www.monografias.com

Influencia de los factores de motivación en el desempeño laboral
Huamaní Supo Lily Brígida - vpando2005@gmail.com
1. Resumen
2. Introducción
3. El comportamiento humano y la motivación
4. Clases de motivos y características
5. Teorías de motivación
6. Modelo de procesos
7. Factores de motivación y su relación con el desempeño laboral
8. Conclusiones
9. Bibliografía
10. Anexo
RESUMEN

El presente trabajo se enmarca dentro de la investigación cuantitativa, ofrece los resultados de un estudio descriptivo correlacional de la Influencia de los Factores de Motivación en el Desempeño de los Trabajadores.

El presente estudio nos permite realizar un diagnóstico situacional inicial sobre los factores de motivación y su influencia respecto al desempeño laboral, así mismo, permite identificar nudos críticos que sirven de insumo para el planteamiento futuro de un plan de acción en el manejo del potencial humano que permita mejorar los factores de motivación de los trabajadores e incentive un desempeño efectivo y un desarrollo organizacional que incidan positivamente en la calidad de enseñanza – aprendizaje brindada a los estudiantes de la Universidad.

Palabras Claves: Motivación, incentivos, remuneración, capacitación, relaciones interpersonales, ambiente físico, desempeño.

1. INTRODUCCIÓN

En todos los ámbitos de la existencia humana interviene la motivación como mecanismo para lograr determinados objetivos y alcanzar determinadas metas, ya que representa un fenómeno humano universal de gran trascendencia para los individuos y la sociedad, es un tema de interés para todos porque puede ser utilizada por los administradores de recursos humanos, el psicólogo, el filósofo, el educador, etc.

La motivación es de importancia para cualquier área, si se aplica en el ámbito laboral se puede lograr que los empleados motivados, se esfuercen por tener un mejor desempeño en su trabajo. Una persona satisfecha que estima su trabajo, lo transmite y disfruta de atender a sus clientes, si eso no es posible, al menos lo intentará. La motivación consiste fundamentalmente en mantener culturas y valores corporativos que conduzcan a un alto desempeño, se puede mencionar que las culturas positivas las construyen las personas, por tal motivo se debe pensar ¿qué puede hacer para estimular a los individuos y a los grupos a dar lo mejor de ellos mismos?, de tal forma que favorezca tanto los intereses de la organización como los suyos propios.

La motivación es un elemento importante del comportamiento organizacional, que permite canalizar el esfuerzo, la energía y la conducta en general del trabajador, permitiéndole sentirse mejor respecto a lo que hace y estimulándolo a que trabaje más para el logro de los objetivos que interesan a la organización.

Así mismo, la evaluación del desempeño constituye una técnica de dirección imprescindible en el proceso administrativo. Mediante ella se pueden encontrar problemas en el desenvolvimiento del trabajo del recurso humano. El desempeño de los empleados es la piedra angular para desarrollar la efectividad y el éxito de una institución.

Así mismo, la apreciación del desenvolvimiento de una persona en el cargo al cual ha sido asignado es útil para determinar si existen problemas en relación a la supervisión del personal, a su integración a la organización, desacuerdos, como el desaprovechamiento del potencial humano quien podría desempeñarse mejor en otro cargo, etc. En resumidas cuentas, puede decirse que la evaluación del desempeño es determinante para verificar si la política de recursos humanos de una organización es la correcta o no.

Por tal razón, una evaluación del desempeño trae beneficios tanto al que lo realiza como al que se le aplica. Para un supervisor es de suma importancia evaluar a sus empleados, ya que puede determinar fortalezas y debilidades, tomar medidas correctivas, establecer una comunicación más fluida y directa con los mismos para mejorar su desarrollo en la labor que se está realizando. Y lo más importante, se mejoran las relaciones humanas en el trabajo al estimular la productividad y las oportunidades para los subordinados.

¿En qué medida los factores de motivación influyen en el desempeño laboral?.

En esta realidad problemática el presente trabajo tiene como significación práctica el realizar por primera vez, en la Universidad Nacional del Altiplano (UNA) Puno, un diagnóstico situacional inicial sobre los factores de motivación y su influencia respecto al desempeño laboral de la facultad de ciencias de la Educación, apoyado en concepciones actuales sobre esta temática abriendo la posibilidad de que los jefes inmediatos (DECANOS) de la Facultad de Ciencias de la Educación y otras Facultades puedan enriquecer sus políticas laborales a partir de las recomendaciones que sugiere la presente investigación.

2. EL COMPORTAMIENTO HUMANO Y LA MOTIVACIÓN

a) El Comportamiento Humano y la Motivación:

En el desarrollo de este tema es necesario comprender el comportamiento humano para lo cual es importante conocer la motivación humana. Estas posiciones presuponen la existencia de ciertas leyes o principios que pueden explicar el comportamiento humano y los procesos motivacionales desde varios puntos de vista.

El concepto de motivación se ha utilizado con diferentes sentidos. En general, motivo es el impulso que lleva a la persona a actuar de determinada manera, es decir, que origina un comportamiento específico, este impulso a actuar puede ser provocado por un estímulo externo que proviene del ambiente o generado por procesos mentales de la persona.

Todos de alguna u otra forma vivimos con algún motivo, las cuales se basan en necesidades primarias (aire, alimento, sueño, etc.), o en necesidades secundarias (autoestima, afiliación, etc.) un sentimiento que nos lleva, nos impulsa a realizar lo que deseamos para luego sentirnos satisfechos. En cualquier modelo de motivación el factor inicial, es el motivo para actuar, la razón, el deseo, la necesidad inadecuadamente satisfecha, los motivos hacen que el individuo busque la realización e inicie la acción, los motivos pueden satisfacer en muchas formas.

La motivación representa la acción de fuerzas activas o impulsoras, solo se comprende parcialmente, implica necesidades, deseos, tensiones, incomodidades y expectativas. Esto implica que existe algún desequilibrio o insatisfacción dentro de la relación existente entre el individuo y su medio: Identifica las metas y siente la necesidad de llevar a cabo determinado comportamiento que varía de individuo a individuo, tanto los valores y los sistemas cognitivos, así como las habilidades para poder alcanzar los objetivos personales, éstas necesidades, valores personales y capacidades varían en el mismo individuo en el transcurso del tiempo, está sujeta a las etapas por las que atraviesa el hombre, desde niño busca culminar sus estudios o cuando es trabajador tiene otras aspiraciones y motivaciones.

El proceso que dinamiza el comportamiento humano, es más o menos semejante en todas las personas, a pesar de las diferencias mencionadas anteriormente. Según Chiavenato (1994) “Administración de los Recursos Humanos” existe tres premisas que explican el comportamiento humano.

· El Comportamiento es causado: Es decir, existe una causa interna o externa que origina el comportamiento humano producto de la influencia de la herencia y del medio ambiente. El comportamiento es causado por estímulos internos y externos.

· El comportamiento es motivado: En todo comportamiento existe un “impulso” un “deseo” una “necesidad” una “tendencia” exposiciones que sirven para indicar los motivos del comportamiento.

· El Comportamiento está orientado hacia objetivos: En todo comportamiento humano existe una finalidad, dado que hay una causa que lo genera. El comportamiento no es causal ni aleatorio, siempre está dirigido y orientado hacia algún objetivo.

La conducta motivada requiere de voluntad. Asimismo, la motivación presenta ciertos componentes tales como:

· Una necesidad, son los anhelos de satisfacer alguna carencia o desequilibrio fisiológico (necesidad de agua, alimentos, etc.) y psicológicos (necesidad de compañía, de adquirir algo, etc.) son fundamentales para la especie, pueden ser innatas o adquiridas, como las presenta Maslow la jerarquía está determinada por necesidades fisiológicas – sociales.

· Los estímulos, es todo agente concreto o simbólico que al actuar sobre el organismo y ser percibido mediante los órganos de los sentidos, sistema nervioso, se interioriza, puede darse y estar en el ambiente o dentro del mismo organismo, además tiene estructura y fuerza.

· Un impulso, es el estado resultante de la necesidad fisiológica, o un deseo general de lograr una meta.

No conviene confundir la necesidad con los estímulos ni con los impulsos, los tres impulsan a actuar, pero su origen y sus funciones son muy diferentes.

El hombre, generalmente vive ligado a la importancia que le da motivo y todos los componentes mencionados anteriormente, forman parte de la composición del motivo. Es el hombre quien interioriza el estímulo dándole un sentido, dirección, respeto a lo que quiere alcanzar, teniendo que ser persistente.

3. CLASES DE MOTIVOS Y CARACTERÍSTICAS

a) Clases de motivos

Muchos psicólogos distinguen 3 clases de motivos: los fisiológicos, sociales y psicológicos.

· Los motivos Fisiológicos: Se originan en las necesidades fisiológicas y los procesos de autorregulación del organismo, son innatos, es decir que están presentes en el momento del nacimiento ejemplo: necesidad de aire, de dormir, etc.

· Los motivos sociales: Son adquiridos en el curso de la socialización dentro de una cultura determinada, se forman con respecto a las relaciones interpersonales, valores sociales, las normas se deben tener en cuenta que una vez despertado un motivo influye sobre la conducta independientemente de su origen.

· Los motivos psicológicos: Se desarrollan mediante procesos de aprendizaje, solamente aparecen cuando se han satisfecho las necesidades fisiológicas este tipo de motivación varía de un individuo a otro, y esa está en función de sus experiencias pasadas y de la clase de aprendizaje que haya tenido.

b) Características:

1. Las necesidades o motivos se caracterizan porque no son estáticos, por el contrario, son fuerzas dinámicas y persistentes que provocan comportamientos. Con el aprendizaje y la repetición (refuerzo), los comportamientos se vuelven más eficaces en la satisfacción de ciertas necesidades.

2. Por otra parte una necesidad satisfecha no es motivadora de comportamiento, ya que no causa tensión o incomodidad. Una necesidad puede ser satisfecha, frustrada o compensada (transferencia a otro objeto). En el ciclo motivacional muchas veces la tensión provocada por el surgimiento de una necesidad, encuentra una barrera o un obstáculo para su liberación.

Al no encontrar la salida normal, la tensión del organismo busca un medio indirecto de salida, ya sea por vía psicológica (agresividad, descontento, tensión emocional, apatía, indiferencia, etc.), o por la vía fisiológica (tensión nerviosa, insomnio, repercusiones cardiacas y digestivas, etc.)

En otras ocasiones, la necesidad no es satisfecha, no frustrada, sino transferida o compensada. Ello ocurre cuando la satisfacción de otra necesidad reduce la intensidad de una necesidad que no puede ser satisfecha, por ejemplo cuando el motivo de una promoción para un cargo superior es compensado por un aumento de salario o por un nuevo puesto de trabajo.

3. La satisfacción de algunas necesidades es temporal. Ya que al quedar satisfecha una necesidad, aparecen otros. Es decir, la motivación humana es cíclica y orientada por diferentes necesidades ya sean psicológicas, fisiológicas o sociales.

El comportamiento es casi un proceso de resolución de problemas, de satisfacción de necesidades, cuyas causas pueden ser específicas o genéricas. El motivo busca un curre al motivo y trata de hacerle actuar mediante la promesa del logro de una necesidad urgente.

4. En cualquier modelo de motivación, el factor inicial es el motivo para actuar, la razón, el deseo, la necesidad inadecuadamente satisfecha.

Los motivos hacen que el individuo busque la realización e inicie la acción, inicialmente los motivos pueden satisfacer en muchas formas. La existencia del motivo mismo determina inmediatamente el curso final del comportamiento.

5. El incentivo es la fuerza imantada que atrae la atención del individuo, porque le promete recompensas y logros que pueden satisfacer sus deseos y motivos. La consideración principal de este punto se centra en el grado de satisfacción que logrará mediante el esfuerzo dedicado a ellos si el esfuerzo es eficaz y si percibe la recompensa prometida.

El trabajador como empleado potencial investiga sus propias aptitudes y conocimientos para determinar si se considera capaz de trabajar para lograr la recompensa anticipada, analiza los recursos de que dispone, considera también el grado y tipo de ayuda que puede esperar de sus superiores, compañeros y demás personal del que puede depender.

Es por ello que el comportamiento humano, es un proceso de resolución de problemas, de satisfacción de necesidades, cuyas causas pueden ser especificadas o genéricas. Las necesidades humanas específicas cambian con el tiempo, y con cada persona, un motivo urgente hoy puede dejar de serlo mañana.

Esto significa que un incentivo que puede servir en determinado momento, puede perder su fuerza después, por lo que hay que descubrir otros incentivos que concuerden con otros nuevos motivos. Estas características están en relación con las experiencias vividas y las expectativas de las personas, por lo que debemos pensar en dar un incentivo igual a todas las personas, cada individuo es diferente.

4. TEORÍAS DE MOTIVACIÓN

TEORÍAS DE MOTIVACIÓN:

A continuación mencionaremos las principales teorías de motivación que sustentan nuestro estudio.

1. Teoría de las necesidades de Maslow

La teoría de jerarquía de las necesidades del hombre, propuesta por Maslow, parte del supuesto que el hombre actúa por necesidades, nuestro objetivo es mostrar la importancia de esta teoría, tan trascendental para el comportamiento organizacional.

Cofer, Maslow. (2000) contempla a la motivación humana en términos de una jerarquía de cinco necesidades que las clasifica a su vez en necesidades de orden inferior y necesidades de orden superior.

Entre las necesidades de orden inferior se encuentran.

· Fisiológicas: Son necesidades de primer nivel y se refieren a la supervivencia, involucra: aire, agua, alimento, vivienda, vestido, etc.

· Seguridad: Se relaciona con la tendencia a la conservación, frente a situaciones de peligro, incluye el deseo de seguridad, estabilidad y ausencia de dolor.

Entre las necesidades de orden superior se encuentran:

· Sociales o de amor: El hombre tiene la necesidad de relacionarse de agruparse formal o informalmente, de sentirse uno mismo requerido.

· Estima: Es necesario recibir reconocimiento de los demás, de lo contrario se frustra los esfuerzos de esta índole generar sentimientos de prestigio de confianza en si mismo, proyectándose al medio en que interactúa.

· Autorrealización: Consiste en desarrollar al máximo el potencial de cada uno, se trata de una sensación autosuperadora permanente. El llegar a ser todo lo que uno se ha propuesto como meta, es un objetivo humano inculcado por la cultura del éxito y competitividad y por ende de prosperidad personal y social, rechazando el de incluirse dentro de la cultura de derrota.

Esta teoría sostiene que la persona está en permanente estado de motivación, y que a medida que se satisface un deseo, surge otro en su lugar.

El enfoque de Maslow, aunque es demasiado amplio, representa para la administración de recursos humanos un valioso modelo del comportamiento de las personas, basado en la carencia (o falta de satisfacción e una necesidad específica) y complacencia que lo lleva al individuo a satisfacer dicha necesidad. Sin embargo una vez que sea cubierta disminuirá su importancia y se activará el siguiente nivel superior. En esta forma una necesidad no tiene que satisfacerse por completo antes de que emerja la siguiente.

En las sociedades modernas muchos trabajadores ya han satisfecho sus necesidades de orden inferior y están motivados por necesidades psicológicas de orden superior. Sin embargo esto sucederá en países altamente desarrollados, pero en países como el nuestro aún existe mucha gente que trabaja para satisfacer necesidades primarias.

5. MODELO DE PROCESOS

Se mencionan a continuación las dos teorías de procesos que mejoran y explican las formas de motivar al trabajador para un desempeño adecuado.

a. Teoría de las expectativas de Vroom

Fue, otro de los exponentes de esta teoría contemporánea que da explicaciones ampliamente aceptadas acerca de la motivación, en la que reconoce la importancia de diversas necesidades y motivaciones individuales. Adopta una apariencia más realista que los enfoques propugnados por Maslow y Herzberg.

Furnham Adrián (2000) “Psicología organizacional” propone un modelo de expectativas de la motivación basado en objetivos intermedios y graduales (medios) que conducen a un objetivo final. De esta manera Vroom se acerca al concepto de “Armonía de objetivos” en donde las personas tienen sus propias metas que son a su vez diferentes a los de la organización, pero posibles de armonizar ambas como un todo. Esta teoría es consistente tal como se percibe en el “sistema de administración por objetivos”.

Según este modelo la motivación es un proceso que regula la selección de los comportamientos. El modelo no actúa, en función de necesidades no satisfechas, o de la aplicación de recompensas y castigos, sino por el contrario, considera a las personas como seres pensantes cuyas percepciones y estimaciones de probabilidades de ocurrencia, influyen de manera importante en su comportamiento.

La teoría de las espectativas supone que la motivación no equivale al desempeño en el trabajo, sino es uno de varias determinantes. La motivación, junto con las destrezas, los rasgos de personalidad, las habilidades, la percepción de funciones y las oportunidades de un individuo también se combinan para influir en el desempeño del trabajo. Es importante reconocer que la teoría de las expectativas considera con gran objetividad a través de los años, se han adoptado y modificado las ideas fundamentales.

Al parecer es más ajustable a la vida real, el supuesto de que las percepciones de valor, varían de alguna manera entre un individuo y otro, tanto en diferentes momentos como en diversos lugares. Coincide además con la idea de que los administradores deben diseñar las condiciones ideales para un mejor desempeño.

b) Teoría de Porter y Lawler (1988)

Basándose en gran medida en la teoría de las expectativas de Vroom, Porter y Lawler arribaron a un modelo más completo de la motivación que lo aplicaron primordialmente en instituciones. Así tenemos que este modelo de teoría sostiene:

· Que el esfuerzo o la motivación para el trabajo es un resultado de lo atractivo que sea la recompensa y la forma como la persona percibe la relación existente entre esfuerzo y recompensa.

· La segunda parte de este modelo es la relación entre el desempeño y las recompensas. Las personas esperan quienes realicen los mejores trabajos sean quienes perciban los mejores salarios y obtengan mayores y más rápidas promociones.

Lawler concluyó que su teoría tiene tres fundamentos sólidos:

· Las personas desean ganar dinero, no sólo por que este les permite satisfacer sus necesidades fisiológicas y de seguridad, sino también porque brinda las condiciones para satisfacer las necesidades sociales, de autoestima y de autorrealización. El dinero es un medio, no un fin.

· Si las personas perciben y creen que su desempeño es, al mismo tiempo, posible y necesario para obtener más dinero, ciertamente, se desempeñarán de la mejor manera posible.

· Si las personas creen que existe relación directa o indirecta entre el aumento de la remuneración y el desempeño, el dinero podrá ser motivador excelente.

Se establece que se podría mejorar el desempeño con la implantación de sistemas de remuneraciones sensibles y justas, basadas en méritos (sistemas de administración del desempeño) en administrar las recompensas con un valor positivo para los trabajadores. Es un error suponer que ha todos los trabajadores les interesan las mismas recompensas que otorgan sus compañías, algunas reconocen la importancia de sueldos, otros mayor número de días de vacaciones , mejores prestaciones de seguro, guarderías para sus hijos, etc., con esto son cada vez más las empresas que instituyen planes de prestaciones a la carta: sistemas de incentivos en los que los empleados eligen sus prestaciones de un menú de posibles opciones, esto puede ser una estrategia efectiva de motivación.

Así mismo la teoría de las expectativas, ayuda explicar por qué muchos empleados no están motivados en sus trabajos y simplemente hacen lo mínimo necesario para mantenerse, por lo que se deben dar importancia al diseño de los tipos de recompensas basadas en las necesidades individuales del empleado, y no caer en el error de que todos los empleados quieren lo mismo, en consecuencia pasan por alto los efectos de la diferencia de las recompensas en la motivación.

Se infiere que las teorías presentadas de manera breve, coinciden en ver al empleador como el ser que busca el reconocimiento dentro de la organización y la satisfacción de sus necesidades, al satisfacer estos dos objetivos, su motivación se convertirá en el impulsor para asumir responsabilidades y encaminar su conducta laboral a lograr metas que permitirán a la organización a lograr su razón de ser, con altos niveles de eficacia. Las motivaciones se dan cuando los objetivos de la organización y los objetivos individuales están alineados y se satisfacen mutuamente.

El desarrollo de un clima organizacional que origine una motivación sostenida hacia las metas de la organización es de suma importancia por lo que se debe combinar los incentivos propuestos por la organización con las necesidades humanas y la obtención de las metas y objetivos.

El clima organizacional está ligado al grado de motivación de los empleados. Cuando tienen una gran motivación, el clima motivacional permite establecer relaciones satisfactorias de animación, interés colaboración, etc. cuando la motivación es escasa por fustración o por impedimentos para la satisfacción de necesidades, el clima organizacional tiende a enfriarse, desinterés, apatía, descontento, hasta llegar a estados de inconformidad.

Por consiguiente, la motivación es resultado de la interacción entre el individuo y la situación, y que el grado de ella varía en todas las personas e individualmente, según el momento y la manera en que cada empleado valore los estímulos de la organización como satisfactores de sus necesidades. Es por ello que no puede hablarse de motivación del empleado sin dejar presente que la organización sólo la facilitará o dificultará al estimular al empleado, conociéndolo y dándole aquellos incentivos que considera lo impulsarán hacia el logro de las metas.

6. FACTORES DE MOTIVACIÓN Y SU RELACIÓN CON EL DESEMPEÑO LABORAL

1. Relacionar las recompensas con el rendimiento, individualizarlas, que sean justas y valoradas: En este punto nos referimos al sistema de salarios y políticas de ascensos que se tiene en la organización. Este sistema debe ser percibido como justo por parte de los empleados para que se sientan satisfechos con el mismo, no debe permitir ambigüedades y debe estar acorde con sus expectativas.

En casi todas las teorías contemporáneas de la motivación se reconoce que los empleos no son homogéneos, todos tienen diferentes necesidades, también difieren en términos de actitudes, personalidad y otras importantes variables individuales.

Es preciso que los empleados perciban que las recompensas o resultados son proporcionales a los insumos invertidos. José Rodríguez (2001); manifiesta que en el sistema de recompensa se deberá ponderar probablemente los insumos en diferentes formas para encontrar las recompensas adecuadas para cada puesto de trabajo. Se dice que el incentivo más poderoso que pueden utilizar los gerentes es el reconocimiento personalizado e inmediato.

Los gerentes tendrán que usar sus conocimientos de las diferencias entre los empleados, para poder individualizar las recompensas, en virtud de que los empleados tienen necesidades diferentes, lo que sirve de reforzador con uno de ellos, puede ser inútil con otro, esto hace que las personas se den cuenta que se aprecia sus aportaciones, mencionamos algunas de las recompensas que se usan: el monto de paga, promociones, autonomía, establecimiento de metas y en la toma de decisiones.

2. Se debe mencionar también El dinero (salario) es un incentivo complejo, uno de los motivos importantes por los cuales trabaja la mayoría de las personas, que tiene significado distinto para las personas. Para el individuo que está en desventaja económica, significa preverse de alimento, abrigo, etc, para el acaudalado, significa el poder y prestigio. Debido a este significado, no puede suponerse que un aumento de dinero dará como resultado mayor productividad y satisfacción en el trabajo.

Se le considera como un reforzador universal, probablemente uno de los pocos que tiene ese carácter de universalidad; con él se pueden adquirir diversos tipos de refuerzos, se puede acumular previendo necesidades futuras o usarse para producir más dinero. La gente no trabaja por el dinero en sí mismo, que es un papel sin valor intrínseco; trabaja porque el dinero es un medio para obtener cosas. Sin embargo el dinero no es la única fuente de motivación en el trabajo.

Aunque en los últimos años los beneficios cobraron mayor trascendencia, para Koontz y Werhrich (1999) el salario básico sigue siendo el factor más importante de motivación: “Hay teorías que sostienen que el sueldo no motiva. Esto no es así. Es verdad que cuando uno se levanta a la mañana no lo hace pensando en la plata.

“Una compensación inteligente debería incluir salario fijo y variable, beneficios, buen ambiente de trabajo y nombre y mística de la empresa”, dice Koontz “El escenario de cinco años a esta parte en materia de compensaciones y beneficios cambió mucho -continúa-. Antes los empleados reclamaban mejores sueldos. Hoy los reclamos pasan por no recortar salarios o mantener la fuente de trabajo.”

En este contexto, entonces, es necesario cambiar las reglas del juego. “Hay que desarrollar una administración de remuneración inteligente. Ya que hay poco para repartir, al menos que esté bien administrado. Por eso, hoy más que nunca, se debe componer un programa a medida de cada persona”, recomienda Koontz.

Habitualmente los administradores piensan que el pago es la única recompensa con la cual disponen y creen además, que no tienen nada para decir con respecto a las recompensas que se ofrecen. Es creencia general que sólo la administración superior puede tomar estas decisiones. Sin embargo, hay muchos otros tipos de recompensa o incentivos que podrían ser realmente apreciadas por el personal, pueden concederse en otras especies. Muchas compañías llevan a cabo programas de reconocimiento de méritos, en el curso de los cuales los empleados pueden recibir placas conmemorativas, objetos deportivos o decorativos, certificados e incluso días especiales de vacaciones con goce de sueldo, tiempo libre, banquetes, excursiones, asistencia a seminarios o eventos de capacitación pagados etc.

Como síntesis podría decirse que lo más importante para el administrador es que sepa contemplar las recompensas con las que dispone y saber además qué cosas valora el trabajador.

3. Debe considerarse también como factor de motivación la Capacitación del Personal: La necesidad de capacitación (sinónimo de entrenamiento) surge de los rápidos cambios ambientales, el mejorar la calidad de los productos y servicios e incrementar la productividad para que la organización siga siendo competitiva es uno de los objetivos a alcanzar por las empresas.

Debe basarse en el análisis de necesidades que parta de una comparación del desempeño y la conducta actual con la conducta y desempeño que se desean. El entrenamiento para Chiavenato es un proceso educativo a corto plazo, aplicado de manera sistemática y organizada, mediante el cual las personas aprenden conocimientos, actitudes y habilidades, en función de objetivos definidos. El entrenamiento implica la transmisión de conocimientos específicos relativos al trabajo, actitudes frente a aspectos de la organización, de la tarea y del ambiente, y desarrollo de habilidades. Cualquier tarea, ya sea compleja o sencilla, implica necesariamente estos tres aspectos.

Ésta repercute en el individuo de diferentes maneras: Eleva su nivel de vida ya que puede mejorar sus ingresos, por medio de esto tiene la oportunidad de lograr una mejor plaza de trabajo y aspirar a un mejor salario. También eleva su productividad: esto se logra cuando el beneficio es para ambos, es decir empresa y empleado. Las actividades de capacitación de desarrollo no solo deberían aplicarse a los empleados nuevos sino también a los trabajadores con experiencia. Los programas de capacitación y desarrollo apropiadamente diseñados e implantados también contribuyen a elevar la calidad de la producción de la fuerza de trabajo. Cuando los trabajadores están mejor informados acerca de los deberes y responsabilidades de sus trabajos y cuando tienen los conocimientos y habilidades laborales necesarios son menos propensas a cometer errores costosos en el trabajo. La obsolescencia, también es una de las razones por la cual, las instituciones se preocupan por capacitar a sus recursos humanos, pues ésta procura actualizar sus conocimientos con las nuevas técnicas y métodos de trabajo que garantizan eficiencia.

La capacitación a todos los niveles constituye una de las mejores inversiones en Recursos Humanos y una de las principales fuentes de bienestar para el personal y la organización.

Cómo Beneficia la capacitación a las organizaciones:

· Conduce a rentabilidad más alta y a actitudes más positivas.

· Mejora el conocimiento del puesto a todos los niveles.

· Crea mejor imagen.

· Mejora la relación jefes-subordinados.

· Se promueve la comunicación a toda la organización.

· Reduce la tensión y permite el manejo de áreas de conflictos.

· Se agiliza la toma de decisiones y la solución de problemas.

· Promueve el desarrollo con vistas a la promoción.

· Contribuye a la formación de líderes y dirigentes.

· Cómo beneficia la capacitación al personal:

· Ayuda al individuo para la toma de decisiones y solución de problemas.

· Alimenta la confianza, la posición asertiva y el desarrollo.

· Contribuye positivamente en el manejo de conflictos y tensiones.

· Forja líderes y mejora las aptitudes comunicativas.

· Sube el nivel de satisfacción con el puesto.

· Permite el logro de metas individuales.

· Desarrolla un sentido de progreso en muchos campos.

· Elimina los temores a la incompetencia o la ignorancia individual.

4. Se considera también que aumenta la motivación el Alentar la participación, colaboración y la interacción social (relaciones interpersonales). Los beneficios motivacionales derivados de la sincera participación del empleado son sin duda muy altos. Pero pese a todos los beneficios potenciales, creemos que sigue habiendo jefes o supervisores que hacen poco para alentar la participación de los trabajadores. Las personas tratan de satisfacer parte de sus necesidades, colaborando con otros, las investigaciones han demostrado que la satisfacción de las aspiraciones se maximiza, cuando las personas son libres para elegir las personas con las que desea trabajar.

Solana (1973) afirma que cualquier interacción de dos o más personas, la cual no se da solo en la organización sino en todas partes. Las Relaciones Humanas crean y mantienen entre los individuos relaciones cordiales, vínculos amistosos, basados en ciertas reglas aceptadas por todos y, fundamentalmente, en el reconocimiento y respeto de la personalidad humana. El buen trato con los semejantes, respetando las opiniones de los subordinados. Así el problema de la convivencia se reduce a los términos del respeto recíproco que es uno de los engranajes esenciales de las Relaciones Humanas

Todo este mecanismo se torna más viable cuando mayor es el grado de cultura general de las partes, por eso es importante que la empresa propicie la cultural organizacional de sus integrantes, la que estará constituida por una serie de conductas y valores que son aceptadas o rechazados dentro de la organización y que permitirá contar con un material más humano y más rico.

Los hombres trabajan porque se sienten bien con sus compañeros de trabajo, con los supervisores y los jefes. El grupo de trabajo, que comienza siendo un medio para un fin, se convierte con el paso del tiempo en un fin en sí mismo; la persona va a trabajar porque es importante estar en una compañía de sus colegas, haciendo lo mismo que ellos hacen, disfrutando de su mismo estatus, teniendo sus mismos intereses, actitudes y obligaciones.

5. También el Proporcionar las condiciones físicas, ambientales, materias primas, las instalaciones y el ambiente general de una organización pueden influir grandemente en la actitud y energía de los empleados. ¿Está montada la organización de tal manera que anime a los empleados a trabajar juntos, o crea divisiones que desalientan y mina la cooperación y la colaboración? La mayoría de los trabajadores pasan aproximadamente la tercera parte de su vida en el trabajo. El lugar de trabajo debe ser un sitio cómodo, acogedor, donde las personas deseen pasar tiempo en vez de huir.

En la actualidad la Organización Internacional del Trabajo, según Palomino Antonio (2000), viene difundiendo mundialmente el gran aporte de las buenas condiciones físico-ambientales de trabajo sobre la productividad. Expone también, cómo empleados que trabajan dentro de adecuadas condiciones y bajo principios y diseños ergonómicos mejoran su nivel motivacional e identificación con su empresa.

La lista de condiciones de trabajo incluye:

· Almacenamiento y manipulación de materiales, para un uso más efectivo del espacio disponible y la eliminación de esfuerzos físicos innecesarios.

· Diseño del puesto de trabajo, mejorando posturas y haciendo el trabajo más eficiente y seguro.

· Uso eficiente de maquinaria, utilizando sistemas de alimentación y expulsión para incrementar la productividad y reducir los riesgos que presentan las maquinarias.

· Control de sustancias peligrosas, para proteger la salud de los trabajadores evitando el contacto y la inhalación de sustancias químicas.

· Iluminación, uso al máximo de la luz natural, evitando el resplandor y zonas de sombra. Seleccionando fondos visuales adecuados.

· Servicios de bienestar en el lugar de trabajo. Provisión de agua potable, pausas y lugares de descanso. La provisión de ropa de trabajo, armarios y cuartos para cambiarse, lugares para comer, servicios de salud, medios de transporte y recreo, así como servicios para el cuidado de los niños, constituyen factores claves para elevar la productividad, el nivel de motivación y de compromiso con la empresa.

· Organización del trabajo, trata sobre los flujos de trabajo y materiales, el trabajo en grupo, nos presenta reglas para elevar la productividad.

· Locales industriales, debe haber un diseño adecuado de los locales industriales, protegidos del calor y frío. Aprovechamiento del aire y mejora de la ventilación, eliminación de fuentes de contaminación. Prevención de incendios y accidentes de trabajo.

Los empleados se interesan en su ambiente de trabajo tanto para el bienestar personal como para facilitar el hacer un buen trabajo. Los estudios demuestran que los empleados prefieren ambientes físicos que no sean peligrosos e incómodos. La temperatura, la luz, el ruido, y otros factores ambientales no deberían estar tampoco en el extremo, en instalaciones limpias y más o menos modernas, con herramientas y equipos adecuados que permitan realizar un desempeño eficaz y de acuerdo a las necesidades requeridas.

7. CONCLUSIONES
Sobre Motivación

Al enfocar el tema de Motivación dentro del manejo de recursos humanos, se aprecia que existen diferentes puntos de vista, las mismas que se dan de acuerdo a la posición que se adopten, lo que coincidimos que la motivación busca fundamentalmente en el ser humano, resaltar lo mejor de cada persona, abarca desde las necesidades primarias, alentando las iniciativas individuales, hasta recompensar los logros.

Al hablar de motivación, se debe entender que ésta busca o se orienta a la satisfacción en el trabajo, aumentar la producción, a recompensar sus logros, ya que el potencial humano en las organizaciones es lo más valioso, que tiene múltiples necesidades, busca la seguridad en el trabajo, y arrastra consigo múltiples problemas.

Esta preocupación por el conocimiento del ser humano, es necesario para poder realizar un manejo adecuado del recurso humano, en el caso de gerentes, jefes o personas que tienen bajo su responsabilidad a personas, deben manejar eficientemente programas sobre motivación, que busca que el ser humano sea más competitivo y pueda cumplir los objetivos y metas institucionales, con el fin de crear y mantener permanentemente un ambiente de trabajo positivo.

La motivación depende que las personas tengan objetivos claros, desarrollen la automotivación, y que los jefes retribuyan sus esfuerzos con recompensas justas y oportunas, que los gerentes faciliten o crean los medios y condiciones favorables para que pueda desarrollarse favorablemente la motivación y no la dificulten, para que se pueda lograr el cumplimiento de objetivos personales y empresariales.

Sobre Desempeño

La evaluación del desempeño laboral busca conocer el estándar de desempeño del trabajador de acuerdo a ciertos parámetros que se establecen para tal fin, como una forma de medida del desempeño que tiene el recurso humano, en las diferentes actividades tareas que realiza sin embargo existen factores internos y externos que inciden en este desempeño que tenga dentro de la institución.

Sobre este tema se ha revisado que los diferentes autores han conceptualizado el desempeño laboral como el efecto neto del esfuerzo de una persona que se ve modificado por sus habilidades, rasgos y por la forma en que percibe su papel, entendiéndose que el esfuerzo es sinónimo de gasto de energía, sea física o mental, o de ambas , que es gastada cuando las personas realizan su trabajo, pudiéndose concluir que el rendimiento profesional de las personas varía según sus esfuerzos, habilidades, rasgos y direccionalidad en que este se realice.

Es conveniente que entendamos que el desempeño laboral tiene diferentes factores incidentes en el mismo, como pueden ser factores motivacionales, ampliamente conocidos, o la existencia de fuerzas ambientales que puedan estar incidiendo en su desempeño. Cuando son ambientales, muchas veces pueden ser consideradas como pretextos para excusar la baja producción del trabajador, otras como malas condiciones de trabajo, equipos defectuosos, falta de cooperación, supervisión defectuosa, e información insuficiente obstaculiza el verdadero rendimiento del trabajador.

Así mismo, los sistemas de evaluación sobre el rendimiento profesional, existen diferentes enfoques, y los especialistas han planteado una serie de formas de evaluación, las mismas que coinciden en que miden el esfuerzo desplegado por el trabajador, teniendo aspectos importantes que tratan de medir lo que hace el trabajador como parte del cumplimiento de sus obligaciones, identifican fortalezas y debilidades del trabajador. Estas evaluaciones deben ser aplicadas por personal capacitado, periódicamente y sobre todo se debe dar retroalimentación al personal evaluado para que se puedan corregir fallas.

8. BIBLIOGRAFÍA
· ATKINSON, P. “Motivación” (1999). Primera Edición. Edit. Trillas, México,

· COFER, C. “Psicología de la Motivación” (1993). 2da Edición. Edit. Trillas, México.

· CHIAVENATO, ldalberto. “Administración de los Recursos Humanos”. (1994). Primera Edición. Edit. McGraw - Hill Interamericana. Bogotá.

· DESSLER, Gary. “Organización y Administración” (1992). Segunda Edición. Edit. Prentice Hall – Hispanoamericana. S.A. México.

· FURNHAM, Adrian. Psicología Organizacional: “El Comportamiento del Individuo en las Organizaciones.” (2000). Cuarta Edición. Edit. Oxford University. Londres.

· KEITH, Davis. “El Comportamiento Humano en el Trabajo”. Tercera Edición. Edit Mc Graw-Hill / Interamericana. México. 1991

· KOONTZ, Harold y Werkrich. “Administración: Una Perspectiva Global” (1999). Segunda Edición. Edit. Graw Hill. México.

· PALOMINO, Antonio “Gerencia de Empresas y Administración de la Calidad”. (2000). Primera Edición. Edit. Universidad San Martín de Porras. Lima.

· PORTER, Lyman y Steve Lawler: “Teorías de Motivación” Edit. Prentice – México 1988.

· ROBBINS, Stephen. “Comportamiento Organizacional” (1999) Edit. Pretince Hall. Octava Edición, México.

· RODRÍGUEZ, José. “El Factor Humano en la Empresa” (2001) Primera Edición. Edit. Deusto S.A. España.

· RUIZ, Germán. “El Significado de la Motivación en la Gestión de Recursos Humanos” (1999) Lima.

· SOLANA, Ricardo. “Administración de Organizaciones” (1993) Primera Edición. Edit. Interoceánicas S.A. Buenos Aires.

· SHERMAN, Arthur, “Acciones o Comportamientos” (1994). Octava Edición. Edit. Iberoamericana. México.

ANEXO I

CUESTIONARIO DE MOTIVACIÓN LABORAL

I.
DATOS GENERALES

EDAD:

SEXO:

TIEMPO DE TRABAJO EN LA INSTITUCIÓN……………………….

CONDICIÓN DE TRABAJO: Nombrado () Contratado ()

II.
INFORMACIÓN ESPECÍFICA

1. ¿Ha recibido Ud. incentivos y/o reconocimientos (resolución, carta de felicitación, o beca de capacitación), durante los dos últimos años que viene laborando en la Universidad.

b. Más de uno

()

c. Uno

()
d. Ninguno

()
2. ¿La remuneración que percibe Ud. responde al trabajo realizado?
a. Siempre

()

b. A veces

()

c. Nunca

()
3. ¿De qué manera las condiciones del ambiente físico de su trabajo influyen en la forma que desempeña su trabajo?

a. Me ayuda mucho
()
b. Me ayuda poco
()

c. Ni una cosa ni otra
()
4. ¿Considera Ud. que la disposición de equipos y recursos materiales que emplea su institución para la atención es apropiada?
a. Siempre

()

b. A veces

()

c. Nunca

()
5. ¿Cómo considera la relación entre Ud. y su Jefe inmediato?
a. Buena

()

b. Regular

()

c. Mala

()
6. ¿Cómo considera la relación entre Ud. y sus compañeros de trabajo?
a. Buena

()

b. Regular

()

c. Mala

()
7. ¿Considera Ud. que la capacitación recibida por su institución para el desempeño de sus funciones ha sido?

a. Buena

()
b. Regular

()
c. Mala

()
8. ¿Cuántas capacitaciones ha percibido en los dos últimos años?

a. Más de 4

()
b. De 2 a 4

()
c. De 0 a 1

()

9. ¿Actualmente cómo considera Ud. su desempeño laboral?
a. Bueno

()
b. Regular

()
c. Malo

()
10. ¿En su situación personal, que tendría que mejorarse en la organización?
a. Remuneración

()

b. Reconocimientos

()

c. Relaciones interpersonales

()

d. Ambiente físico/disposición de recursos
()

e. Capacitación

()
11. ¿Cómo considera Ud. su nivel de productividad?
a. Aceptable

()

b. Inaceptable

()

c. No medible

()
12. ¿Cree Ud. que existe justicia en el pago de remuneraciones para todos los trabajadores de la institución?
a. Creo que sí

()

b. Creo que no

()

c. No opino

()
13. ¿En relación a la institución donde labora que es lo que debería de mejorarse prioritariamente?
a. Relaciones interpersonales

()

b. Remuneraciones

()

c. Reconocimientos

()

d. Ambiente físico/disposición de recursos
()

e. Capacitación

 ()
14. ¿Considera Ud. que su institución debería dar incentivos y/o reconocimientos a su personal en base a los méritos alcanzados?

a. Siempre

()
b. A veces

()
c. Nunca

()
ANEXO Nº 02

CUESTIONARIO DE EVALUACIÓN DE DESEMPEÑO LABORAL

I.
INFORMACIÓN ESPECÍFICA

Lea cuidadosamente los rangos de valoración y factores de la calificación.

Marque la opción que mejor identifique a su docente.

	ÍTEMS
	25
	45
	65
	85
	100

	
	(a)

Muy inferior
	(b)

Inferior
	(c)

Satisfactorio
	(d)

Sobresaliente
	(e)

Excelente

	Dominio de conceptos, métodos y técnicas.
	
	
	
	
	

	Destrezas para utilizar conocimientos.
	
	
	
	
	

	Cumplimiento de responsabilidades.
	
	
	
	
	

	Desarrollo de alternativas de acción y aprovechamiento de recursos
	
	
	
	
	

	Entrega de trabajos.
	
	
	
	
	

	Volumen de entrega de resultados de acuerdo a proyecciones y necesidades
	
	
	
	
	

	Nivel de compromiso.
	
	
	
	
	

	Disposición para realizar trabajos
	
	
	
	
	

	Confidencialidad y lealtad.
	
	
	
	
	

	Habilidad para manejar situaciones.
	
	
	
	
	

	Capacidad de recibir sugerencias, brindar aportes y toma de decisiones.
	
	
	
	
	

	Puntualidad organización de documentos y cuidado de equipos.
	
	
	
	
	

Suma de puntaje de Items / 12

PUNTAJE FINAL

Huamaní Supo Lily Brígida

vpando2005@gmail.com
Candidata a Master en Educación Superior con mención en Docencia Universitaria de la Universidad La Habana de Cuba.

