¿Cuáles son los factores que intervienen en falta de motivación de los empleados del Departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil?

· ¿Cuáles son los factores organizacionales que se relacionan con la baja productividad de los empleados del Departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil?

Contexto Histórico Social

La investigación se realizó en la “Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil” que se dedica a la Generación, Comercialización y Distribución de Energía eléctrica a la Ciudad de Guayaquil.

El problema percibido, ocasiona el malestar en los clientes por la mala atención que les dan los empleados en los módulos de atención a clientes de las diferentes agencias de la Empresa; además se evidencia un malestar general en los empleados originado por problemas administrativos que sufrió la empresa como: cambio en la Gerencia, congelamiento de sueldos, supresión de beneficios, cambio de empresa privada a pública, entre otros inconvenientes que crean incertidumbre en los trabajadores y que se deduce ha influido en su desempeño.

Si no se toman acciones correctivas a tiempo, nos llevaría a graves consecuencias como; la rotación excesiva del personal, movimientos de personal innecesarios, llamados de atención del personal, insatisfacción laboral,  aumento de pérdidas comerciales por la falta de atención de reclamos, malestar del cliente externo y por consiguiente, la baja de la productividad.

Justificación de la investigación.-

Como ya hemos identificado nuestro problema, el trabajo investigativo está orientado a  describir las variables motivación y productividad, que llevadas a un nivel de análisis que  permitirán desarrollar programas orientados a mejorar la motivación y por consiguiente la satisfacción laboral, teniendo en cuenta aquellos aspectos que son críticos y sobre los cuales hay que enfatizar más, como la supervisión, prestaciones, relaciones interpersonales, etc.

El problema se evidencia en las cinco agencias que tiene la Institución: Agencia Garzota, Agencia Norte, Agencia San Eduardo, Agencia Sur, Agencia California; durante el año 2011 se observó una caída en la productividad del departamento, ocasionando malestar en la dirección de la  Empresa y a la vez en sus empleados; incluyendo proveedores  y ciudadanía en general.

Este trabajo es importante porque abarca el estudio del proceso de la motivación laboral, la satisfacción laboral y como ésta influye en la productividad del personal del área en estudio. 

Esta baja productividad del departamento se ve reflejada en situaciones como: reclamos de los usuarios sin tramitar, atraso en la entrega de reportes semanales, aumento de las pérdidas comerciales, acumulación de trámites de clientes, atraso en la atención a los clientes, mala comunicación organizacional, atrasos del personal, descuido de imagen personal, discusión entre empleados, rotación del personal, entre otros fenómenos organizacionales. Sucesos que sugieren llevar a cabo este trabajo.

1. MARCO TEÓRICO

El problema a tratar en nuestro contexto a investigar no se ha dado nunca, la empresa no ha desarrollado programas que describan el nivel de motivación en los empleados del Departamento de Servicio al Cliente problema muy novedoso dentro de nuestro marco y mucho mas tomando como variable a la motivación que muchas veces no se ha relacionado dentro de los niveles de producción y aún menos el tomar en cuenta al sujeto como eje de estudio dentro de este campo.

La Motivación puede ser entendida como el conjunto de fuerzas que hace a la gente elegir un comportamiento sobre otro comportamiento alternativo.
 

La motivación ha sido conceptualizada como un estado interno que provoca una conducta; como la voluntad o disposición de ejercer un esfuerzo; como pulsiones, impulsos o motivos que generan comportamientos; como fuerza desencadenante de acciones; como proceso que conduce a la satisfacción de necesidades.

La motivación que produce una conducta puede originarse desde el interior del individuo o por factores que actúan desde fuera de su persona. Estos factores internos y externos mantienen permanente interacción.

La motivación está constituida por todos los factores capaces de provocar, mantener y dirigir la conducta hacia un objetivo que es el aumento de productividad del Departamento de Atención al Cliente; es por esto que observamos una interacción humana debilitada. Hoy en día la motivación es un elemento importante en la administración de personal por lo que se requiere conocerlo, y más que ello, dominarlo, sólo así el departamento estará en condiciones de formar una cultura organizacional sólida y confiable en el sentido que los empleados del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil; no se encuentran satisfechos, debido a la incertidumbre que se vive en la institución por el cambio de directivos y el congelamiento de los sueldos.

La motivación también es considerada como el impulso que conduce a una persona a elegir y realizar una acción entre aquellas alternativas que se presentan en una determinada situación; es por esto que al tener este departamento escasas estrategias para recuperación de cartera; no contar con más herramientas para aplicar en su puesto de trabajo.

En efecto, la motivación está relacionada con el impulso, porque éste provee eficacia al esfuerzo colectivo orientado a conseguir los objetivos del departamento y de la empresa, al encontrarse el empleado con una debilitada estabilidad laboral como una de sus causas al problema de la investigación se ve influenciada en el poco interés de hacer carrera en el Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

La baja motivación no inspira al empleado a la búsqueda continua de mejores situaciones a fin de realizarse profesional y personalmente, integrándolo así en la comunidad donde su acción cobra significado es decir que tienen un bajo sentido de pertenencia a la Organización.

Cuando no está motivado a comunicarse de una manera asertiva y clara no se llegan al cumplimiento de mestas trazado en cuando al aumento de Productividad del Departamento de Atención al Cliente de la Empresa Eléctrica de Guayaquil.

A pesar de que existen muchas teorías sobre la motivación laboral y la productividad y sus herramientas para aumentarla o disminuirla, en nuestro caso el problema aplicado al contexto, “Eléctrica de Guayaquil” demostrará que no todo lo  material o lo tecnológico tiene culpa dentro de la caída en la producción y que se deben tomar acciones más aplicables a la realidad que se vive dentro de la empresa. Uno de los principales aportes es la Teoría de los sistemas en donde todo es un proceso a través de la interacción se dan los resultados. Estos resultados generan nuevos procesos y así sucesivamente Desde el momento en que se afirma que la escuela de sistemas complementa a la humanista, la importancia que le da a la comunicación internamente, es aprovechada y respetada por la escuela de sistemas, para después profundizarla y ampliarla. 

Esto indica que, la organización debe estar al tanto de lo que ingresa a su sistema del entorno y la información generada sea aceptada por el mismo. Así entonces tenemos que tener en cuenta que como sistema en sus procesos se encuentra la esfera motivacional en donde nos dicen los textos:

“La motivación refleja el deseo de una persona de llenar ciertas necesidades. Puesto que la naturaleza y fuerza de las necesidades específicas es una cuestión muy individual, es obvio que no vamos a encontrar ninguna guía ni métodos universales para motivar a la gente”.

Existen muchas teorías de la motivación. Cada teoría de la motivación pretende describir qué son los humanos y qué pueden llegar a ser. Por consiguiente, se puede decir que el contenido de una teoría de la motivación radica en su concepción particular de las personas. 

El contenido de una teoría de la motivación nos permite entender el mundo del Desempeño Dinámico en el cual operan las organizaciones, describiendo a los gerentes y los empleados que participan en las organizaciones todos los días. Como las teorías de la motivación tratan del desarrollo de las personas, el contenido de una teoría de la motivación también sirve a los gerentes y empleados para manejar la dinámica de la vida en las organizaciones. 

Un sin número de profesionales del área observan que las investigaciones sobre la motivación siguen siendo un gran reto para encontrar “La Manera Ideal” de considerar la motivación. 

La motivación fue uno de los principales conceptos a los que se enfrentaron generalmente los investigadores de la administración, por ello, a continuación se enmarca un resumen de las primeras ideas sobre la motivación.

1.1 PRIMERAS IDEAS SOBRE MOTIVACIÓN.
La motivación fue uno de los primeros conceptos a los que se enfrentaron gerentes e investigadores de la administración. El llamado Modelo Tradicional suele estar ligado a Frederick Taylor y la administración científica. Los gerentes determinan cuál era la forma más eficiente de ejecutar tareas repetitivas y después motivaban a los trabajadores mediante un sistema de incentivos salariales; cuanto más producían los trabajadores, tanto más ganaban. 

El supuesto básico era que los gerentes entendían el trabajo mejor que los trabajadores, quienes, en esencia, eran holgazanes y sólo podían ser motivados mediante dinero. Un legado de este modelo es la costumbre de remunerar a los vendedores por medio de pago de comisiones. 

En el llamado modelo de las Relaciones Humanas se suele ligar a Elton Mayo y sus contemporáneos. Mayo y otros investigadores de las relaciones humanas encontraron que el aburrimiento y la repetición de muchas tareas, de hecho, disminuían la motivación, mientras que los contactos sociales servían para crear motivación y sostenerla, nos dan indicio de que los gerentes pueden motivar a los empleados identificando sus necesidades sociales y haciendo que se sientan útiles e importantes. 
En la actualidad, el legado de este modelo serían los buzones de sugerencias, los uniformes de las empresas, los boletines de las organizaciones y la contribución de los empleados en el proceso de evaluación de los resultados. 

1.2 PRINCIPALES TEORÍAS DE MOTIVACIÓN
La literatura relacionada con la motivación y la satisfacción laboral es extensa, se han hecho investigaciones de campo y teorías sobre el particular. Existen artículos especializados y libros con enfoques teóricos y prácticos sobre la motivación laboral, la actitud hacia el trabajo y el desempeño medido en términos de productividad
.
La teoría considerada en este estudio, comprende el proceso de motivación en el que los trabajadores experimentan la deficiencia en la satisfacción de una necesidad, y de cómo buscan maneras de satisfacerla, dando lugar a la elección de un comportamiento específico que va dirigido a una meta.

Este camino hacia obtener esa meta es el comportamiento en particular que estudiaremos, el empleado recibe de la empresa las recompensas o las sanciones a su conducta, y cuando estas son  las recompensas esperadas, se satisface la necesidad original; de lo contrario, cuando son recompensas distintas a las esperadas o sanciones, las necesidades originales permanecen. Es entonces cuando se generan nuevos patrones de conducta para esperar de la empresa, la nueva aceptación o  rechazo al nuevo comportamiento.

A continuación se presentan teorías sobre Motivación que nos ayudarán a marcar pautas importantes para nuestra investigación:

1.2.1 Teoría de las Necesidades de Abraham Maslow.

De alguna manera, los seres humanos desean sus metas, sus propósitos y fines más que ser conducidos por impulsos y fuerzas ciegos
.  Con esta premisa de Abraham Maslow podemos describir su teoría de Motivación y Personalidad determinantes en esta investigación.

El psicólogo Abraham Maslow en 1940 descubrió, mientras trabajaba con monos, que ciertas necesidades prevalecen sobre otras. Por ejemplo, si se está hambriento o sediento, se tenderá a calmar la sed antes que comer. Después de todo, se puede pasarla sin comer unos cuantos días, pero sólo se podrá estar un par de días sin agua. La sed es una necesidad “más fuerte” que el hambre. De la misma forma, aunque el individuo se encuentre muy, muy sediento, pero de pronto algo le impide respirar, la necesidad de respirar se vuelve más urgente de atender.

Maslow recogió esta idea y creó una jerarquía de necesidades, en la que además de considerar las necesidades evidentes como: agua, comida, vestido y habitación, el autor amplió cinco grandes bloques: 

· Las necesidades fisiológicas

· Las necesidades de seguridad

· La necesidad de pertenencia

· La necesidad de estima 

· La necesidad de autorrealización; en este orden como lo muestra la figura #1.

[image: image1.png]X ARKH py
¥,
X xdck pa k¥


Figura # 1. Escala de Necesidades de Abraham Maslow (Psychological Review, 1943).

Las necesidades fisiológicas incluyen las necesidades que las personas tienen de oxígeno, agua, alimentación, descanso, vestido, vivienda, etc.
La investigación de Maslow apoyaba la idea, de que eran necesidades individuales y que, por ejemplo, la falta de estos satisfactores conduciría a buscar  específicamente aquellas situaciones que en el pasado le proveían de confort.

Las necesidades de seguridad se presentan cuando las necesidades fisiológicas  se mantienen saciadas, entonces los individuos empezarán a preocuparse en encontrar condiciones que le provean seguridad, protección y estabilidad. En este nivel, Maslow agrupó a: la necesidad de una habitación segura, estabilidad laboral, un buen plan de jubilación, asistencia médica cuando sea requerida, seguro de vida, etc.

Las necesidades de pertenencia se presentan cuando las necesidades fisiológicas y de seguridad se satisfacen. En esta fase se experimentan necesidades de amistad, de pareja, y relaciones afectivas en general, incluyendo  la sensación general de equipo.

Maslow  describió dos versiones de necesidades de estima, una baja y otra alta. La baja es la del respeto de los demás, la necesidad de estatus, reconocimiento, gloria, atención, reputación y dignidad. El alta comprende las necesidades de respeto por uno mismo, incluyendo sentimientos tales como: confianza, competencia, logros, dominio del trabajo, independencia y libertad.

El último nivel es distinto, Maslow ha utilizado una gran variedad de términos para referirse al mismo: motivación de crecimiento (opuesto al déficit motivacional), necesidades de ser (o B-needs, opuesto al D-needs) y autorrealización.
 

Estas constituyen necesidades que no comprenden balance, una vez logradas, continúan haciendo sentir su presencia, tienden a ser aún más insaciables a medida que se alimentan. Comprenden aquellos deseos continuos de desarrollar los potenciales, a “ser todo lo que pueda ser”. Es una cuestión de estar mejor preparados, actualizados, más completos; de estar “autorrealizados”.

1.2.2 Teoría del factor dual de Herzberg.
Los factores que generaban satisfacción en el trabajo eran independientes y distintos de los que generaban insatisfacción en el trabajo; es decir los factores que contribuyen a la satisfacción y motivación en el trabajo están separados y pueden diferenciarse respecto de aquellos que producen el efecto contrario.

Sus investigaciones se centran en el ámbito laboral.  A través de encuestas observó que cuando las personas interrogadas se sentían bien en su trabajo, tendían a atribuir esta situación a ellos mismos, mencionando características o factores intrínsecos como: los logros, el reconocimiento, el trabajo mismo, la responsabilidad, los ascensos, etc.

 

En cambio cuando se encontraban insatisfechos tendían a citar factores externos como las condiciones de trabajo, la política de la organización, las relaciones personales, etc.

De este modo, comprobó que los factores que motivan al estar presentes, no son los mismos que los que desmotivan, por eso divide los factores en:

· Factores Higiénicos.-

Factores económicos: Sueldos, salarios, prestaciones.

Condiciones físicas del trabajo: Iluminación y temperatura adecuadas, entorno físico seguro.

Seguridad: Privilegios de antigüedad, procedimientos sobre quejas, reglas de trabajo justas, políticas y procedimientos de la organización.

Factores Sociales: Oportunidades para relacionarse con los demás compañeros.

Status: Títulos de los puestos, oficinas propias,  privilegios y control técnico.
· Factores Motivadores.-

Tareas estimulantes: Posibilidad de manifestar la propia personalidad y de desarrollarse plenamente.

Sentimiento de autorrealización: Certeza de contribuir en la realización de algo de valor.

Reconocimiento de una labor bien hecha: La confirmación de que se ha realizado un trabajo importante.

Logro o cumplimiento: La oportunidad de realizar cosas interesantes.

Mayor responsabilidad: El logro de nuevas tareas y labores que amplíen el puesto y brinden un mayor control del mismo.

1.3.3 Teoría de las expectativas de Vroom.

La Teoría de las expectativas sostiene que los individuos como seres pensantes y razonables, tienen creencias y abrigan esperanzas y expectativas respecto a eventos futuros en sus vidas. Si lo llevamos a nuestro tema es la necesidad de trabajar en un ambiente laboral apto para desempeñar las labores requeridas por la empresa. Por lo que para analizar la motivación se requiere conocer lo que las personas buscan de la organización y cómo creen poder obtenerlo.

Específicamente postula que la motivación de las personas a hacer algo estará determinada por el valor que otorguen al resultado de su esfuerzo (ya sea positivo o negativo) multiplicado por la certeza que tengan de que sus esfuerzos ayudarán tangiblemente al cumplimiento de una meta.

Por lo que determina que: Fuerza = Valencia  X  Expectativa X Instrumentalidad; donde:

· Fuerza: intensidad de la motivación de una persona.

· Valencia: intensidad de la preferencia del individuo por un resultado.

· Valencia negativa: cuando la persona no desea llegar al resultado.

· Valencia positiva: cuando la persona si quiere conseguir el resultado.

· Expectativa: la probabilidad de que cierta acción en particular conduzca al resultado deseado.

· Instrumentalidad: la estimación que se tiene de que el desempeño conducirá a recibir la recompensa, es decir, la evaluación subjetiva del empleado acerca de la probabilidad de que la organización valore el desempeño y otorgue las recompensas adecuadas.
En el ámbito laboral se muestran significa que prefieren dar un rendimiento que les produzca el mayor beneficio o ganancia doble. Pondrán mucho empeño si consideran que así conseguirán determinadas recompensas, como un aumento de sueldo o un ascenso. 

Si el deseo de obtener una recompensa es grande pero cualquiera de las estimaciones de posibilidad son bajas, entonces es posible que la motivación sea moderada. Así también si la expectativa como la instrumentalidad son bajas, entonces la motivación será débil aun cuando la recompensa tenga una valencia alta. 

Por lo tanto según este modelo, entonces, hay dos caminos posibles para conseguir motivar a una  persona: 

1. Reconocer e intentar afectar la percepción de las recompensas, la valencia y la probabilidad de recibirlas. 

2. Fortalecer tanto el valor real de las recompensas como la conexión entre esfuerzo y desempeño y entre desempeño y recompensas. 

Por lo anterior expuesto podemos decir que los gerentes no pueden motivar en base a afirmaciones racionales sin considerar que las personas actúan de acuerdo a cómo ven los hechos y no a cómo los ve la gerencia.  Siempre se debe motivar en base a las necesidades de los empleados, pues es muy fácil que acepten esquemas motivacionales que la administración desea que tengan. 

1.2.4 Teoría de las expectativas de Porter y Lawler:

Lyman Porter y Edward Lawler se describen un modelo de motivación mas completo, aunque basado en la teoría de la Expectativa. Son dos las ideas de este modelo que sostiene:

· El esfuerzo o la motivación para el trabajo es un resultado de lo atractiva que sea la recompensa y de la forman en que la persona perciba la relación existente entre el esfuerzo y recompensa.

· La relación entre desempeño y recompensas: las personas esperan que quienes realicen los mejores trabajos sean quienes perciban los mejores salarios y obtengan mayores y más rápidas promociones.

Esto no siempre sucede, y es por eso que existen tantas personas desmotivadas en el trabajo por la falta de equidad percibida. Este modelo pretende convencer de la necesidad de tomar en cuenta lo que el individuo espera y su percepción de lo que es justo. Así, quienes toman decisiones en las organizaciones no cometerán errores que lleven a una insatisfacción y a que ésta se refleje en el trabajo y productividad de los empleados.

En esta teoría aparecen relacionadas y diferenciadas las recompensas extrínsecas (como las condiciones de trabajo y la categoría o cargo) con las Intrínsecas (como la sensación de logro o autorrealización), así como la equidad, lo que el empleado considera justo.

El marco de motivación básico presentado por Steers y Porter, presenta como punto de partida lo que el individuo requiere o desea, acciona una búsqueda de maneras de satisfacerlo, continúa con la selección de opciones de comportamientos dirigidos a objetivos o metas específicas, seguido por la ejecución del comportamiento elegido por las personas buscando satisfacer la necesidad, tal comportamiento se manifiesta como el desempeño intrínseco del empleado. 

Posteriormente el empleado experimenta las sanciones o las recompensas resultantes de su desempeño y finalmente la persona determina el grado en el que el resultado alcanzado satisface la necesidad original como se muestra en la figura #2.

[image: image8.png]EL TRABAJOACTUAL

M Indeciso

B Desacuerdo

B De Acuerdo

“opnuas uneq

ajqeuIwILI|
a|dwis
auensni4
aidag
Jopeiay
alqepnjes
Jopesue)
nn
a|qepe.dy
osounje)
opejadsay
oAnean
ouang
opLInqy
oLoeysies
oueunny

ajueusey


Figura# 2. El Marco de la Motivación (Steers y Poter, 1991)

1.2.5 Teorías X y Y de Douglas Mcgregor.

El llamado modelos de Los Recursos Humanos abanderado por Douglas McGregor y sus legados se enmarcan en las Teorías X y Y, en las siguientes tablas se presentan los diversos enfoques modernos ante la teoría de la motivación y su aplicación. 

McGregor presentó otro ángulo del concepto de la “Persona Compleja” Distinguió dos hipótesis básicas alternativas sobre las personas y su posición ante el trabajo a las que denominó Teoría X y Teoría Y.

Teoría X

Posición Tradicional. Concepción tradicional de administración, basada en convicciones erróneas e incorrectas sobre el comportamiento humano, por ejemplo:

· El hombre es indolente y perezoso por naturaleza; evita el trabajo o rinde el mínimo posible, a cambio de recompensas salariales o materiales. 

· Al hombre le falta ambición: no le gusta asumir responsabilidades y prefiere ser dirigido y sentirse seguro en la dependencia. 

· El hombre es fundamentalmente egocéntrico y sus objetivos personales se oponen, en general a los objetivos de la organización. 

· Su propia naturaleza lo lleva a resistirse al cambio, pues busca su seguridad y pretende no asumir riesgos que lo pongan en peligro. 

· Su dependencia lo hace incapaz de auto controlarse y auto disciplinarse: necesita ser dirigido y controlado por la administración. 

En función de estas concepciones y premisas respecto de la naturaleza humana, la teoría X refleja un estilo de administración estricto, rígido y autocrático que considera a las personas como meros recursos o medios de producción y se limita a hacer que éstas trabajen dentro de ciertos esquemas y estándares previamente planeados y organizados, teniendo en cuenta sólo los objetivos de la organización. 

La administración, según la teoría X, se caracteriza por los siguientes aspectos:

· La administración es responsable de la organización de los recursos de la empresa (dinero, materiales, equipos y personas), teniendo como meta exclusiva la consecución de sus objetivos económicos.

· La administración es el proceso de dirigir los esfuerzos de las personas, incentivarlas, controlar sus acciones y modificar su comportamiento para atender las necesidades de la empresa. 

· Sin esta inversión activa de la dirección, las personas serían totalmente pasivas frente a las necesidades de la empresa, o aun más, se resistirían a ellas. Por tanto, las personas deben ser persuadidas, recompensadas, castigadas, coaccionadas y controladas: sus actividades deben ser estandarizadas y dirigidas en función de los objetivos y necesidades de la empresa. 

· Como las personas son, en primer lugar, motivadas por incentivos económicos (Salarios), la empresa debe utilizar la remuneración como recompensa (para el buen trabajador) o castigo (para el empleado que no se dedique de lleno a la realización de su tarea). 

La teoría X representa el estilo de administración definido por la Administración Científica de Taylor, por la Teoría Clásica de Farol y por la Teoría de la Burocracia de Weber. En diferentes etapas de la teoría administrativa: la manipulación de la iniciativa individual, la limitación drástica de la creatividad del individuo, la reducción de la actividad profesional a través del método preestablecido y la rutina de trabajo.

En otros términos, la teoría X lleva a que las personas hagan exactamente aquello que la organización pretende que hagan, independientemente de sus opiniones u objetivos personales. Siempre que el administrador imponga arbitrariamente, de arriba hacia abajo, un esquema de trabajo y controle externamente el comportamiento de sus subordinados en el trabajo, está aplicando la teoría X. El hecho de emplear una u otra forma, de manera enérgica y agresiva o suavemente, no establece diferencias, según Mc Gregor: Ambas son formas diferentes de aplicar la teoría X. en este mismo orden de ideas la teoría de las relaciones Humanas, con su carácter demagógico y manipulador es una aplicación suave, blanda y encubierta de la teoría X.

Teoría Y 

Posición Optimista. En la concepción moderna de la administración, de acuerdo con la teoría del comportamiento. La teoría Y se basa en ideas y premisas actuales, sin preconceptos con respecto a la naturaleza humana, a saber:

· El hombre promedio no muestra desagrado innato hacia el trabajo. Dependiendo de condiciones controlables, el trabajo puede ser una fuente de satisfacción y de recompensa (cuando se desempeña voluntariamente) o una fuente de castigo (cuando es evitado, siempre que sea posible, por las personas). El esfuerzo físico o mental que requiere un trabajo es tan natural como jugar o descansar. 

· Las personas tienen motivación, potencial de desarrollo, estándares de comportamiento adecuados y capacidad para asumir responsabilidades. El hombre debe poner la autodirección y el auto control al servicio de los objetivos que son confiados por la empresa. El control externo y la amenaza de castigo no son los únicos medios de obtener la dedicación y el esfuerzo necesario para alcanzar los objetivos empresariales. 

· El hombre promedio aprende, bajo ciertas condiciones, no sólo a aceptar responsabilidad, sino también a buscarla. La evasión de la responsabilidad, la falta de ambición y la preocupación exagerada por la seguridad personal, son generalmente consecuencias de la experiencia, insatisfactoria de cada uno y no una característica humana inherente a todas las personas, ese comportamiento no es causa sino efecto de cierta experiencia negativa en alguna empresa. 

· La capacidad de un alto grado de imaginación y creatividad en la solución de problemas empresariales está ampliamente – y no escasamente- distribuidas entre las personas. En ciertas condiciones de la vida moderna, las potencialidades intelectuales del hombre solo se utilizan de manera parcial. 

En función de esa concepción y premisa con respecto a la naturaleza humana, la teoría y desarrolla un estilo de administración muy abierto y dinámico, extremadamente democrático, a través del cual administrar es el proceso de crear oportunidades, liberar potencialidad, remover obstáculos, impulsar el crecimiento individual y proporcionar orientación referente a los objetivos. 

La administración, según la Teoría Y, se caracteriza por los siguientes aspectos:

· La motivación, el potencial de desarrollo, la capacidad de asumir responsabilidades y dirigir el comportamiento hacia los objetivos de la empresa son factores que están presente en las personas. No son creados por la administración, cuya responsabilidad sólo se limita a proporcionar condiciones para que las personas reconozcan y desarrolle por sí misma, tales factores. 

· La tarea esencial de la administración es crear condiciones organizacionales y métodos operativos para que las personas puedan alcanzar mejor sus objetivos personales, encaminando sus propios esfuerzos en dirección de los objetivos de la empresa. 

La teoría Y propone un estilo de administración altamente participativo y democrático, basado en valores humanos y sociales; la teoría X propone una administración a través de controles externos impuestos al individuo; la teoría Y es una administración por objetivos que realza la iniciativa individual. Las dos teorías se oponen entre sí.

Esta teoría nos muestra como se da la interacción del sujeto trabajador y la empresa y como las motivaciones cumplen un papel muy importante dentro de ello ya que son estas las que lo llevan al cumplimiento de metas y objetivos planteados. Pero este proceso se da como interacción de lo que el sujeto percibe y lo que su realidad le construye por eso trataremos otra teoría importante en nuestro estudio que es el enfoque Materialismo dialéctico que detallamos a continuación.

1.2.6 Teoría de la Motivación de McClelland

David C. McClelland y colaboradores, estudiaron tres necesidades en particular que motivan la conducta humana: poder, afiliación y logro
. En su planteamiento establecen que cada persona tiene las tres necesidades, pero que la gente difería del grado en el que la distribución de esas necesidades motivaba una conducta.
Necesidades de poder: Los empleados que presentan la necesidad de poder buscan satisfacciones que derivan de la habilidad de controlar a otros. Los logros actuales o metas, son menos importantes de lo que en verdad significan. La satisfacción deriva de llegar a una posición de influencia o control. Organizaciones tales como las militares y gubernamentales que incitan al poder ejercen una fuerte atracción para la gente que tiene una alta necesidad del poder. 

Necesidad de afiliación: Se buscan satisfacciones que derivan de actividades sociales e interpersonales. Los empleados tienen una necesidad de fuertes lazos interpersonales, de “sentirse cerca” psicológicamente de la gente. Si tuvieran que decidir si trabajar en una tarea con aquellos que son técnicamente competentes o de trabajar con su círculo de amigos, los empleados con una alta necesidad de afiliación preferirán trabajar con los amigos.

Necesidad de logro: Los empleados obtienen satisfacciones derivadas de la búsqueda de metas. Tener éxito en una tarea es importante para el altamente realizador. En la mayoría de las sociedades, la consecución de metas repercute en recompensas financieras. Los empleados altamente realizados, no están motivados por el dinero per se; prefieren la inmediata retroalimentación a su desempeño, y generalmente emprenden tareas de moderada dificultad más que aquellas que son bastante fáciles o muy difíciles.

1.3 LA SATISFACCIÓN LABORAL
La Satisfacción laboral se puede definir como el conjunto de actitudes que tiene un sujeto hacia la  tarea asignada dentro de la organización. Estas actitudes vendrán definidas por las características del puesto de trabajo y  por como esta considerada dicha labor por el sujeto.

La satisfacción laboral está relacionada con el clima organizativo. Este, incluye aquellos elementos que existen en el entorno laboral y a través de los cuales el sujeto puede percibir claramente la realidad organizacional en la que está inmerso. 
Para poder desarrollar un clima organizacional adecuado, se debe tener una serie de factores:

· Información clara de los objetivos de la organización.

· Definición de los objetivos específicos

· Toma de decisiones adecuadas

· Dirección en la ejecución de las tareas

· Remuneración para la realización de tareas.

Existen una serie de factores que influyen en la satisfacción laboral, de las cuales podemos señalar:

1.3.1 Satisfacción en el trabajo.
· Buena disposición del trabajador para realizar sus tareas de la mejor forma posible. 

· La existencia de diferentes tipos de actividades en el desarrollo del trabajo del individuo.

· Adecuada definición de su puesto de trabajo.

· Libertad para el sujeto, en cuanto al desarrollo de sus tareas y en la aplicación de diversos métodos de trabajo.

· Oportunidad de formación para el sujeto, respecto a su puesto de trabajo.

· Solución oportuna de los conflictos que puedan surgir.

· Adecuada retroalimentación sobre su rendimiento laboral.

· Grado de influencia de los demás compañeros de la organización, cuanto al desarrollo de su trabajo.

1.3.2 Satisfacción con el salario y con el sistema de promociones.
La retribución (salario, beneficios, pagos extras) es lo que el sujeto recibe a cambio del desarrollo de su trabajo. Hay que tener en cuenta que una adecuada y equitativa distribución de ésta, facilitará la satisfacción del trabajador. Las comparaciones que normalmente se suelen realizar tanto en el exterior como en el interior de la empresa, respecto a este factor, son la principal causa en la asignación económica será favorable a la hora de proporcionar satisfacción laboral a los trabajadores.

· En lo que respecta a la política de promociones que aplica la organización, la satisfacción laboral existirá cuando el sujeto perciba que la política se ha llevado a cabo con claridad y con absoluta equidad. Todo ello contribuye a que el trabajador realice su labor de la mejor forma posible, y que por lo tanto se produzca una alta productividad por su parte.

· Una percepción negativa por parte del sujeto, de la aplicación de la política de ascensos, va a provocar que el trabajador no se esfuerce en su labor. Esto se traducirá en una disminución de la productividad y en la creación de un mal ambiente laboral.

1.3.3 Buenas condiciones laborales.
En este caso existirá satisfacción laboral, cuando el trabajador realice su tarea dentro de un ambiente de trabajo favorable e integrado en una cultura organizacional adecuada.

El horario, el diseño del puesto del trabajo, los descansos, etc. Son factores que influyen a la hora de establecer un agradable ambiente laboral. Por lo tanto, un buen establecimiento de todos estos factores provocará que el individuo esté satisfecho en su puesto de trabajo.

El sistema de objetivos está relacionado con la cultura organizativa, por lo tanto un buen establecimiento de los mismos, influirá de forma positiva en las condiciones laborales. De ahí que el sujeto obtendrá satisfacción laboral, si estos objetivos no son contrarios a los marcados por él.

1.3.4 Satisfacción con el estilo de liderazgo aplicado en la organización.
El estilo de líder que existe en la empresa va a tener un papel fundamental de cara a la satisfacción laboral de los trabajadores. Dependiendo de las características personales de éstos, se pe deducir que los líderes que adoptan una conducta flexible va a ejercer una influencia positiva en el trabajador, encaminando a éste a lograr su satisfacción laboral. Mientras que una conducta intransigente, provocará insatisfacción en el sujeto.

Además aquellos líderes que ejerzan una supervisión exhaustiva en el desarrollo del trabajo del subordinado, inducirán a la insatisfacción laboral del mismo.

1.3.5 Adaptación adecuada entre trabajador y puesto de trabajo.

La adaptabilidad entre las habilidades del trabajador y su puesto de trabajo influirán a la hora de que el sujeto pueda obtener satisfacción laboral. Cuanto más compatible sean sus actitudes con la labor asignada, mayor sensación de logro tendrá el sujeto, y por lo tanto mayor satisfacción personal y laboral.

1.3.6 La Satisfacción laboral como consecuencia de la Motivación

La relación entre la satisfacción laboral y la motivación se inicia con la selección del empleado y se beneficia a través del adiestramiento y el sucesivo ajuste al puesto; esta relación desencadena reacciones subjetivas ante las característi​cas del trabajador y el ambiente.

- Son de carácter positivo cuando se manifiestan en forma de satis​facción o desarrollo de moral.

- Son de carácter negativo cuando el desequilibrio entre las partes da lugar a frustración, conflictos, stress, etc.

Delimitamos así la satisfacción laboral como el estado emocional positivo que resulta de la percepción subjetiva de las experiencias la​borales del sujeto.  Si una actitud se define como disposición específi​ca de acción ante una condición concreta de trabajo, la satisfacción consistirá en la resultante de la unión de varias de estas actitudes an​te el trabajo y los factores con él relacionados.

1.3.7 Eventos Causantes de la Satisfacción Laboral

El trabajo ha pasado a ser un mero agente saciador de necesida​des a ocupar un papel central en la vida del sujeto.  El hecho de que la esfera laboral aborda a otras esferas personales exagera la importancia que las características del empleo sean lo más satisfac​torias posibles para que el trabajo no se convierta en fuente de frus​traciones.

El mantenimiento del interés del empleo depende de la organización; ésta debe cuidar el contenido intrínseco para hacerlo atractivo, manipulando atributos como la variedad, complejidad, dificultad, etc. Etc.

Cada trabajador encuentra factores diferentes para explicar el interés por un puesto de trabajo, pero pueden generalizarse afirmando que las tareas variadas, complejas y difíciles,  satisfacen más al traba​jador que las actividades rutinarias que exigen menor capacidad.

Otra condición intrínseca en la que coinciden la mayoría de los estudios es el Nivel Profesional de la Ocupación (cualificación): a mayor nivel profesional, mayor satisfacción.  Este hecho es explica​ble recurriendo a criterios sociales como la Teoría de Referencia.  Según ésta, el trabajo con mayor nivel proporcionará un mayor sta​tus y por tanto, mayor aceptación social, incrementando la satisfac​ción laboral.

Además del nivel, las variables más importantes que influyen so​bre el grado de satisfacción laboral serían: la variedad en la tarea, la autonomía y las oportunidades de desarrollar las habilidades del sujeto.
Variedad en la tarea: A mayor variación en el contenido del puesto de trabajo y menor repetitividad, más satisfecho se encontrará el individuo.  Se demues​tra así la necesidad de eludir tareas tediosas mediante la ampliación y el enriquecimiento del trabajo; cuando las no son suscepti​bles de ampliación, puede emplearse la rotación entre operarios.

Pese a la generalizada creencia que la repetitividad en la tarea producirá irremediablemente tedio e insatisfacción y la ampliación conducirá a satisfacer al operario, se encuentra que estos procesos están modulados por diferencias individuales a nivel de caracterís​ticas de personalidad, como la motivación intrínseca del empleado. 

En esta misma línea, podemos señalar que la relación entre repetitividad de la tarea y aburrimiento dependerá del nivel de edu​cación; cuando éste es bajo, el sujeto no podrá hacer frente a las exigencias de una tarea más compleja.  A un nivel educacional alto, se corresponderá una frustración ante tareas que exijan poca capa​cidad.

Podría así concluirse que las personas con bajo nivel intelectual soportarían mejor los trabajos repetitivos y que habría un cociente intelectual óptimo para el desempeño de una tarea.

Autonomía: Los nuevos métodos de trabajo enajenan al trabajador del con​trol sobre muchos aspectos reguladores de su tarea; la consecuencia ha sido un aumento de producción a costa de una disminución de la satisfacción.  La veracidad de este postulado se demuestra estudian​do el mayor grado de satisfacción del trabajador manual que sigue controlando todo el proceso de producción.

Uso de habilidades y aptitudes: La posibilidad de que esto suceda incrementará el nivel de satis​facción, esto supone también una mayor involucración empleado – ​tarea que redundará en el aumento de la satisfacción laboral tras la consecución de un éxito. 

Es el nivel de desafió del trabajo el que determina las habilidades a usar, este nivel ha de ser moderado, ya que, de no ser así, la ejecución no resultaría interesante (por defecto de exigencias) o hay pocas probabilidades de éxito (por defecto de exigencias) o hay pocas posibilidades de éxito (por exceso).

1.4  LA PRODUCTIVIDAD 
La productividad es la relación entre la cantidad de productos obtenida por un sistema productivo y los recursos utilizados para obtener dicha producción. También puede ser definida como la relación entre los resultados y el tiempo utilizado para obtenerlos: cuanto menor sea el tiempo que lleve obtener el resultado deseado, más productivo es el sistema. En realidad la productividad debe ser definida como el indicador de eficiencia que relaciona la cantidad de producto utilizado con la cantidad de producción obtenida.

1.4.1 Tipos de productividad
Aunque el término productividad tiene distintos tipos de conceptos básicamente se consideran dos: como productividad laboral y como productividad total de los factores.

1.4.1.1 Productividad laboral.
La productividad laboral o productividad por hora trabajada, se define como el aumento o disminución de los rendimientos en función del trabajo necesario para el producto final.
1.4.1.2 Productividad total de los factores
La productividad total de los factores (PFT) se define como el aumento o disminución de los rendimientos en la variación de cualquiera de los factores que intervienen en la producción: trabajo, capital o técnica, entre otros.

Se relaciona con el rendimiento del proceso económico medido en unidades físicas o monetarias, por relación entre factores empleados y productos obtenidos. Es uno de los términos que define el objetivo del subsistema técnico de la organización. La productividad en las máquinas y equipos está dada como parte de sus características técnicas.

2. METODOLOGÍA

2.1 TIPO DE ESTUDIO
Este trabajo de investigación es del tipo cualitativo, con un alcance correlacional pues se intenta determinar la relación entre la motivación y la productividad en los empleados del área de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil. Por lo que se evaluarán las variables presentes en el problema.
Se seleccionaron las variables como la Motivación y la Productividad, se midieron cada una de ellas de manera independiente para cumplir nuestros objetivos y contestar nuestras preguntas de investigación.

2.2 DISEÑO DE ESTUDIO.
Esta investigación por su diseño es no experimental transeccional, pues se evaluó el fenómeno sin manipulación de variable alguna y en un período de tiempo determinado.  

2.3 PROCEDIMIENTOS  Y TÉCNICAS A UTILIZAR.
Para obtener los objetivos planteados al inicio de este trabajo investigativo se considera necesario el uso de tres instrumentos de medición que me permitirán obtener datos importantes de las variables y poder así establecer la relación entre las mismas. 

Entre los instrumentos que se utilizaron para este  trabajo investigativo tenemos:

-  Cuestionario: Primero se aplicó el Cuestionario de Satisfacción Laboral  JDI (Job Descriptive Index) con el fin de determinar los factores organizacionales que inciden en el proceso de motivación laboral, este instrumento fue desarrollado y validado por Smith (1961, 1963); Hulin (1961); Hulin, Kendal, Smith y Locke (1963); Macaulay (1961), Smith, Locke, Kendall y Hulin (1963).

El instrumento mencionado mide la satisfacción laboral en cinco áreas: tipo de trabajo, salario, oportunidades de promoción, supervisión y compañeros de trabajo, cada sección se compone de adjetivos o frases cortas, las cuales deben ser contestadas por el sujeto según considera que la situación refleja la realidad de su trabajo contesta con “S” (si) si la situación representa la realidad de su trabajo,  “N” (no) si la situación no representa la realidad de su trabajo y un  “?” (Signo de interrogación) si el sujeto no se puede decidir.
Para calificarlo se necesita la clave del mismo y se otorgan 3 puntos por cada respuesta similar a la clave, 0 puntos si la respuesta es opuesta a la clave y 1 punto por  respuestas con signo de interrogación. 
En las secciones de salario y oportunidades de promoción es necesario que los valores se dupliquen para que se puedan comparar las calificaciones.
El resultado se obtiene sumando el monto total obtenido en cada sección

J.D.I.: Clasificación de los Aspectos:

Se busca la suma de los puntos obtenidos por el sujeto en la totalidad de los ítems del mismo:

Tabla #1. Claves de Calificación del Cuestionario JDI

	RESPUESTA
	VALOR

	S
	3

	N
	0

	¿
	1


Fuente: Elaboración propia
J.D.I.: Interpretación de las puntuaciones:

Tabla #2: Interpretación de las puntuaciones del Cuestionario JDI

	Para 18 Ítems
	NIVEL
	Para 9 Ítems

	41 – 54
	SATISFACCIÓN
	21- 27

	27 – 40
	SATISFACCIÓN CON FUENTES DE INSATISFACCIÓN
	14 – 20

	14 – 26
	INSATISFACCIÓN CON FUENTES DE SATISFACCIÓN
	8 – 13

	0 – 13
	INSATISFACCIÓN
	0 – 7


Fuente: Elaboración propia
J.D.I.: Resumen de los resultados; para cada una de las 5 áreas hacer una tabla resumen de la distribución de frecuencias por categoría interpretativa.

 Tabla #3: Resumen de resultados del Cuestionario JDI
	Categoría
	Frecuencia
	Por ciento

	SATISFACCIÓN
	
	

	SATISFACCIÓN CON FUENTES DE INSATISFACCIÓN
	
	

	INSATISFACCIÓN CON FUENTES DE SATISFACCIÓN
	
	

	INSATISFACCIÓN
	
	


Fuente: Elaboración propia
- La Entrevista: Nuestro segundo instrumento a utilizar fue una Entrevista ANEXO 2, que consta de 6 preguntas estructuradas de manera que nos dé información necesaria para medir la motivación de los Empleados  de Servicio al Cliente de la Empresa Eléctrica de Guayaquil.
La entrevista se define como una reunión para intercambiar información entre una persona (entrevistador) y otra (el entrevistado); en la entrevista a través de las preguntas y respuestas, se logra la comunicación y la construcción conjunta de significados respecto a un tema (Janesick, 1998).

Las entrevistas se dividen en estructuradas, semiestructuradas o no estructuradas o abiertas.  

En las estructuradas, el entrevistador realiza su labor con base en una guía con preguntas específicas y se sujeta exclusivamente a ésta. 

Las entrevistas semiestructuradas, por su parte se basan en una guía de asuntos o preguntas y el entrevistador tiene la libertad de introducir preguntas adicionales para precisar conceptos y obtener mayor  información sobre los temas deseados (es decir, no todas los preguntas están predeterminadas).

Las entrevistas abiertas, se fundamentan en una  guía general de contenido y el entrevistador posee toda la flexibilidad para manejarla (el o ella es quien maneja el ritmo, la estructura y el contenido de los ítems).

Entre las características de las entrevistas cualitativas, según Rogers y Bouney (2005) son:

· El principio y el final de la entrevista no se predeterminan no se definen con claridad, incluso las entrevistas pueden efectuarse en varias etapas, es flexible.

· Las preguntas y el orden en que se hacen se adecuan a los participantes.

· La entrevista cualitativa es en buena medida anecdótica.

· El entrevistador comparte con el entrevistado el ritmo y dirección de la entrevista.

· El contexto social es considerado y resulta fundamental para la interpretación de significados.

· El entrevistador ajusta su comunicación a las normas y lenguaje del entrevistado.

· La entrevista cualitativa tiene un carácter más amistoso.

- La Observación: no es una simple contemplación de los hechos, la observación implica el adentrarnos en profundidad a situaciones sociales y mantener un papel activo, así como una reflexión permanente, es decir estar atentos a los detalles sucesos, eventos e interacciones.

Los propósitos esenciales de la observación en la inducción cualitativa son:

a) Explorar ambientes, contextos, subculturas y la mayoría de los aspectos de la vida social.

b) Describir comunidades, contextos o ambientes; así mismo las actividades que se desarrollan en éstos, las personas que participan en tales actividades y los significados de las mismas.

c) Comprender procesos, vinculaciones entre personas y sus situaciones o circunstancias, los eventos que suceden a través del tiempo, los patrones que se desarrollan, así como los contextos sociales y culturales en los cuáles ocurren las experiencias humanas.

d) Identificar problemas.

e) Generar hipótesis para futuros estudios.

A  diferencia de la observación cuantitativa, donde se usa formatos o formularios de observación estandarizados, en la observación cualitativa no se utilizan registros estándar. Lo que sabemos es que debemos observar todo lo que se considere pertinente, siendo el formato de la observación el propio juicio del investigador; por estas razones la observación no se debe delegar  y debe estar entrenado en áreas psicológicas, antropológicas, sociológicas, comunicacionales y otras similares.

Lo único estándar que deba incluirse durante la inmersión en el contexto son los tipos de anotaciones, de ahí su importancia. Conforme avanza la inducción podemos ir generando listados de elementos que no podemos dejar fuera y unidades que deben analizarse.

Para el estudio diseñamos el formato de observación necesario para determinar aspectos de la motivación y satisfacción de los oficiales de Servicio al Cliente de la Empresa Eléctrica de Guayaquil, EP; ANEXO 3.

2.4. POBLACIÓN Y CARACTERIZACIÓN DE LA MUESTRA
La muestra se tomó de los trabajadores del Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil, EP;  Antes de definir la Población debemos definir nuestra Unidad de Análisis que será para este estudio Los Trabajadores del Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil. 

Por lo tanto nuestra población para el estudio será: Trabajadores de la Empresa Eléctrica de Guayaquil, EP; en su totalidad  y nuestra muestra a estudiar los 25 oficiales de cinco diferentes agencias que tiene la Empresa en la Ciudad de Guayaquil.

La muestra es clasificada de manera  PROBABILÍSTICA, pues fueron escogidos sin ningún orden y de forma ESTRATIFICADA, ya que los sujetos de nuestro estudio son oficiales de las distintas agencias de la Empresa Eléctrica de Guayaquil son 5 por cada agencia con un grado de antigüedad en la Empresa de hasta 2 años.

De los cuales para un mejor estudio, los datos obtenidos los clasificamos de la siguiente manera:

	· Sexo
	· 15 Mujeres

	· 
	· 10 Hombres


	· Edad
	· Entre los 25 y 35 años 


	· Nivel de estudios
	· 7 Profesionales

	· 
	· 18 Bachilleres

	· Estado civil
	· 22 Casados

	· 
	· 3 Solteros


2.5. CARACTERIZACIÓN DE LA ORGANIZACIÓN OBJETO DE ESTUDIO.
El desarrollo de este trabajo de investigación se llevó a cabo en la ciudad de Guayaquil en una empresa que se dedica a la Generación Comercialización y Distribución de Energía Eléctrica.

La Empresa Eléctrica de Guayaquil, cuenta con un personal de 1700 personas. En el área de Servicio al Cliente donde se realizó la investigación hay 55 empleados, distribuidos en las cinco agencias de la Ciudad.

Tabla #4: Clasificación de las Agencias de Servicios al Cliente 
	Empresa Eléctrica Pública de Guayaquil, EP: Agencias de Servicio al Cliente
	· Agencia Garzota

	· 
	· Agencia Norte

	· 
	· Agencia Sur

	· 
	· Agencia San Eduardo

	· 
	· Agencia California 


Fuente: Elaboración propia
2.6. VARIABLES (CONCEPTUALIZACIÓN Y OPERACIONALIZACIÓN).
· Motivación:

Tendencia orgánica y psíquica que dirige la conducta hacia la consecución de metas o hacia la satisfacción de necesidades básicas adquiridas. 
 

Conjunto de fuerzas que conducen a las personas a comportarse de cierta manera. 

· Productividad:
Proceso por medio del cual se crean los bienes económicos, haciéndolos susceptibles de satisfacer necesidades humanas, o sea incorporándoles utilidad.
 
Proporción de la cantidad de trabajo hecho con calidad en determinado tiempo y condiciones.
 
Operacionalización de la Variable de estudio.
Variable: Motivación Laboral 
Para medir la Motivación Laboral en los oficiales de Servicio al Cliente seleccionados de las diferentes agencias de la Empresa Eléctrica Pública de Guayaquil utilice el Job Descriptive Index JDI, también conocido como test de inventario de trabajo. 

El mismo que a través sus factores mide la satisfacción laboral en cinco áreas: tipo de trabajo, salario, oportunidades de promoción, supervisión y compañeros de trabajo, cada sección se compone de adjetivos o frases cortas, las cuales deben ser contestadas por el sujeto considera que la situación refleja la realidad de su trabajo, N (no) si la situación no representa la realidad de su trabajo y un  ¿(signo de interrogación) si el sujeto no se puede decidir.

Para calificarlo se necesita la clave del mismo y se otorgan 3 puntos por cada respuesta similar a la clave, 0 puntos si la respuesta es opuesta a la clave y 1 punto por  respuestas con signo de interrogación. En las secciones de salario y oportunidades de promoción es necesario que los valores se dupliquen para que se puedan comparar las calificaciones. El resultado se obtiene sumando el monto total obtenido en cada sección.
Clasificación de los Aspectos:

Se busca la suma de los puntos obtenidos por el sujeto en la totalidad de los ítems del mismo.
Cada factor principal se divide en subcategorías que determinan la percepción individual que tienen los Oficiales de Servicio al Cliente con respecto a  la Satisfacción, divididas de la siguiente forma:

Tabla #5: Clasificación de  las subcategorías de los factores del Cuestionario JDI 
	FACTORES
	SUB
CATEGORÍAS

	EL TRABAJO ACTUAL
	Fascinante
	Útil

	
	Rutinario
	Cansador

	
	Satisfactorio
	Saludable

	
	Aburrido
	Retador

	
	Bueno
	De pie

	
	Creativo
	Frustrante

	
	Respetado
	Simple

	
	Caluroso
	Interminable

	
	Agradable
	Da un sentido de realización

	EL SALARIO ACTUAL
	El sueldo es suficiente como para cubrir los gastos normales
	Menos de lo que merezco

	
	El sueldo permite darme lujos
	Muy bien pagado

	
	A duras penas se vive del sueldo
	Mal pagado

	
	Malo
	El sistema de repartición de utilidades es satisfactorio

	
	Inseguro
	

	LAS OPORTUNIDADES DE PROMOCIÓN
	Buenas oportunidades para ascender
	El sistema de promoción es injusto.

	
	Oportunidades algo limitadas
	Ascensos poco frecuentes.

	
	Las promociones están basadas en las habilidades de uno.
	Las promociones son regulares.

	
	Trabajo sin futuro.
	Bastantes buenas probabilidades como para ascender.

	
	Buenas probabilidades como para ascender.
	

	SUPERVISIÓN EN 
EL TRABAJO ACTUAL
	Me pide mi opinión
	Me dice como ando

	
	Difícil de complacer
	Molesto 

	
	Descortés
	Terco

	
	Alaba el trabajo bien hecho
	Sabe lo que hace

	
	Tiene tacto
	Malo 

	
	Influyente
	Inteligente

	
	Al día
	Me deja hacer las cosas por mi cuenta

	
	No supervisa lo suficiente
	Esta cerca cuando se le necesita

	
	Irritable
	Flojo

	COMPAÑEROS DE TRABAJO
	Estimulantes
	Hablan demasiado

	
	Aburridos
	Vivos

	
	Lentos
	Flojos 

	
	Ambiciosos
	Desagradables

	
	Estúpidos
	Sin privacidad

	
	Responsables
	Activos

	
	Rápidos
	Intereses limitados

	
	Inteligentes
	Leales

	
	Hacen enemigos fácilmente
	Difíciles de conocer


Fuente: Elaboración propia
Así mismo para esta variable se utilizó una entrevista semiestructurada que nos ayudara a indagar factores de la motivación laboral específicos. Esta entrevista consta de seis preguntas dirigidas a la parte del tipo de trabajo, reconocimientos por el trabajo realizado, satisfacción del puesto de trabajo y el tipo de liderazgo. Anexo 2

Como tercer instrumento de recolección de datos tenemos la Observación, para corroborar elementos necesarios de la motivación y la satisfacción laboral existentes en la muestra elegida. 

De este instrumento recogeremos datos necesarios para poder determinar y confirmar la relación entre la Motivación y la Productividad observando aspectos importantes que confirmaran la hipótesis planteada, la observación se la realizo en las cinco agencias elegidas del Departamento de Servicio al Cliente, un día cada una por un lapso de cuatro horas. 

Se observó primero a los oficiales en su actividad principal de atención al cliente y a sus supervisores y las relaciones interpersonales que hay entre el personal del Departamento estudiado.  

Como elementos investigados en la Observación tenemos:

· Las condiciones de trabajo

· Relaciones interpersonales

· Satisfacción general

Variable 2: Productividad
En el caso de la productividad utilicé para determinar su relación con la Motivación, los porcentajes de Gestión del Departamento de Servicio al Cliente de los últimos cinco años, que ayudará a describir si hay relación entre la baja productividad con la motivación de los empleados del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.
En el siguiente cuadro se muestra por porcentajes, los indicadores de gestión del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil; durante los últimos cinco años.

Tabla # 6: Indicadores de Gestión de Productividad del Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil.

[image: image9.png]Las Oportunidades de Promocion

M Indeciso

B Desacuerdo

B De Acuerdo

“esed owod
sapepijiqeqoid
seuang sajueiseg

sale|ngal uos
sauopouwioid seq

S9IUANDDY
020d S05UdISY

oysnlut
sa uoowoJd
ap ewalsls 3
“esed owod
sapepijiqeqoid
seuang

oJminy uis ofeqes|

ap sapeliqey se|

Ua sepeseq ueysa
sauojoowoud seq

sepejjwijogje
sapepiunuodo

Japuaose esed
sapepiunyodo
seuang


	
	
	
	
	[image: image10.png]Supervision en el Trabajo Actual

M Indeciso

M Desacuerdo

M De Acuerdo

olol4

“OpUBN) B9 B15]

“'se| Jaoey efop o

uadiPu]

olel

2oey anb o] ages
[sRYCTY

01590

opue 0wod ad1p AN

a|qein|

0| esiAladns oN

elp v
auaAnpu|

01081 2UdI|

oleqe.y |2 eqe|y

591103520
J1aoe|dwon ap [1PyIg

uoiuido 1w apid ajp


	
	
	
	
	

	
	
	
	
	

	INDICADORES DE GESTIÓN DEL DEPARTAMENTO DE SERVICIO AL CLIENTE DE LA EMPRESA ELÉCTRICA PÚBLICA DE GUAYAQUIL, EP

	

	ÁREA: OPERATIVA COMERCIAL
	
	DEPARTAMENTO: SERVICIO AL CLIENTE

	
	
	

	Año
	2008
	2009
	2010
	2011

	Reducción de tiempo de espera del cliente
	55%
	58%
	60%
	55%

	Nivel de reducción de reclamos anuales
	65%
	60%
	70%
	60%

	Nivel de trámites atendidos
	70%
	75%
	82%
	75%

	Cumplimiento de metas del año
	85%
	85%
	90%
	80%

	Productividad  anual Promedio:
	69%
	70%
	76%
	68%


Fuente: Departamento de Planificación: Eléctrica de Guayaquil
2.7 TAREAS INVESTIGATIVAS.
A continuación se detallará el cronograma de las actividades investigativas llevadas a cabo.
Tabla #7: Cronograma de tareas investigativas desarrollas

[image: image2.emf]1 2 3 4 1 2 3 4 1 2 3 4

1 2 3 4

Elección de los

instrumentos a utilizar

Aplicación del test de

satisfacción laboral

Análisis de los datos

obtenidos en el test

Elaboracióndelaguíade

entrevista y observación

Desarrollodelaentrevista

y la observación

Análisis de los datos

obtenidosenlasentrevista

y la observación.

Elaboracióndeinformede

tesis final – primer

borrador.

Correcciónde informede

tesis, conclusiones y

recomendaciones.

Actividad Semanas

Abril

Mayo Junio Julio


   Fuente: Elaboración propia

2.8 RESULTADOS ESPERADOS. 
Luego de aplicar las técnicas de recolección de datos utilizadas en este estudio se espera:

· Poder determinar la relación entre la Motivación y la Productividad de los empleados de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

· Poder establecer cuál es el nivel de satisfacción o insatisfacción de los empleados de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.

· Poder identificar los factores que influyen en la motivación de los empleados del Departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.
3. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS.

En este tercer capítulo se desarrollara el análisis y los resultados de los datos obtenidos en el levantamiento de la información a partir de los instrumentos bien seleccionados y gracias a la excelente participación de los 25 Oficiales de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil escogidos para nuestro estudio, los cuales demostraron total acogida a los instrumentos de estudio. 
3.1. ANÁLISIS E INTERPRETACIÓN DE LAS TÉCNICAS APLICADAS.
3.1.1 Análisis del Cuestionario de Satisfacción Laboral JDI (Job Descriptive Índex).
Después de la aplicación del Cuestionario a la muestra de estudio se obtuvieron los datos necesarios para realizar nuestro análisis y posterior interpretaciones de las impresiones del personal del Departamento de Servicios al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil, que a continuación se detallan por factores:
Factor 1: El trabajo actual

El análisis de este factor en el cuestionario de estudio permitió determinar que de los 25 participantes el 4% de la muestra encuestada considera el trabajo actual Satisfactorio, el 32% considera el trabajo actual que es satisfactorio con fuentes de Insatisfacción, el 56 % de los encuestados se muestra insatisfecho con fuentes de satisfacción en relación al trabajo actual, mientras que el 8% muestra insatisfacción. 

Como se observa hay una marcada Insatisfacción en los oficiales de Servicios al Cliente pero no es determinante en todos pues hay fuentes de satisfacción existentes que en ciertas de las características que componen este factor y que se analizan en la figura #3.

Tabla #8: Resultados de la categoría trabajo actual

	EL TRABAJO ACTUAL

	CATEGORÍA
	FRECUENCIA
	POR CIENTO

	Satisfacción 
	1
	4%

	Satisfacción con fuentes de Insatisfacción
	8
	32%

	Insatisfacción con fuentes de Satisfacción
	14
	56%

	Insatisfacción
	2
	8%

	Total Ítems: 
	25
	100%


Fuente: Elaboración propia

Figura # 3: La Satisfacción en el Trabajo Actual
[image: image11.png]Compaiieros de Trabajo

M Indeciso

B Desacuerdo

B De Acuerdo

“opsalpya

sa|ea]

*'$959.193U]

SOAIY
pepeaud uls
sa|qepesdesaq
solo]4

SOAIA

“ue|qe

QUCEI]

sajuadiau|
sopidey
sa|qesuodsay
sopidnis3
505011y
sojua]
sopLungy

sajue[nuWnsg


Fuente: Elaboración propia

El resultado general de Insatisfacción con fuentes de satisfacción en relación al trabajo actual lo podemos analizar de manera más específica a través de las características esenciales que determinan en diferentes grados la representación que tienen los sujetos del tipo de trabajo que realizan, las cuales se midieron de forma individual, como se observa en el grafico dentro del factor del trabajo actual podemos observar que entre lo más relevante es que a pesar que la mayoría dice que es insatisfactorio, de los 25 encuestados, 19 consideran que el trabajo es satisfactorio, 5 no consideran lo mismo y sólo una esta indecisa; 21 personas consideran que el trabajo no es aburrido, 2 que si es aburrido y 2 están indecisas; 22 personas consideran bueno el trabajo y 3 están en desacuerdo; éstas características determinan las fuentes de satisfacción en los empleados de Servicios al cliente lo que no lo hace totalmente insatisfactorio. Así mismo tenemos características en donde hay opiniones que marcan esa pauta de insatisfacción en los participantes como es en las características de si el trabajo es cansador, 10 dicen que el trabajo es cansador, 12 contradicen esa opinión y 3 están indecisas; en cuanto a lo saludable 7 dicen que sí lo es, 12 que no lo es y 6 están indecisas; 12 dicen que el trabajo es retador, 10 no lo consideran retador y 3 están indecisas; en estas características se puede observar las que hay un nivel encontrado de opiniones en cuanto a las condiciones del trabajo.

Entonces podemos ver que las opiniones levantadas de los participantes, en relación a las características del trabajo actual es lo que hace que los trabajadores sientan insatisfacción con fuentes de satisfacción, esas fuentes de satisfacción se detectan en aspectos ya mencionadas, donde el grado de satisfacción  por el trabajo que realizan genera opiniones divididas no haciéndola completamente determinante en todos, y así tampoco se puede considerar una completa insatisfacción por las características en donde no están de acuerdo los participantes y hay opiniones encontradas,  es así que podemos concluir que los oficiales de Servicios al Cliente sienten insatisfacción por el trabajo pero no es determinante en todo el Departamento.
Factor 2: El Salario Actual 

El análisis de este factor permitió determinar que el 32% de los encuestados se muestra insatisfecho totalmente con el salario actual que percibe en el trabajo que realiza, el 52 % siente  insatisfacción con fuentes de satisfacción y sólo el 16% siente satisfacción con fuentes de insatisfacción, dejando al 0% como satisfechos con el sueldo que percibe. 
Tal como en el trabajo actual en el factor del Salario actual tampoco es determinante la Insatisfacción pues posee fuentes de Satisfacción en algunas de sus características.
Tabla #9: Resultados de la categoría Salario Actual

	EL SALARIO ACTUAL

	CATEGORÍA
	FRECUENCIA
	POR CIENTO

	Satisfacción 
	0
	0

	Satisfacción con fuentes de Insatisfacción
	4
	16

	Insatisfacción con fuentes de Satisfacción
	13
	52

	Insatisfacción
	8
	32

	Total Ítems:
	25
	100


Fuente: Elaboración propia

Figura #4: La Satisfacción con respecto al Salario actual

[image: image12.png]El Salario Actual

H Indeciso

B Desacuerdo

B De Acuerdo

3 59pepIIN
ap uopnJedal
ap ewalsls 3

opeged |e|p

opeged uaiq Anjp

odzasawW
anb o] ap souap

oangasu|

oley

opans op
AAIA 95 seuad seanp y

soln|awep
ayiwuad opjans 3

sa|ewIou soised
50| J1gnd eled owod
2)uaIYNS 53 Op|aNS |3


 Fuente: Elaboración propia

El análisis de la Satisfacción con respecto al salario actual midió de acuerdo a las subcategorías que corresponden a este factor, al observar el gráfico podemos detectar porqué la insatisfacción no es determinante completamente como lo indican los resultados generales, se puede ver que  en características donde indica que el sueldo actual es suficiente para cubrir gastos personales, 16 están en desacuerdo y 1 se muestra indeciso y sólo 8 están de acuerdo; en cuanto si el sueldo les permite darse lujos 1 persona está de acuerdo,  la mayoría de la muestra 21 están en desacuerdo y 3  muestran indecisión; en relación a si a duras penas se vive del sueldo 14 están de acuerdo con esto, 10 están en desacuerdo y 1 se muestra indecisa; como Empresa Pública no se perciben utilidades por lo que en lo referente a la adecuada repartición del sistema de utilidades 20 están en desacuerdo y 5 muestran indecisión que se contrapone a las opiniones más marcadas que representarían las fuentes de satisfacción pues también tenemos características donde, 7 determinan que el sueldo es malo, 14 están en desacuerdo que es el doble de los que consideran que es malo y 4 muestran indecisión; en cuanto al mal pago 7 están de acuerdo, 12 están en desacuerdo y 6 son indecisos.
En conclusión el sueldo actual que perciben los Oficiales de Servicio al Cliente de la Empresa Eléctrica de Guayaquil les provoca insatisfacción en más del 50% pues hay índices altos en los que opinan que el sueldo es menos de lo que se merecen y apenas les permite vivir, pero como bien indica el cuadro general no es completamente insatisfactorio pues en ciertos aspectos los evaluados dicen que no es malo y algunos consideran que no es mal pagado, lo que nos da indicios para determinar que si hay insatisfacción en el personal por el sueldo que perciben; y sólo en una pequeña proporción hay fuentes de satisfacción a nivel general.
Factor 3: Las Oportunidades de Promoción

Relacionado a la satisfacción del trabajo por las oportunidades de promoción que se dan en la empresa podemos observar que como existe una coincidencia en un porcentaje de 44% en los niveles de “Satisfacción con fuentes de insatisfacción” y de “insatisfacción con fuentes de satisfacción”, que determinan las oportunidades de promoción como inciertas, pués no generan satisfacción en el trabajo y haremos el análisis de las categorias individuales del factor estudiado para dilucidar las dudas al respecto, tambien se demuestra insatisfacción en un 12% por las oportunidades de promoción  y un 0% de satisfacción en el trabajo en cuanto a las oportunidades de promoción.

Valores coincidentes que no determinan la total Insatisfacción o Satisfacción de los encuestados en relación a las oportunidades de promoción, hay opiniones divididas que en análisis de las características de este factor podemos esclarecer mejor.

Tabla #10: Resultados de la categoría Oportunidades de promoción.

	LAS OPORTUNIDADES DE PROMOCIÓN

	CATEGORÍA
	FRECUENCIA
	POR CIENTO

	Satisfacción 
	0
	0

	Satisfacción con fuentes de Insatisfacción
	11
	44

	Insatisfacción con fuentes de Satisfacción
	11
	44

	Insatisfacción
	3
	12

	Total Ítems:
	25
	100


Fuente: Elaboración propia

Figura #5: la Satisfacción en el trabajo en relación a las Oportunidades de Promoción.
[image: image13.emf] 

NO

41%

59%

FEMENINO MASCULINO

Fuente: Elaboración propia
Las oportunidades de promoción en la empresa como ya vimos no generan motivación significativa en cuanto al trabajo, lo cual analizaremos individualmente las categorías de este factor, evidenciando en primera parte que 8 personas indican que no hay buenas oportunidades para ascender, 13 están en desacuerdo con esto y 4 se muestran indecisas; están de  acuerdo que las oportunidades de promoción son algo limitadas 18 encuestados, 2 en desacuerdo y 5 indecisas; en cuanto a si las promociones están basadas en las habilidades de la persona 12 personas están de acuerdo, 5 están en desacuerdo y 7 están indecisas; quienes piensan que es un trabajo sin futuro son 7 de los encuestados, 13 dicen que si hay futuro en el trabo y  5 están indecisas; 5 dicen que hay buenas probabilidades para ascender, 12 indican que no las hay y 8 muestran indecisión, indicando que el sistema de promoción es injusto tenemos a 12 personas, 9 indican que no es así y 4 indecisiones; lo que demuestra que los ascensos son poco frecuentes con 17 personas afirmándolo, ninguna se opone y sólo 8 muestran indecisión; 5 nos dicen que las promociones son regulares, 9 están en desacuerdo y 11 muestran indecisión; así tenemos que 4 dicen que se  presentan bastantes buenas oportunidades para ascender, 15 dicen que no las hay y 5 indecisas. Demostrando este análisis que pese a haber oportunidades para ascender y se basan en las habilidades de la personas; estas pueden llegar a ser algo limitadas y no son muy frecuentes. 
Por lo que concluimos que los trabajadores del Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil, no muestran motivación hacia las oportunidades de promoción que se dan en la empresa, pues les causa insatisfacción participar en estos procesos por no ser justos y poco frecuentes de ahí la dividida opinion haci la satisfacción.
Factor 4: La Supervisión en el Trabajo Actual

En lo que se refiere a la Supervisión en el Trabajo actual podemos observar en la tabla # y el gráfico # que de los 25 encuestados de nuestra muestra ninguno muestra Satisfacción, el 48% muestra un nivel de satisfacción con fuentes de satisfacción, con poca diferencia el 44% muestra un nivel de Insatisfacción con fuentes de Satisfacción y tan sólo el 8% muestra un nivel de Insatisfacción con relación a la Supervisión en el trabajo actual; por lo que podemos concluir que el trabajo que realizan los supervisores genera poco nivel de Satisfacción en los empleados, originando problemas en las líneas de comunicación y liderazgo en el Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil, EP.

Tabla #11: Resultados de la categoría Supervisión en el Trabajo
	SUPERVISIÓN EN EL TRABAJO ACTUAL

	CATEGORÍA
	FRECUENCIA
	POR CIENTO

	Satisfacción 
	0
	0

	Satisfacción con fuentes de Insatisfacción
	12
	48

	Insatisfacción con fuentes de Satisfacción
	11
	44

	Insatisfacción
	2
	8

	Total Ítems:
	25
	100


Fuente: Elaboración propia
[image: image14.png]AMBIENTE DE TRABAJO
NO MOTIVADOR

B EDAD ENTRE 20A 25
W EDAD ENTRE 26 A 30
[ EDAD ENTRE 31A 35


Figura #6: La Satisfacción en relación a la Supervisión en el Trabajo.

Fuente: Elaboración propia

Luego de analizar los datos generales de como se da la Supervisión en el trabajo de los Oficiales de Servicio al Cliente de la Empresa Eléctrica Pública de Guayaquil, y ver que en este caso la Satisfacción no es completa nos toca identificar a través del análisis de las características en la que las opiniones nos muestran esas fuentes de insatisfacción. 

En éste análisis tenemos en así que 15 de los encuestados dicen que se les pide su opinión en el trabajo, 8 dicen que no es así y 2 se muestran indecisos;  en cuanto a si la supervisión si alaba el trabaja bien hecho, 12 están de acuerdo, en contraposición están 11 que no es mucha diferencia y sólo 2 se muestran indecisos; en cuanto al tacto en la supervisión hay coincidencias  de 11 personas cada categoría entre los que dicen que si hay taco en el trato y los que se muestran indecisos, sólo una persona está en desacuerdo y 3 están indecisos; en cuanto a si los supervisores dejan hacer las cosas por cuenta de los oficiales sólo 14 dicen que si, 9 están en desacuerdo y 2 están indecisos, que es lo que determinaría nuestra fuente de insatisfacción marcada entre todos los que opinan que si hay satisfacción en la Supervisión en el trabajo con niveles pequeños de insatisfacción.
Factor 5: Los compañeros de trabajo

De acuerdo a lo que se determinó con los datos obtenidos en el factor de los compañeros de trabajo se evidencia que en cuanto a los niveles de satisfacción que tienen los Oficiales de Servicios al Cliente con respecto a los compañeros nos muestran que hay porcentajes de sólo el 4% de satisfacción e insatisfacción, el 40% está en el nivel de Insatisfacción con fuentes de satisfacción y mas de la mitad, el 52% dice que están Satisfecho pero con cierta insatisfacción en cuanto a los compañeros de trabajo.

En este caso la Satisfacción es la que tiene mayor porcentaje pero no es totalmente determinante pues igual aparecen fuentes de Insatisfacción pero en menor porcentaje, la satisfacción evidenciada representa la mitad de los participantes por lo que se puede dar por sentado que los Oficiales de Servicios al Cliente sienten satisfacción por sus compañeros de trabajo, a excepción de ciertas categorías que componen este factor que analizaremos en el gráfico general.
Tabla #12: Resultados de la categoría Compañeros de trabajo.

	COMPAÑEROS DE TRABAJO

	CATEGORÍA
	FRECUENCIA
	POR CIENTO

	Satisfacción 
	1
	4

	Satisfacción con fuentes de Insatisfacción
	13
	52

	Insatisfacción con fuentes de Satisfacción
	10
	40

	Insatisfacción
	1
	4

	Total Ítems:
	25
	100


 Fuente: Elaboración propia
[image: image15.png]2.- ¢Ha sentido reconocimiento por el
trabajo que realiza, en qué sentido?

=S| mNO
0%

100%


Figura #7: La Satisfacción en relación a los Compañeros de Trabajo.

Fuente: Elaboración propia

Relacionado a los compañeros de trabajo  en los resultados generales la Satisfacción es la más marcada pero no es determinante pues tiene fuentes de insatisfacción, esas fuentes podemos observarlas en las categorías donde dicen 13 que sus compañeros hablan demasiado, 10 no dicen lo mismo y 2 están indecisos; 8 de los encuestados dice que sus compañeros tienen los intereses limitados, 10 no creen lo mismo y 7 indecisos,  y en cuanto a si son difíciles de conocer 11 están de acuerdo y 11 que no lo están y 3 indecisos, que serían las fuentes de insatisfacción que no deja que la Satisfacción en relación a los compañeros de trabajo sea completa, puesto que son inteligentes, activos responsables y que no son estúpidos como ejemplo más visibles, hay opiniones encontradas significativas que también dicen que son difíciles de tratar, ambiciosos, que hablan demasiado lo que determina que no haya una completa satisfacción hacia los compañeros de trabajo exista cierta inconformidad en la realización de la tarea.
3.1.2  Análisis e interpretación de los datos obtenidos en la entrevista

Luego de realizar las entrevistas a la muestra de estudio se pudo determinar, como se muestra en la tabla de valores totales que al menos el 64 % de la muestra no esta motivado por el tipo de trabajo que realiza y tan sólo el 32 % se siente motivado por el tipo de trabajo que realiza
Tabla #13: Resultados totales de la entrevista
	1.- ¿Se siente motivado por el trabajo que realiza? ¿Por qué?
	2.- ¿Ha sentido reconocimiento por el trabajo que realiza, en qué sentido?
	3.- ¿Siente que hay oportunidades de desarrollo en el puesto de trabajo que realiza?
	4- ¿Las relaciones interpersonales en su trabajo en qué nivel son adecuadas para el buen desempeño de su trabajo?
	5.- ¿Siente que el ambiente de trabajo en su empresa es motivador?

	SI
	NO
	SI
	NO
	SI
	NO
	ALTO NIVEL 
	BAJO NIVEL
	SI
	NO

	8
	17
	 0
	25
	13
	12
	21
	4
	8
	17

	32 %
	64 %
	0
	100 %
	52%
	48%
	84%
	16%
	32%
	68%


Fuente: Elaboración propia

A continuación se hará el análisis detallado  de cada una de las preguntas de la entrevista

Pregunta 1.- ¿Se siente motivado por el trabajo que realiza? (SI O NO) ¿Por qué?
De acuerdo al análisis hecho en esta pregunta con los satos obtenidos, nos permite establecer que la motivación que sienten  los oficiales de servicio al cliente, determinado por los datos indicados en el levantamiento de información donde el 68% de la muestra indican que no se sienten motivados con el trabajo que realizan; así el 32% opina que si se sienten motivados por el trabajo que realizan.

En esta pregunta las opiniones marcadas por no sentir motivación por el trabajo que realizan se vio expresada en la actitud de los participantes al momento de realizar la entrevista, pues a pesar de realizarlo no sientes que les produzca un crecimiento personal ni profesionalmente, los que contestaron no indicaron que la empresa no da reconocimiento por cumplir objetivos, no tiene políticas definidas de la calidad del servicio por lo que no se sienten identificados con el mismo, no sienten que hay respaldo por parte de los jefes inmediatos, y en épocas invernales el trabajo se vuelve estresante por la carga de tarea; entre otros factores que determinan que no haya una total motivación al realizar el trabajo.
Figura # 8: Gráfico General de la Motivación por el trabajo que realiza.
[image: image3.png]1.- éSe siente motivado por el trabajo
que realiza?

=S| ENO


Fuente: Elaboración propia
La motivación por el trabajo que realizan en relación al sexo.
Tabla #14: Motivación en relación al sexo de los participantes.

	 
	 
	SI
	NO
	%
	#

	SEXO
	FEMENINO
	7
	7
	56  %
	14

	
	MASCULINO
	1
	10
	44  %
	11

	
	
	
	TOTALES
	100  %
	25


Fuente: Elaboración propia
Figura #9: Resultados de la motivación en relación al sexo de los participantes.

[image: image16.jpg]<= ELECTRICA pe

= GUAYAQUIL EMPRESA ELECTRICA PUBLICA DE GUAYAQUIL, EP


[image: image4.emf] 

SI

87%

13%

FEMENINO MASCULINO


Fuente: Elaboración propia
De acuerdo al sexo de los participantes de la entrevista en la primera pregunta se determino que de las personas del sexo femenino 7 expresaron que no se sienten motivados por el tipo de trabajo que realizan al igual que 7 también dijeron que si se sienten motivados por el trabajo realizado logrando una igualdad de opiniones entre las participantes femeninas; en cuanto a los participantes masculinos si hay una notable diferencia, pues de los 11 participantes masculinos, 10 expresan que no se sientes motivados y sólo uno indica que si está motivado por el trabajo que realiza.

La motivación por el trabajo que realizan en relación a la edad.

Tabla #15: Motivación en relación a la edad de los participantes.

	
	SI
	NO
	%
	N

	EDAD
	ENTRE 20 A 25
	3
	4
	28 %
	7

	
	ENTRE 26 A 30
	4
	9
	52 %
	13

	
	ENTRE 31 A 35
	1
	4
	20 %
	5

	
	
	
	TOTALES
	100 %
	25


Fuente: Elaboración propia
Figura #10: Gráficos de la Motivación en relación a la edad de los participantes.

[image: image17.png]3.- é¢Siente que hay oportunidades de
desarrollo en el puesto de trabajo
que realiza?

msl
ENO


[image: image18.png]SEXO FEMENINO

M OPORTUNIDADES DE PROMOCIONSSI

= OPORTUNIDADES DE PROMOCION NO


Fuente: Elaboración propia
Como se observa en la figura en relación a la edad 3 de los 7 participantes de edades comprendidas entre los 20 a 25 años opinan que si se sienten motivados por realizar su trabajo y al contrario 4 de los mismos dicen que no sienten motivación  4 de los 13  participantes de edades entre los 26 a 30 años dicen que si sienten motivación al contrario 9 dicen que no sienten motivación; y por otro lado sólo 1 de los 5 de edades comprendidas entre los 31 a 35 años dicen que  si se sienten motivados y sólo 4 opinan lo contrario.

La motivación por el trabajo que realizan en relación a la antigüedad.

Tabla #16: La Motivación en relación a la antigüedad en la Empresa.

	
	
	SI
	NO
	%
	#

	ANTIGÜEDAD
	ENTRE 2 A 4 AÑOS
	7
	14
	84 %
	21

	
	ENTRE 5 A 6 AÑOS
	1
	3
	16 %
	4

	
	
	
	TOTALES
	100 %
	25


Fuente: Elaboración propia
Figura #11: La Motivación relación a la antigüedad en la Empresa.

[image: image19.png]SEXO MASCULINO

OPORTUNIDADES DE PROMOCIONSSI
OPORTUNIDADES DE PROMOCION NO

NO: 40%

SI: 60%


[image: image20.png]OPORTUNIDADES DE PROMOCION S|

®EDAD ENTRE 20A 25
m EDAD ENTRE 26 A 30
W EDAD ENTRE 31A 35


Fuente: Elaboración propia
Si observamos la figura, en relación a la antigüedad en la empresa podemos observar que de los 21 participantes que tienen entre 2 y 4 años en la empresa, sólo 7 dicen que si sienten motivación por realizar su trabajo, mientras que 14 opinan que no; así mismo 1 de los 4 participantes que tienen entre 5 a 6 años en la empresa opinan que si sienten motivación y 3 dicen que no.
En conclusión y como muestran el gráfico general, hay una diferencia considerable entre las opiniones de entre quienes piensan que Determinando entonces que en gran nivel los empleados no sienten motivación por el trabajo que realizan como Oficiales de Servicio al Cliente, por diversos factores expresados entre los cuales se dijeron en la entrevista el favoritismo de ciertos jefes, la escala remunerativa no acorde al mercado, las oportunidades de promoción escasas, el no reconocimiento del trabajo realizado.
Factores que influyen en el desempeño y por consiguiente en la productividad de la empresa, por lo que estaríamos confirmando ciertos de los datos que obtuvimos en el Cuestionario JDI, que hay Insatisfacción pero no es determinante en todo los entrevistados.
Pregunta 2.- ¿Ha sentido reconocimiento por el trabajo que realiza, en qué sentido?

[image: image21.png]OPORTUNIDADES DE PROMOCION
NO

W EDAD ENTRE 20A 25
W EDAD ENTRE 26 A 30
W EDAD ENTRE 31A 35


Figura #12: Gráfico del reconocimiento que siente por el trabajo que realiza

	2.- ¿Ha sentido reconocimiento por el trabajo que realiza, en qué sentido?

	SI
	NO

	0
	25

	0
	100 %


Fuente: Elaboración propia

La siguiente pregunta tiene el objetivo de determinar si hay un reconocimiento motivador por el trabajo que realizan los oficiales de servicio al cliente de la Empresa Eléctrica de Guayaquil, como se observa en la figura de los 25 participantes a los que se les aplico la entrevista, el 100 % manifestó que no han sentido reconocimiento por el trabajo que realizan, ellos expresan que el trabajo que realizan no recibe ningún tipo de reconocimiento por parte de jefes directos o directivos de la empresa, es decir pasa desapercibido; así mismo no existen sistemas de recompensas por cumplimiento de objetivos, ocasionando desmotivación dentro del área de Servicio al Cliente donde se desarrolló la Investigación. 
Pregunta 3.- ¿Siente que hay oportunidades de desarrollo en el puesto de trabajo que realiza?

[image: image22.png]OPORTUNIDADES DE PROMOCION
Sl

BANTIGUEDADENTRE 2 A 4
ANOS

= ANTIGUEDADENTRE 5 A 6
ANOS


Figura #13: Gráfico General de las oportunidades de desarrollo en la Empresa

	3.- ¿Siente que hay oportunidades de desarrollo en el puesto de trabajo que realiza?

	  SI
	NO

	13
	12

	52%
	48%


Fuente: Elaboración propia

De acuerdo al análisis estadístico hecho en esta pregunta permite establecer que la motivación que sienten  los oficiales de servicio al cliente por el trabajo que realizan es negativa, determinado por los datos indicados en el levantamiento de información donde el 64% de la muestra indican que el tipo de motivación que ellos sienten al hacer es negativa, se sienten insatisfechos con el trabajo que realizan; así el 32% opina que se sienten motivados positivamente por el trabajo que realizan.

Con relación a la tercera pregunta referente a si hay oportunidades de desarrollo en el puesto de trabajo que realiza, se determinó que del total de los 25 encuestados 13 participantes, ósea 52 % de los oficiales de Servicio al Cliente expresan que si hay oportunidades de desarrollo en el puesto de trabajo que realizan, por los planes de ascensos que tiene la empresa; al contrario de 12 personas, el 48 % quienes opinan lo contrario, que no hay oportunidades de desarrollo; opiniones divididas que se dan debido a que en la Empresa si existen planes de desarrollo para ascensos pero la exigencia para aplicar a los mismos es dependiendo del puesto, que muchas veces es muy difícil acceder a ellos, que se expresa en lo similar de las opiniones de los Oficiales de Servicio al Cliente entrevistados.

Oportunidades de promoción en relación al sexo de los participantes.

Tabla #17: Oportunidades de promoción en relación al sexo.
	
	
	OPORTUNIDADES DE PROMOCIÓN
	
	

	 
	 
	SI
	NO
	%
	#

	SEXO
	FEMENINO
	7
	8
	60%
	15

	
	MASCULINO
	6
	5
	40%
	11

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia
Figura #14: Gráficos de las oportunidades de promoción en relación al sexo.
[image: image23.png]OPORTUNIDADES DE PROMOCION
NO

= ANTIGUEDADENTRE 2 A 4
ANOS

®ANTIGUEDADENTRE 5 A 6
ANOS


[image: image24.png]5.- é¢Siente que el ambiente de
trabajo en su empresa es motivador?

msl

ENO


Fuente: Elaboración propia
Haciendo el análisis en relación al sexo de los Oficiales de Servicio al Cliente tenemos que de los 25 participantes, 15 son del género femenino y 7 opinan  que si hay oportunidades de desarrollo en el puesto de trabajos siendo el 47 % de las mujeres; y el 53% restante de mujeres es decir 8 participantes opinan que no hay oportunidades de desarrollo en el puesto de trabajo; en el caso de los 11 Oficiales de Servicio al Cliente del sexo masculino que representan el 40 % de los participantes 6 opinan que si hay oportunidades de desarrollo en el puesto de trabajo y los 5 restantes expresan que no existe oportunidad de desarrollo en el puesto de trabajo que realizan; es decir que la mayoría de las mujeres expresan que no hay oportunidades de desarrollo desempeñando el puesto de Oficiales de Servicio al Cliente y la mayoría de los hombres expresa que si existe oportunidades de desarrollo.

Oportunidades de promoción en relación a la edad de los participantes.

Tabla #18: Oportunidades de promoción en relación a la edad

	
	
	OPORTUNIDADES DE PROMOCIÓN
	 
	 

	
	SI
	NO
	%
	#

	EDAD
	ENTRE 20 A 25
	3
	4
	28%
	7

	
	ENTRE 26 A 30
	5
	8
	52%
	13

	
	ENTRE 31 A 35
	4
	1
	20%
	5

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia

[image: image25.png]4- ¢{Las relaciones interpersonales en
su trabajo son adecuadas para el
buen desempeiio de la tarea?

B ADECUADAS
" NO ADECUADAS


[image: image26.png]SEXO MASCULINO

W RELACIONES
INTERPERSONALES
ADECUADAS

W RELACIONES
INTERPERSONALES NO
ADECUADAS


Figura #15: Gráficos de las oportunidades de promoción en relación a la edad.

Fuente: Elaboración propia
De acuerdo a la edad de los participantes se puede observar que de los 7 que tienen edades entre los 20 a 25 años sólo 3 opinan que si hay oportunidades de promoción en cuanto al puesto que realizan constituyendo el 28 % de los participantes; así mismo los 13 participantes de edades entre los 26 a 30 años sólo 5 opinan que si hay oportunidad de promoción y 8 que no hay oportunidades de promoción; y los 5 de edades entre 31 a 35 años 4 opinan que si hay oportunidades de promoción y sólo uno opina lo contrario

Oportunidades de promoción en relación a la antigüedad en la Empresa

Tabla #19: Oportunidades de promoción en relación a la antigüedad.

	.
	
	OPORTUNIDADES DE PROMOCIÓN
	 
	 

	
	
	SI
	NO
	%
	#

	ANTIGÜEDAD
	ENTRE 2 A 4 AÑOS
	9
	12
	84 %
	21

	
	ENTRE 5 A 6 AÑOS
	3
	1
	16%
	4

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia
[image: image27.png]SEXO FEMENINO

B RELACIONES
INTERPERSONALES
ADECUADAS

1 RELACIONES
INTERPERSONALES NO
ADECUADAS


Figura #16: Gráficos de Oportunidades de Promoción en relación a la antigüedad en la Empresa.

[image: image28.png]RELACIONES INTERPERSONALES
ADECUADAS

= EDAD ENTRE 20A 25
= EDAD ENTRE 26 A 30
EDAD ENTRE 31A 35


Fuente: Elaboración propia
De acuerdo a los datos obtenidos se puede observar en relación a la antigüedad en la Empresa que de los 25 participantes el 84 % es decir 21 Oficiales de Servicio al Cliente tienen una antigüedad de 2 a 4 años en la Empresa de los cuales 9 opinan que si existe oportunidades de promoción al contrario de los 12 que opinan que no existe tal posibilidad; en cambio el 16 % restante ósea 4 Oficiales de Servicio al Cliente tienen opiniones divididas siendo así que 3 opinan que si hay oportunidades de promoción y sólo uno dice que no hay oportunidades de promoción o desarrollo en el puesto que realizan, como lo expresa el gráfico.
Como podemos observar en los diferentes análisis de esta pregunta podemos observar que las opiniones no son tan diferentes a las de la encuesta, aunque hay cierta cantidad considerable de personas que nos dicen que si hay oportunidades de promoción hay un nivel determinante que se opone y nos dice que no, debido a que existen oportunidades de promoción pero limitadas y no siempre se toman en cuenta las cualidades de las personas sino muchas veces por consideraciones personales, lo que ocasiona malestar y la insatisfacción en el trabajo.

Pregunta 4. ¿Las relaciones interpersonales en su trabajo son adecuadas para el buen desempeño de la tarea?

[image: image29.emf]RELACIONES INTERPERSONALES 

ADECUADAS

81%

19%

ANTIGÜEDAD ENTRE 2 A 4

AÑOS

ANTIGÜEDAD ENTRE 5 A 6

AÑOS

Figura #19: Gráfico General de las relaciones interpersonales

	4- ¿Las relaciones interpersonales en su trabajo son adecuadas para el buen desempeño de la tarea?

	  ADECUADAS
	NO ADECUADAS

	21
	4

	84%
	16%


Fuente: Elaboración propia

Con relación a la pregunta 4 de la entrevista aplicada referente a lo adecuada de las relaciones interpersonales para el buen desempeño de la tarea encomendada de los Oficiales de Servicio al Cliente, podemos observar en el gráfico que de las 25 personas entrevistadas, el 84 % ósea 21 personas expresan que las relaciones interpersonales si son adecuadas para el buen desempeño del trabajo que realizan en la Empresa; al contrario de sólo el 16 % que representan a 4 personas que dicen que las relaciones interpersonales no son las adecuadas para el buen desempeño del trabajo.
Tenemos entonces una mayoría que opina que en la de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil las relaciones interpersonales si son adecuadas entre compañeros y superiores para lograr con éxito el cumplimiento de la tarea en el Departamento de Servicio al Cliente, opiniones que se evidencian en la calidad de trabajo que realizan. 

Relaciones Interpersonales en relación al sexo de los participantes.

Tabla # 20: Las relaciones interpersonales en relación al sexo.

	
	
	RELACIONES INTERPERSONALES
	
	

	 
	 
	ADECUADAS
	NO ADECUADAS
	%
	#

	SEXO
	FEMENINO
	12
	2
	60%
	14

	
	MASCULINO
	9
	2
	40%
	11

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia
[image: image30.emf]RELACIONES INTERPERSONALES 

 NO ADECUADAS

100%

0%

ANTIGÜEDAD ENTRE 2 A 4

AÑOS

ANTIGÜEDAD ENTRE 5 A 6

AÑOS

Figura #17: Las Relaciones interpersonales en relación al sexo.

[image: image31.png]50%

SEXO FEMENINO

 AMBIENTE DE TRABAJO
MOTIVADOR

AMBIENTE DE TRABAJO
NO MOTIVADOR


Fuente: Elaboración propia
En relación al sexo de los participantes de la entrevista podemos observar que las personas del sexo femenino el 60 % de los participantes 12 opinan que si hay relaciones interpersonales adecuadas para el buen desempeño de la tarea y sólo 2 de ellas dicen que no hay relaciones interpersonales adecuadas; en cambio a los participantes del sexo masculino que representan el 40 % de los participantes a 9 les parece que las relaciones interpersonales con las adecuadas para realizar un buen desempeño de la tarea y sólo dos opinan que no son las adecuadas como se expresa en los gráficos.

Relaciones Interpersonales en relación a la edad de los participantes.

Tabla #21: Relaciones Interpersonales en relación a la edad de los participantes.

	
	
	RELACIONES INTERPERSONALES
	 
	 

	
	ADECUADAS
	NO ADECUADAS
	%
	#

	EDAD
	ENTRE 20 A 25
	5
	2
	28%
	7

	
	ENTRE 26 A 30
	11
	2
	52%
	13

	
	ENTRE 31 A 35
	5
	0
	20%
	5

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia
[image: image32.png]SEXO MASCULINO

= AMBIENTE DE TRABAJO
MOTIVADOR

H AMBIENTE DE TRABAJO
NO MOTIVADOR


Figura #18: Relaciones interpersonales en relación a la edad.

[image: image33.png]AMBIENTE DE TRABAJO
NO MOTIVADOR

CIEDAD ENTRE 20A 25
W EDAD ENTRE 26 A 30
[ EDAD ENTRE 31A 35


Fuente: Elaboración propia

De acuerdo a los datos obtenidos podemos observar que del grupo de edades entre 20 a 25 años representando el 28 % de los entrevistados, nos dicen 5 que las relaciones interpersonales son las adecuadas y sólo 2 de ellos dicen que no son adecuadas para el buen desempeño de la tarea; así mismo los de edades entre los 31 y 35 años que son el 20% de los entrevistados dicen 5 las relaciones interpersonales son adecuadas para el buen desempeño de la tarea.

Relaciones Interpersonales en relación a la antigüedad de los participantes en la Empresa.

Tabla #22: Relaciones Interpersonales en relación a la antigüedad.

	
	
	RELACIONES INTERPERSONALES
	 
	 

	
	
	ADECUADAS
	NO ADECUADAS
	%
	#

	ANTIGÜEDAD
	ENTRE 2 A 4 AÑOS
	17
	4
	84 %
	21

	
	ENTRE 5 A 6 AÑOS
	4
	0
	16 %
	4

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia

[image: image34.png]AMBIENTE DE TRABAJO MOTIVADOR

HANTIGUEDADENTRE 2 A 4
ANOS

M ANTIGUEDADENTRE 5 A 6
ANOS


[image: image35.png]AMBIENTE DE TRABAJO
NO MOTIVADOR

HANTIGUEDADENTRE 2 A 4
ANOS

M ANTIGUEDADENTRE 5 A 6
ANOS


Figura #22: Relaciones Interpersonales en relación a la antigüedad.
Fuente: Elaboración propia
Como se expresa en los gráficos presentados con relación a la antigüedad que tienen los Oficiales de Servicio al Cliente y ver si las relaciones interpersonales son adecuadas para el buen desempeño de la tarea, tenemos que los participantes con antigüedad de entre los 2 a 4 años en la Empresa que representan el 84 % de los participantes entrevistados, 17 expresan que las relaciones interpersonales son adecuadas para el buen desempeño de la tarea, así mismo 4 de ese mismo grupo opinan que las relaciones interpersonales no son las adecuadas para el buen desempeño de la tarea; los que tienen entre 5 a 6 años de antigüedad en la Empresa que representan el 16 % de los entrevistados, 4 expresan que las relaciones interpersonales son las adecuadas y ninguno expresa lo contrario. Habiendo mayoría de opiniones de los que piensan que las relaciones interpersonales entre el personal de Servicio al Cliente de de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil son adecuadas para el buen desempeño de la tarea. 

Se muestra el nivel de relaciones personales como adecuadas, pero se expresaron opiniones de inconvenientes que se dan en el manejo de las relaciones con los compañeros que hacen que esa satisfacción a las relaciones con los compañeros no sea completa y existan inconvenientes palpables ocasionando la insatisfacción.
Pregunta 5. ¿Siente que el ambiente de trabajo en su Empresa es motivador?

Figura #20: Ambiente de trabajo motivador

	5.- ¿Siente que el ambiente de trabajo en su empresa es motivador?

	SI
	NO

	8
	17

	32%
	68%


[image: image36.png]Autorrealizacién

Reconocimiento

amistad, afecto, intimidad sexusl

Sequridad fisica, de empleo, de recursos,
moral, famillar, d salud. de propiedad privada

Seguridad

Fisiologia


Fuente: Elaboración propia
En cuanto a si siente que el ambiente de trabajo en su empresa es motivador, de los 25 participantes entrevistados, el 32 % ósea 8 personas expresan que SI sienten que el ambiente de trabajo en la Empresa es motivador; al contrario del restante 68% de los entrevistados que son 17 personas opinan que NO es motivador el ambiente de trabajo en la Empresa. Tenemos entonces una gran diferencia de opiniones entre las personas que dicen que el ambiente de trabajo es motivador, donde la gran mayoría opina que no lo es, ocasionando inconvenientes en su vida laboral.

Ambiente motivador de trabajo con relación al sexo de los participantes

Tabla # 23: Ambiente de trabajo motivador con relación a la edad.

	
	
	AMBIENTE DE TRABAJO
	
	

	 
	 
	MOTIVADOR
	NO MOTIVADOR
	%
	#

	SEXO
	FEMENINO
	7
	7
	60%
	14

	
	MASCULINO
	1
	10
	40%
	11

	
	
	 
	TOTALES
	100%
	25


Fuente: Elaboración propia

Figura #21: Ambiente de trabajo motivador en relación al sexo.

[image: image37.png]


[image: image38.emf]SI

38%

49%

13%

0%

EDAD ENTRE 20 A 25 EDAD ENTRE 26 A 30 EDAD ENTRE 31 A 35

Fuente: Elaboración propia
Con relación al sexo de los participantes tenemos que del sexo femenino que es el 60 % de los entrevistados, 14 personas, 7 opinan que el ambiente de trabajo no es motivador y de igual manera 7 personas opinan que si es motivador: en cuanto a los participantes del sexo masculino que representan el 40 % de los participantes, 11 personas, 1 dice que el ambiente de trabajo es motivador y la mayoría de ellos 10 participantes dice que no es motivador el ambiente de trabajo en el que trabajan los oficiales de Servicio al Cliente.

Ambiente motivador de trabajo con relación a la edad de los participantes

Tabla #24: Ambiente de trabajo motivador en relación a la edad.

	
	
	AMBIENTE DE TRABAJO
	 
	 

	
	MOTIVADOR
	NO MOTIVADOR
	%
	#

	EDAD
	ENTRE 20 A 25
	3
	4
	28%
	7

	
	ENTRE 26 A 30
	4
	9
	52%
	13

	
	ENTRE 31 A 35
	1
	4
	20%
	5

	
	
	
	TOTALES
	100%
	25

	
	
	
	
	
	


Fuente: Elaboración propia

[image: image39.emf]NO

24%

52%

24%

EDAD ENTRE 20 A 25 EDAD ENTRE 26 A 30 EDAD ENTRE 31 A 35

[image: image40.emf]ANTIGÜEDAD ENTRE 2 A 4 

AÑOS

33%

67%

SI NO

Figura #22: Ambiente de trabajo motivador en relación a la edad.
Fuente: Elaboración propia
Con relación a las edades de los participantes podemos observar que del total de los participantes los que tienen edades  entre 20 a 25 años que es el 28 % de los entrevistados, 7 personas, 3 de ellos opinan que el ambiente de trabajo es motivador y 4 opinan lo contrario; el 52% que corresponde a los participantes de edades de entre 26 a 30 años, 13 personas, 4 opinan que es motivador que el ambiente de trabajo si es motivador y 9 opinan que no lo es; el 20 % que son los que tienen edades entre 31 a 35 años de edad, 5 personas, opinan sólo una que el ambiente es motivador y 4 opinan que el ambiente de trabajo no es motivador para el buen desempeño del trabajo. Tenemos entonces que en relación a las edades hay una gran mayoría que expresa que el ambiente de trabajo NO es motivador.

Ambiente motivador de trabajo con relación a la antigüedad del trabajo que tienen los empleados.

Tabla #25: Ambiente de trabajo motivador en relación a la antigüedad                                                
	
	
	AMBIENTE DE TRABAJO
	 
	 

	
	
	MOTIVADOR
	NO MOTIVADOR
	%
	#

	ANTIGÜEDAD
	ENTRE 2 A 4 AÑOS
	7
	14
	84 5
	21

	
	ENTRE 5 A 6 AÑOS
	1
	3
	16%
	4

	
	
	
	TOTALES
	100%
	25


Fuente: Elaboración propia

Figura #23: Ambiente de trabajo motivador en relación a la antigüedad. 
Fuente: Elaboración propia
Con relación a la antigüedad de los empleados entrevistados tenemos que de los empleados que tienen entre dos a 4 años en la Empresa representando el 84% de los entrevistados, 21 personas, 7 opinan que el ambiente de trabajo si es motivador y 14 opinan que no es motivador el ambiente de trabajo; así mismo tenemos que de los participantes de entre 5 a 6 años de antigüedad en la Empresa el 16 % de los entrevistados, 4 personas, sólo una de ellas dice que el ambiente de trabajo es motivador y 3 opinan que no es motivador el ambiente de trabajo de los Oficiales de Servicio al Cliente

El ambiente de trabajo en general como se aprecia en los cuadros anteriores no es motivador pues se vuelve estresante al momento de la afluencia en cantidades considerables de los clientes y se acumula la tarea, así como las condiciones se vuelven inestables, se ocasionas discusiones con los compañeros y jefes, pero en horas de atención masiva y en días de emergencias. 
Pregunta 6. Si usted fuera Jefe del Departamento, ¿Qué haría para motivar a su personal?

En esta pregunta fueron las opiniones variadas de que se usaría para levantar o para motivar al personal del área estudiada, de las cuales podemos destacar lo siguientes:

· Capacitación referente al Servicio al Cliente

· Incentivo simbólicos por el cumplimiento de metas u objetivos

· Bonificaciones económicas por el cumplimiento de objetivos.

· Talleres de motivación  aplicados al Servicio al Cliente

· Menos rotación del personal entre las agencias.

· Mas apoyo de los Jefes o Supervisores 

Podemos determinar que los Empleados de Servicio al Cliente  denotan su baja motivación en sus deseos de reconocimiento o incentivo para la buena realización de su trabajo.

3.1.3 Análisis e interpretación de los datos obtenidos en la Observación.
Como tercer instrumento de medición para nuestra investigación utilizamos la observación que nos ayudo a determinar y confirmar datos, que en el cuestionario y  la entrevista no quedaron totalmente claros en cuanto a los niveles de motivación que existen en los oficiales de Servicio al Cliente de la Empresa Eléctrica Pública de Guayaquil, EP;  la cual nos llevo a determinar aspectos que detallaremos a continuación. 

Nuestra guía de observación se aplico  en las cinco agencias de servicio al cliente que tiene la Eléctrica de Guayaquil; se aplico en cinco días diferentes y sin aviso de lo que se estaba realizando en las agencias para lograr espontaneidad en los participantes. Se estructuró la guía de observación (Anexo 3) en tres partes o factores principales como; condiciones de trabajo, relaciones interpersonales y satisfacción general, de las cuales se derivan características en las cuales se quería indagar profundamente  y nos ayuden a descubrir importantes para nuestro estudio.

Tabla #26: Factores de la Observación.
	Condiciones de Trabajo

	1
	La distribución del área de trabajo es adecuada y ayuda en el desempeño laboral

	2
	Cuentan con los instrumentos necesarios para desempeñar con éxito su trabajo

	3
	La distribución de la tarea es la adecuada


	Relaciones Interpersonales

	4
	El trato de sus jefes es el adecuado en el cumplimiento de sus tareas

	5
	La interacción con los compañeros es la adecuada

	6
	Hay empatía en el trato con el cliente


	Satisfacción General

	7
	Hay predisposición para realizar el trabajo encomendado

	8
	La actitud hacia el cliente es la adecuada

	9
	Se buscan soluciones a los problemas de los clientes

	10
	Se nota un nivel de motivación adecuado en la atención al cliente


Fuente: Elaboración propia
Plasmados los factores que íbamos a observar con nuestra guía se aplico observando lo siguiente: 

Condiciones de trabajo:

En cuanto a las condiciones de trabajo, en tres de las cinco agencias se evidencia una adecuada distribución del espacio físico  de trabajo. Pues cada agencia cuenta con un módulo para cada trabajador; pero hay excepciones, como en la Agencia California y Agencia Sur que son las más pequeñas, donde el espacio físico no es el adecuado para la atención al cliente, muchas veces los oficiales tienen que compartir los módulos y atender simultáneamente a los clientes, ocasionando caos y desconcentración de los trabajadores. 

Los instrumentos de trabajo se proveen con regularidad para evitar inconvenientes, cada módulo posee su equipo de cómputo y materiales de oficina necesarios para atender con normalidad a los clientes. 

El sistema informático y las conexiones de red para realizar los trámites están en óptimas condiciones para atender a los usuarios. Al ser el servicio al cliente un trabajo de respuesta inmediata es necesario contar con actualizaciones periódicas de los equipos y sistemas informáticos para que los oficiales interactúen con normalidad con el usuario.

La distribución de la tarea es irregular en muchas de las agencias, en la Agencia California y en la Agencia Sur el nivel de atención es alto por la cantidad de población que hay en esos sitios; en la agencia Garzota y San Eduardo se atienden por lo general tramites más rápidos y sencillos, y en la agencia Sur por ser una zona de mucho flujo de gente y con más problemática por el tipo de cliente suele darse una sobrecarga de tarea para algunos de los oficiales; sobrecarga que depende de la temporada de reclamos y de los cortes que se dan en las fechas de facturación del servicio eléctrico.

Relaciones interpersonales:

Lo que se puedo evidenciar en el recorrido de las agencias es que en muchas de ellas, como se manejan con supervisores de grupo, el trato es preferencial para algunas personas, existen grupos seccionados dentro de una misma agencia, dejando rezagados y sin apoyo, muchas veces frente al trato grosero de los clientes a los trabajadores lo cual deja insatisfechas las relaciones interpersonales a nivel de supervisión en muchos de los oficiales. 

Este malestar también se expresa en el tipo de cliente que se direcciona a ciertos empleados, unos más molestos que otros; el tipo de trámites o reclamos que se asignan a ciertos oficiales; las tareas a realizar, muchas veces sin sentido que no se les asigna a todos, y las oportunidades de participar en proyectos especiales que maneja el Departamento para aumentar la experiencias como campañas de ahorro de energía, proyectos con el CONELEC (Consejo Nacional de Electricidad), entre otros.

Este tipo de trato a nivel de relaciones interpersonales en relación a sus superiores y supervisores también es en el ámbito organizacional interno, pues se les limita a muchos a no participar en los programas de acenso que hay en la Empresa; no se les da la autorización para permisos por cuestiones personales;   se realizan evaluaciones de desempeño fuera de la objetividad, perjudicando la estabilidad y nivel laboral; hay preferencias palpables en los eventos de capacitación del Departamento; ocasionando además de estrés al momento de atender al cliente; un nivel de incertidumbre, inconformidad y desmotivación  considerables para ocasionar una baja en la productividad del Departamento de Servicio al Cliente. Aunque existe buena relación entre los oficiales de servicio al cliente de todas las agencias, la preferencia de los jefes y supervisores hacia ciertos grupos de ellos hace que exista malestar al momento de la atención al cliente, cumplimiento de los procesos y la realización de la tarea. Esta preferencia por algunos de los empleados hace que se elogie mas el trabajo de uno sin merecerlo, muchas veces; ocasiona envidia, mal trato entre compañeros, fallas en las líneas de comunicación horizontal y sabotaje del trabajo de los compañeros;  acontecimientos que dan un mal funcionamiento del Departamento y de la Empresa en general.

La empatía con los clientes se evidencia en el trato que se le da al momento de atenderlo, pues cuando hay sobrecarga de tarea se denota un trato hostil con el cliente, no se atienden los reclamos correctamente, se ingresan erróneamente los trámites, no se da solución a los problemas y baja la productividad en el Departamento.

Satisfacción General:

En cuanto a la satisfacción general evidenciada en las agencias observadas se nota un nivel bajo de predisposición para realizar el trabajo encomendado, los oficiales demoran los trámites, el tiempo de atención a cada cliente que debería tomar entre 10 a 15 minutos se extiende hasta media hora lo que acumula la carga de trabajo, En cuanto a lo que se relaciona con las relaciones con sus superiores, pues sólo a ciertos oficiales se los controla para que atiendan al cliente en el tiempo estimado y a los demás se les da libertad para que realicen los trámites en un tiempo muy extenso y muchas veces innecesario.

Lo que ocasiona que el trabajo que se realiza en el departamento sea de mala calidad y repercuta en otros departamentos que dependen de la información que ahí se ingresa o maneja, como códigos de reconexión incorrectos, refacturación con valores erróneos, inspecciones en lugares distintos al del problema, inconsistencias en los valores a cobrar, solicitudes de instalación de medidores en lugares que no se han solicitado, entre muchos inconvenientes que se dan al no existir una satisfacción general de los oficiales de servicio al cliente para realizar su trabajo.

En si los niveles de Satisfacción General ya evidenciados en la información levantada en el cuestionario JDI y en la entrevista aplicada sólo se confirman con lo observado en este último instrumento, es decir están en total correspondencia, de ahí que haya un ambiente totalmente desmotivado e insatisfecho en varios de los Oficiales de Servicio al Cliente de las diferentes agencias, siendo inconveniente grave en el desarrollo de sus actividades que por consecuencia una baja productividad. 

3.2 ANÁLISIS GLOBAL DE TODAS LAS TÉCNICAS APLICADAS.
En este análisis global de las técnicas aplicadas podemos determinar con los datos levantados en el Cuestionario de satisfacción laboral Job Descriptive Index, que se manifiesta un nivel considerable de insatisfacción laboral y por ende ocasiona la baja motivación laboral, generada principalmente por dos de los cinco factores, siendo estos el salario actual y el tipo de trabajo actual.
Este sentimiento de insatisfacción en los trabajadores está activando en ellos una desmotivación en el trabajo y el no cumplimiento de las metas organizacionales; que de acuerdo a los indicadores de gestión de la Eléctrica de Guayaquil no se realizan con éxito repercutiendo en la productividad que tiene niveles significativos bajos que se comprueba claramente con los resultados obtenidos en la entrevista donde los resultados nos indican que el ambiente de trabajo así como el tipo de trabajo que realizan no es motivador. Datos comprobados en la Observación que se realizó en las agencias y que resaltan en el factor de relaciones interpersonales, específicamente en la característica del trato favorable hacia un grupo de trabajadores por parte de los supervisores, lo cuál desmotiva al personal considerablemente, originando una mala atención al cliente reflejado en la apatía.
Los resultados obtenidos en los tres instrumentos aplicados determinan que la motivación de los empleados de Servicios al Cliente se ve limitada por el tipo de trabajo que realizan, la falta de sistemas de recompensas y la inadecuada remuneración que reciben por la mala comunicación y falta de confianza entre ellos y sus jefes inmediatos, esto se ve afectado por el clima laboral de la empresa basada en políticas no compartidas entre los empleados, en parámetros de servicios que ellos solos han tenido que identificar y al espacio en que se desenvuelven sus funciones, todo esto influye en la calidad de servicio que durante años ha representado a la Empresa Eléctrica de Guayaquil, pues no sólo se debe basar en satisfacer al cliente si no también en identificar las necesidades del empleado y en lograr que las funciones que realiza sean las adecuadas para desarrollarse personal y profesionalmente.

4.- CONCLUSIONES Y RECOMENDACIONES
4.1 CONCLUSIONES
El deber de las organizaciones dentro de sus políticas es lograr un óptimo ambiente laboral para sus trabajadores, para que éstos se sientan motivados al momento de realizar su trabajo y logren cumplir sus objetivos. Lo que nos lleva a plantear las siguientes conclusiones de la información obtenida:
Los datos obtenidos en los instrumentos aplicados determinan que la satisfacción del conjunto de las necesidades básicas de las que habla Maslow que incluyen a las fisiológicas como ingreso base para el sustento de vivienda, alimentación, vestido, etc., las necesidades de seguridad que comprenden protección y estabilidad como una habitación segura, estabilidad laboral, un buen plan de jubilación, asistencia médica cuando sea requerida y las necesidades de pertenencia como necesidades de amistad, de pareja y relaciones afectivas en general, incluyendo la sensación general de pertenencia conduce a la satisfacción laboral y a un trabajador motivado. 
Los factores que influyen en la baja motivación laboral de los empleados de la Empresa Eléctrica de Guayaquil, son las escasas oportunidades de promoción, el paquete remunerativo, la falta de fortalecimiento en sus funciones y a las malas relaciones interpersonales con sus compañeros y jefes inmediatos.  
La baja motivación influye de manera negativa en la calidad del servicio al cliente puesto que alteran la atención y satisfacción que se debe dar al cliente en el momento de atenderlo en ventanilla. 

La productividad del Departamento de Servicios al Cliente según lo que indican los empleados, está ligada a su desempeño;  y el desempeño de ellos a los niveles de satisfacción o insatisfacción que poseen. 

La baja productividad de los empleados y la baja producción de la Empresa, es ocasionada por la falta de inducción, manuales de funciones y la no comunicación de políticas de calidad de servicio que la empresa posee.
El análisis de los resultados obtenidos de manera general en el Departamento de Servicio al Cliente, nos muestran directamente la repercusión de la motivación de los empleados en la calidad de servicio al usuario, las relaciones interpersonales, la falencia de información de los parámetros de calidad, la escasa inducción, conocimiento de las políticas propias de la empresa y el incumplimiento de objetivos organizacionales.  Por lo que nos lleva a determinar la relación de la Motivación laboral y la productividad del departamento de Servicio al Cliente de la Unidad de Generación, Comercialización y Distribución de Energía Eléctrica de la Ciudad de Guayaquil.
4.2 RECOMENDACIONES

El individuo al sentirse motivado para realizar su  tarea, puede tener resultados extraordinarios en el desarrollo de nuevas ideas, en la solución creativa de problemas que se presentarían en la institución, visionando estos posibles problemas como unos pequeños obstáculos para superarnos y mejorar cada día a través de ellos. El interés, la satisfacción y el reto personal deben ser el motor  de cada una de las persona para despertar ese lado de creatividad, sentido de pertenencia, empeño, dedicación y pasión en nuestras labores. 

Por lo cual  se recomienda:

1 Realizar este estudio en toda el área comercial de la Empresa Eléctrica Pública de Guayaquil, EP; con el fin de establecer estrategias organizacionales que ayuden a mejorar los niveles de motivación.
2 Llevar a cabo un análisis de valoración de cargos para considerar; los planes de remuneración, capacitación del personal, y plan de carrera que permita mejorar sus condiciones laborales, expectativas y aumentar el nivel competitivo del personal.

3 Realizar un estudio de clima laboral que permita conocer cuáles son las posibilidades de mejora en las que se debería actuar de manera rápida y oportuna para que el personal comience a sentir cambios en sus condiciones de trabajo y lo que la organización hace en pos de retribuir sus esfuerzos.
4 Implementar estrategias organizacionales orientadas a la motivación para aumentar la productividad en la Eléctrica de Guayaquil, como talleres de atención al cliente con valor agregado, capacitación asertiva enfocada al cumplimiento de objetivos y motivacionales; para lograr el sentido de pertenencia a la Empresa.
5 A los encargados de manejar el área de Recursos Humanos, velar no sólo por el bienestar productivo de la organización basado en el esfuerzo de los colaboradores, sino también por el estado emocional que muchas veces es afectado por un mal clima organizacional, y de esta forma evitar la rotación de personal.
6 Publicar las políticas de la empresa y las políticas de calidad en el servicio al cliente en las instalaciones para dar a conocer a los empleados las expectativas que la empresa tiene hacia ellos y el tipo de trabajo que realizan.
7 Realizar reuniones quincenales de trabajo con los grupos de cada agencia de Servicio al Cliente para pedir opiniones y sugerencias de parte de los empleados para la mejora en la atención al cliente.

8 Implementar buzón de sugerencia en el Departamento de Talento Humano para que los empleados en general expresen sus opiniones, así identificar necesidades e implementar estrategias de motivación.

5. REFERENCIAS BIBLIOGRÁFICAS

1. CASANOVA, Fernando (2002): Formación profesional, productividad y trabajo decente, España.

2. CASARRUBIOS Díaz y GARCÍA Gutiérrez (2002). Diccionario de psicología, Madrid 
3. GONZÁLEZ GARCÍA, Manuel  Jesús (2006): Habilidades Directivas, España, Innovación y cualificación, S.L. 

4. HERZBERG, Mausner y Snyderman, (1967). La motivación para el trabajo, Estados Unidos
5. KIDWELL, Roland y BENNETT, Nathan  (1993). “La propensión de Retención del Empleado Esfuerzo”.
6. KORTHAGEN,  F. (2008) Aprendiendo desde dentro.
7. MASLOW, Abraham (2001): Motivación y Personalidad, España, Ediciones Díaz de Santos

8. MCCLELLAND, David y BURNHAM, David H. (1976). "El poder es el gran motivador" Harvard Business Review.

9. STEERS, Gregory, PORTER, Lyman (1991): Motivación y Comportamiento Laboral, Estados Unidos, McGRaw Hill.

10.  VARO, Jaime (1994): Gestión en la Calidad de Servicios, España, Ediciones Díaz de Santos

6. BIBLIOGRAFÍA

1. AQUILINO POLAINO, JAVIER CABANYES Y ARACELI DEL POZO ARMENTIA. Fundamentos de psicología de la personalidad. España: Graficas Anzos, Pág. 133

2. CHIAVENATO, Idalberto, (1999). En: Administración de recursos humanos. México: Editorial Mac Graw Hill.
3. DESSLER, G., (2001) Administración de Personal, México: Editorial Pearson educación.

4. ESTEBAN AGULLÓ TOMÁS, (2006) Sociopsicología del Trabajo, Barcelona: Editorial UOC

5. GARCÍA SCWERETT, P. (1981) Motivación hacia el trabajo y necesidades. La Habana: Editorial científico técnico.
6. HERNÁNDEZ, S.; FERNÁNDEZ COLLADO, C.; Baptista, P., (2002), Metodología de la investigación, México: Editorial Mac Graw Hill.

7. JIMÉNEZ, Daniel, (2008) Manual de Recursos Humanos, Retribución de persona. Málaga, España: Publicaciones Vértice S.L.

8. LOCKE, A (1984) Job Satisfaction. Social psychology and Organizational behavior.
9. LOCKE, A. (1976) the nature and causes of Job Satisfaction. M.D. Dunette: Handbook of industrial and organizational psychology. Chicago: Rand McNally.

10. MARISTANY, J., (2000) Administración de Recursos Humanos, Buenos Aires, Argentina, Editorial Prentice hall: Pearson Educación.

11. MUCHINSKY, Paul., (1994) Psicología aplicada al trabajo: una introducción a la psicología industrial y organizacional. Bilbao, España: Editorial Descleé de Brouwer, S.A.

12. LÉVY-LEBOYER (2003) La motivación en las empresas, modelos y estrategias. Ediciones planeta 2000.

13. PACKIANATHAN CHELLADURAI, (2006) Human Resource Management in Sport and Recreation, Estados Unidos: Human Kinetics

14. PÉREZ LÓPEZ, Juan Antonio, (2002) Fundamentos de la Dirección de Empresas. Madrid, España: Ediciones Rialp S.A.

15. ROBINS, P., STEPHEN. (2004) Comportamiento organizacional. México.
16. RODRÍGUEZ, A., SAMANIEGO, C. (1998) Introducción a la psicología del trabajo y las organizaciones.  Madrid: Ediciones pirámide.

ANEXOS

ANEXO 1

CUESTIONARIO JOB DESCRIPTIVE INDEX (JDI) PARA MEDIR LA SATISFACCIÓN EN EL TRABAJO.
Piense en el trabajo que desempeña actualmente. ¿Cómo es en la mayor parte del tiempo? En el espacio provisto al lado de cada concepto (palabra o frase), escriba

S
Si la palabra describiera su trabajo

N
Si la palabra no describiera su trabajo

?
Si Ud. No pudiera decidirse

EL TRABAJO ACTUAL

 
Fascinante

 
Rutinario

 
Satisfactorio

 
Aburrido

 
Bueno

 
Creativo

 
Respetado

 
Caluroso

 
Agradable

 
Útil

 
Cansador

 
Saludable

 
Retador

 
De pie

 
Frustrante

 
Simple

 
Interminable

 
Da un sentido de realización

Piense en el sueldo que recibe actualmente. ¿Qué tan bien cada una de las siguientes palabras describen su salario actual? En el espacio provisto al lado de cada concepto (palabra o frase), escriba

S
Si la palabra describiera su salario

N
Si la palabra no lo describiera

?
Si Ud. No pudiera decidirse

EL SALARIO ACTUAL


El sueldo es suficiente como para cubrir los gastos normales

 
El sueldo permite darme lujos

 
A duras penas se vive del sueldo

 
Malo

 
Inseguro

 
Menos de lo que merezco

 
Muy bien pagado

 
Mal pagado

 
El sistema de repartición de utilidades es satisfactorio

Piense en las oportunidades de promoción con que Usted cuenta ahora. ¿Qué tan bien cada una de las siguientes palabras describen estas oportunidades de promoción? En el espacio provisto al lado de cada concepto (palabra o frase). Escriba
S      Si la palabra describiera las oportunidades de promoción que usted cuenta en su trabajo

N      Si la palabra no describiera estas oportunidades de promoción

?       Si Ud. No pudiera decidirse

LAS OPORTUNIDADES DE PROMOCIÓN

__Buenas oportunidades para ascender

 _Oportunidades algo limitadas

 _Las promociones están basadas en las habilidades de uno

 _Trabajo sin futuro

 _Buenas probabilidades como para ascender

 _El sistema de promoción es injusto

 _Ascensos poco frecuentes

 _Las promociones son regulares

 _Bastantes buenas probabilidades como para ascender

Piense en el tipo de supervisión que Usted  tiene en el trabajo ¿Qué tan bien cada una de las siguientes palabras describen la supervisión que Usted recibe? En el espacio provisto al lado de cada concepto (palabra o frase), escriba

S     Si la palabra describiera la supervisión que usted recibe en su trabajo

N    Si la palabra no lo  describiera

?     Si Ud. No pudiera decidirse

SUPERVISIÓN EN EL TRABAJO ACTUAL

__Me pide mi opinión

 _Difícil de complacer

 _Descortés

 _Alaba el  trabajo bien hecho

 _Tiene tacto

 _Influyente

 _Al día

 _No supervisa lo suficiente

 _Irritable

 _Me dice como ando

 _Terco

 _Sabe lo que hace

 _Malo

 _Inteligente

 _Me deja hacer las cosas por mi cuenta

Piense en la mayoría de las personas con quienes Usted trabaja  ahora o con las personas con las que Usted trata en conexión con su trabajo. ¿Qué tan bien cada una de las siguientes palabras describen a estas personas? En el espacio provisto al lado de cada concepto (palabra o frase), escriba.

S
Si la palabra describiera la gente con quienes usted trabaja

N
Si la palabra no lo describiera

?
Si Ud. No pudiera decidirse

COMPAÑEROS DE TRABAJO

__Estimulantes

__Aburridos

__Lentos

__Ambiciosos

__Estúpidos

__Responsables

__Rápidos

__Inteligentes

__Hacen enemigos fácilmente

__Hablan demasiado

__Vivos

__Flojos

__Desagradables

__Sin privacidad

__Activos

__Intereses limitados

__Leales

__Difíciles de conocer

ANEXO 2

ENTREVISTA PARA MEDIR LA MOTIVACIÓN EN EL TRABAJO

La siguiente entrevista está diseñada para medir la motivación laboral que tienen los empleados del Departamento de Servicio al Cliente de la Empresa Eléctrica de Guayaquil.
[image: image5.jpg]Ccargo
Vendedor

Mercaderista
Supervisor
Jefe de Venta
Asistente

Representante de Ma:

Iy

Edad
2025

26-30
3135
36-30
a1-45
46-50

Masculino

Femenino

Carga familiar

Nivel de escolaridad
Bachiller

Estudiante Universitario
Egresado
Profesional

Antigiiedad en la empresa:


1.- ¿Siente motivación por el trabajo que realiza? (Si o No) Porqué?
__________________________________________________________________________________________________________________________________________________________________________________________

2.- ¿Ha sentido reconocimiento por el trabajo que realiza, en qué sentido?

_________________________________________________________________________________________________________________________________________________________________________________________

3.- ¿Siente que hay oportunidades de desarrollo en el puesto de trabajo que realiza?

_________________________________________________________________________________________________________________________________________________________________________________________

4- ¿Las relaciones interpersonales en su trabajo en qué nivel son adecuadas para el buen desempeño de su trabajo?

_________________________________________________________________________________________________________________________________________________________________________________________

5.- ¿De qué manera siete que el ambiente de trabajo en su empresa es motivador?

_________________________________________________________________________________________________________________________________________________________________________________________

6.- Si usted fuera Jefe del Departamento, ¿Qué haría para motivar a su personal?

_________________________________________________________________________________________________________________________________________________________________________________________

ANEXO 3.   


“La motivación laboral y su relación con la productividad del departamento de servicio al cliente de la Unidad de Generación, Comercialización y Distribución de energía eléctrica de la ciudad de Guayaquil en el primer trimestre del año 2011”
GUÍA DE OBSERVACIÓN

Objetivo:

Recopilar información necesaria acerca de la situación interna de la Empresa Eléctrica Pública de Guayaquil, EP;  que brinde a la investigación de la relación entre la motivación y la productividad del Departamento de Servicio al Cliente. La información recabada se utilizará sólo con fines investigativos académicos.

	No
	ASPECTOS A EVALUAR
	REGISTRO DE CUMPLIMIENTO
	OBSERVACIONES

	
	
	Si 
	No 
	N/A
	

	Condiciones de Trabajo
	
	
	
	

	1
	La distribución del área de trabajo es adecuada y ayuda en el desempeño laboral
	
	
	
	

	2
	Cuentan con los instrumentos necesarios para desempeñar con éxito su trabajo
	
	
	
	

	3
	La distribución de la tarea es la adecuada
	
	
	
	

	Relaciones Interpersonales
	
	
	
	

	4
	El trato de sus jefes es el adecuado
	
	
	
	

	5
	La interacción con los compañeros es la adecuada
	
	
	
	

	6
	Hay empatía en el trato con el cliente
	
	
	
	

	Satisfacción General
	
	
	
	

	7 
	Hay predisposición para realizar el trabajo encomendado
	
	
	
	

	8
	La actitud hacia el cliente es la adecuada
	
	
	
	

	9 
	Se buscan soluciones a los problemas de los clientes
	
	
	
	

	10
	Se nota un nivel de motivación adecuado en la atención al cliente
	
	
	
	


[image: image6.png]


[image: image7.emf] 


Reevaluación de la satisfacción de necesidades


Experimentar sanciones o recompensas


Cambiar al comportamiento


Elegido (Desempeño)


Elección de un


Comportamiento con objetivos


Búsqueda de formas de Satisfacer las Necesidades


Experimentar necesidades insatisfechas


� KIDWELL, Roland y BENNETT, Nathan  (1993). “La propensión de Retención del Empleado Esfuerzo”


� DESSLER, G., (2001) Administración de Personal, México: Editorial Pearson Educación.


� TSUI, Anne S. (1997). "Enfoques alternativos a la relación empleado-organización". Academy of Management Journal. Briarcliff. Manor: vol. 40.


� MASLOW, Abraham (2001): Motivación y Personalidad, España, Ediciones Díaz de Santos.


� KORTHAGEN,  F. (2008) Aprendiendo desde dentro.


� VARO, Jaime (1994): Gestión en la Calidad de Servicios, España, Ediciones Díaz de Santos


� STEERS, Gregory, PORTER, Lyman (1991): Motivación y Comportamiento Laboral, Estados Unidos, McGRaw Hill.


� MCCLELLAND, David y BURNHAM, David H. (1976). "El poder es el gran motivador" Harvard Business Review


� GONZÁLEZ GARCÍA, Manuel  Jesús (2006): Habilidades Directivas, España, Innovación y cualificación, S.L. 


� CASANOVA, Fernando (2002): Formación profesional, productividad y trabajo decente, España


� CASARRUBIOS Díaz y GARCÍA Gutiérrez (2002). Diccionario de psicología, Madrid 


� MOORHEAD y GRIFFIN, (1998).


� Banco mundial. Definición de Productividad


�American Production and Inventory Control Society, (1995).


