
ESCUELA DE PSICOLOGÍA

“FACTORES QUE ORIGINAN LA ROTACION DE PERSONAL EN UNA DISTRIBUIDORA DE
PRODUCTOS DE CONSUMO MASIVO EN LA CIUDAD DE QUITO”

Trabajo de Titulación presentado en conformidad con los requisitos establecidos
para optar por el título de Psicóloga Organizacional

Profesora Guía
Dra. Paulina Muñoz

Autora
Gabriela Paulina Pillajo Díaz

Año
2016

ii

DECLARACIÓN DEL PROFESOR GUÍA

¨Declaro haber dirigido este trabajo a través de reuniones periódicas con el

estudiante, orientando sus conocimientos y competencias para un eficiente

desarrollo del tema escogido y dando cumplimiento a todas las disposiciones

vigentes que regulan los Trabajos de Titulación.¨

Paulina Muñoz

DOCTORA EN PSICOLOGÍA INDUSTRIAL

CI 170654281-6

iii

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

¨Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes.¨

Gabriela Paulina Pillajo Díaz
CI 100287079-6

iv

AGRADECIMIENTO

Quiero agradecer con todo mí ser a

Dios, quién ha permitido que logre

finalizar mis estudios y ha guiado

cada uno de mis pasos. A mi madre

que gracias a su paciencia, fortaleza

y sacrificio me ha guiado por el

camino del bien, me ha dado el

mejor ejemplo de valentía, me ha

brindado todo su amor y sus

valiosos consejos para aprender de

mi errores y disfrutar de mis aciertos,

por formarme con los mejores

valores y principios y por darme este

tesoro tan valioso, mi carrera

profesional. A mis hermanas que

siempre han estado a mi lado

sacándome una sonrisa y dándome

ese impulso para no desistir y seguir

adelante. A mi linda Abuelita por

todo ese amor infinito, por ser mi

segunda madre, por ser ejemplo de

lucha y constancia en mi vida.

Mi mayor agradecimiento a mi

Abuelito Segundo, que cada día a

día lo recuerdo y lo llevo dentro de

mi corazón

v

DEDICATORIA

A Dios, a mi madre, hermanas y

abuelitos, que son lo más valioso

que la vida me dio y a quienes les

debo el haber podido culminar mis

estudios.

A mis amigos y amigas, de quienes

he recibido los más sanos consejos

para ser una persona de éxito y

quiénes con sus ocurrencias y

muestras de afecto me han brindado

grandes momentos en mi vida.

A todas las personas que de corazón

han aportado para la realización de

este trabajo.

 Gabriela Pillajo

vi

RESUMEN

El principal objetivo de esta investigación se centra en realizar un análisis de

datos cualitativos para identificar los factores que originan la alta rotación de

personal en una distribuidora de productos de consumo masivo.

Para dar inicio a la investigación se revisó la teoría y estudios existentes sobre

esta problemática en las organizaciones. La parte teórica se enfoca en lo que

es la rotación de personal, los factores internos y externos que originan la

rotación de personal, tipos, desventajas y costos de la rotación de personal.

Para poder lograr con el objetivo se hizo uso de las entrevistas de salida que

eran aplicadas a cada uno de los colaboradores que decidían abandonar la

organización y con las que contaba la misma, se estableció la muestra de ocho

entrevistas a ser analizadas, las mismas que fueron seleccionadas a través de

criterios de inclusión y exclusión.

Se procedió a analizar dichas entrevistas mediante un análisis de datos

cualitativos basados en la Teoría Fundamentada y se logró dar respuesta a la

pregunta de investigación ¿Cuáles son los factores que provocan la rotación de

personal de los colaboradores del departamento de ventas en una distribuidora

de productos de consumo masivo en la ciudad de Quito?

Obteniendo como resultados que el principal factor que origina la alta rotación

de personal en esta organización son las condiciones laborales, factor

representado principalmente por la percepción negativa del horario de trabajo,

los escasos beneficios sociales y las metas difíciles de alcanzar.

Concluyendo que los colaboradores deciden presentar su renuncia debido a

que consideran que su horario de trabajo es extenso y la empresa no les brinda

los beneficios sociales adecuados y no pueden cumplir sus metas ya que las

misma son difíciles de lograrlas.

Palabras clave: rotación de personal, entrevista de salida, condiciones

laborales

vii

ABSTRACT

The main objective of this research focuses on an analysis of qualitative data to

identify the factors causing high turnover in a distributor of consumer products.

To start the theory research and studies on this issue in organizations reviewed.

The theoretical part focuses on what is staff turnover, internal and external

factors causing the turnover, types, disadvantages and costs of turnover.

In order to achieve the objective is made use of exit interviews that were applied

to each of the employees who decided to leave the organization and which had

the same, the sample of eight interviews to be analyzed was established, the

same as they were selected through inclusion and exclusion criteria.

It was analyzed these interviews by analyzing qualitative data based on

Grounded Theory and managed to answer the research question What are the

factors that cause the turnover of employees in the sales department in a

distributor of products consumer in the city of Quito?

Data analysis showed that the main factor that causes the high staff turnover in

this organization are working conditions, factor mainly represented by the

negative perception of working hours, limited social benefits and elusive goals.

Concluding that employees decide to submit his resignation because they

believe that your work schedule is extensive and the company does not offer

them adequate social benefits and can not meet their goals because the same

are difficult to achieve.

Keywords: staff turnover, exit interview, working condition

ÍNDICE

1. INTRODUCCIÓN .. 1

2. PREGUNTA DE INVESTIGACIÓN .. 3

3. OBJETIVOS .. 3

3.1. Objetivo General ... 3

3.2. Objetivos Específicos .. 4

4. MARCO TEÓRICO REFERENCIAL Y DISCUSIÓN TEMÁTICA 4

4.1. La rotación de personal... 4

4.2. Factores que originan la rotación de personal 8

4.2.1. Factores internos de rotación de personal 9

4.2.2. Factores externos de rotación de personal 11

4.2.3. La desmotivación fenómeno que origina la rotación de

personal .. 12

4.3. La relación entre satisfacción laboral y rotación de

personal .. 12

4.4. Relación entre el proceso de selección y rotación de

personal .. 14

4.5. Tipos de rotación de personal ... 15

4.6. La rotación de personal en las empresas de ventas 16

4.7. Desventajas de la rotación de personal 17

4.8. Costos de la rotación de personal .. 17

4.9. Entrevista de salida .. 18

5. PREGUNTAS DIRECTRICES ... 19

6. METODOLOGÍA ... 19

6.1. TIPO DE DISEÑO Y ENFOQUE .. 19

6.2. MUESTREO/PARTICIPANTES .. 20

6.3 RECOLECCIÓN DE DATOS .. 22

6.4 PROCEDIMIENTO ... 23

6.5 ANÁLISIS DE DATOS ... 26

7. RESULTADOS Y DISCUSIONES ... 46

8. CONCLUSIONES .. 72

REFERENCIAS ... 76

ANEXOS ... 86

1

1. INTRODUCCIÓN

Tiene gran importancia analizar y describir los factores que originan la rotación

de personal en una distribuidora de productos de consumo masivo, a través de

los puntos de vista y opiniones de los colaboradores; ya que con esta

información se podrá conocer con claridad las causas por las cuales se está

evidenciando dicha problemática dentro de la organización.

Esta investigación también permitirá desarrollar planes de acción para disminuir

los altos índices de rotación.

Tanto en épocas pasadas como en la actualidad, es un factor que se puede

presentar con bastante frecuencia dentro de cualquier organización, y esto

puede resultar como una gran desventaja para la organización tanto en tiempo

como en costos.

Cabe mencionar que las ventas son el giro principal de la distribuidora, motivo

por el cual la misma necesita que las personas que se encuentran

desarrollando esta actividad sean las que guarden más fidelidad, entrega y

compromiso con la compañía; pero lamentablemente está sucediendo todo lo

contrario, y la rotación del personal es cada vez más alta y no se ha analizado

e identificado cuáles son los factores por los cuales los colaboradores deciden

abandonar la empresa.

Los gastos para vincular y desvincular personal han resultado demasiado altos

para la organización al tener que hacerlos con bastante frecuencia.

Es por esto que la realización de esta investigación se fundamenta en el

análisis de datos cualitativos obtenidos a través de las entrevistas de salida que

han sido aplicadas a cada uno de los vendedores que han decidido abandonar

la organización y siendo el principal propósito conocer los factores que causan

en el personal esta alta rotación y una vez que se conozcan los mismos, la

2

empresa pueda tomar medidas y plantearse planes de acción para combatir

estos factores y de esta forma se cuente con una personal estable y satisfecho

laboralmente.

También se pretende que al conocer los factores que provocan la rotación de

personal y lograr contrarrestarlos, la organización obtendrá mayores ganancias

en sus ventas y evitar los gastos que han sido necesarios hacerlos al tener que

liquidar y contratar personal y más bien sean invertidos en beneficios para los

colaboradores.

Los temas principales tratados en este estudio son las causas, desventajas,

tipos y costos de la rotación de personal, las ventajas de las entrevistas de

salida, la relación de la satisfacción laboral y el proceso de selección de

personal con la rotación de personal, para lo cual se contó con una bibliografía

amplia y actualizada en el tema.

La rotación de personal es un tema que tiene incidencia en factores como el

presupuesto de capacitación, la productividad y por lo tanto, disminuir el éxito

que la empresa está buscando alcanzar y no es posible mantener.

Cada organización tiene una propia cultura, filosofía, políticas y normas las

cuales hacen que los factores por los cuáles haya una rotación no sean los

mismos en todas las organizaciones; siendo este otro motivo por el cual se

consideró necesario analizar a fondo esta empresa para saber las causas que

está generando rotación.

Por otra parte, los colaboradores no evidencian las mismas desmotivaciones en

una empresa que en otra. Es por esto que fue necesario y de suma importancia

realizar una profunda investigación en esta empresa que se ha visto afectada

con un alto porcentaje de rotación ya que han renunciado 60 personas de 85

que forman parte del departamento de ventas, es decir que existe un 71% de

nivel de rotación en un año.

3

Además se podrá proponer recomendaciones que puedan dar solución al

problema siendo este otro gran propósito de la investigación que el nivel tan

alto de rotación existente en este momento disminuya y el presupuesto que se

ocupa en tratar este problema sea más bien utilizado en temas como proponer

programas de capacitación, plan de incentivos y plan carrera. De esta manera,

con el lapso del tiempo, la organización consiga estabilidad, satisfacción laboral

en sus colaboradores y por ende mejore la productividad de la misma.

Se dará aporte a la Psicología con nuevas temáticas, como causas, factores

que inciden y cómo manejar el tema de la rotación de personal. Además se

podrá comprobar que los estudios ya existentes están o no en lo correcto.

2. PREGUNTA DE INVESTIGACIÓN

¿Cuáles son los factores que provocan la rotación de personal de los

colaboradores del departamento de ventas en una distribuidora de productos

de consumo masivo en la ciudad de Quito?

3. OBJETIVOS

3.1. Objetivo General

Analizar los factores que originan la alta rotación de personal, de los

colaboradores del departamento de ventas en una distribuidora de productos

de consumo masivo en la ciudad de Quito.

4

3.2. Objetivos Específicos

 Clasificar los factores que están incidiendo en la alta rotación de personal.

 Establecer las relaciones existentes entre los factores detectados y

 variables socio - demográficas como: sexo, edad, estado civil y estudios.

4. MARCO TEÓRICO REFERENCIAL Y DISCUSIÓN TEMÁTICA

4.1. La rotación de personal

Dentro del ámbito laboral las personas están en un cambio constante, este

cambio puede ser dentro de la misma organización o de entrada y salida, es

decir a los movimientos que son de entrada y salida son a los que podemos

llamar rotación de personal (López, 2011, p. 2).

La inestabilidad laboral causada por la rotación de personal en una

organización va a afectar de manera clara al avance o progreso de la misma,

es por eso que es importante y de gran necesidad analizar los factores que han

dado origen a esta situación.

Entonces se podría decir que la rotación de personal en una organización se la

mide analizando la entrada y salida de personas en la misma, y dejando claro

que si ésta se da en altos índices, la productividad y eficiencia de la

organización se verán fracasadas (Páez, 2015, p. 8).

5

En estudios pasados, en1995, el psicólogo Dessler (p.134) propone que

algunos de los fenómenos para que en una organización se viva la rotación de

personal tenemos: la desmotivación, el descontento, la insatisfacción laboral y

no se puede dejar a un lado otra de las causas que puede ser fundamental una

deficiente gestión por el departamento de talento humano, sin embargo el autor

aclara que no se puede generalizar los mismos factores para todas las

organizaciones, por lo que es necesario analizar la situación de una empresa

en específico para detectar las causas y el por qué está sucediendo esto.

El autor Azcona (2016, p. 6) también experto en el tema de rotación de

personal, manifiesta qué no tan solo es importante conocer los factores que

generan una rotación de personal en una organización sino que además es

necesario saber las desventajas y de qué manera están afectando a la

organización.

Por otra parte, cabe mencionar que la rotación de personal es un fenómeno

que tiene gran impacto dentro de una empresa ya que genera altos gastos

innecesarios; crea un mal clima laboral; descontento en los trabajadores y

hasta puede causar un quiebre de la empresa en donde prima la tensión ya

que es casi imposible crear una estabilidad, misma que es necesaria para el

desarrollo óptimo de metas y objetivos (Serrano, 2012, p. 1-12).

Es importante dar a conocer que la rotación de personal, considerada como la

salida de un colaborador que debe ser reemplazado con la contratación de otro

para que desempeñe las mismas tareas o funciones de la persona que salió,

ha sido descrita, calculada y planteada por las organizaciones desde distintos

criterios (Fernández, 2000, p. 112).

6

Siguiendo con el tema también se encuentran estudios realizados en el año de

1997 por expertos en el tema Mandy, Weyne y Noe (p.51) quienes en sus

investigaciones analizaron que los expertos en talento humano a pesar de

hacer grandes descubrimientos acerca de la rotación de personal no han

podido separar las diferentes razones del porqué se da este fenómeno, por lo

que es necesario realizar una propuesta que logre definir de manera más clara

esta problemática.

Otras investigaciones realizadas en el 2001 por el psicólogo Rodríguez (p. 145)

en cuanto a rotación de personal han comprobado que la motivación y la

satisfacción laboral tienen mucha relación para que se dé o para evitar dicho

fenómeno. Sin embargo vuelve a aclarar que esto no puede ser generalizado,

ya que existen investigaciones recientes que muestran otras causas entre

éstas, una mala relación con el jefe inmediato y una baja remuneración salarial.

Gran parte de las investigaciones realizadas han ido descubriendo nuevos

factores de rotación de personal, unos se relacionan con otros, mientras que

algunos trabajan de manera independiente y no siempre son los mismos en las

diferentes organizaciones, motivo por el cual cabe el análisis de cada

organización.

En la actualidad las relaciones entre colaboradores y empresarios pasan por un

ambiente de cambios constantes, por el tema de la globalización. En tiempos

pasados las organizaciones no pasaban por esto y se podía asegurar que

contaban con cierta estabilidad en lo que respecta a la perseverancia y

fidelidad laboral de sus colaboradores (Galicia, 1990, p. 93).

La rotación de personal es un fenómeno que aumentó antes de los noventa y

principios del dos mil y de manera especial en países latinoamericanos.

Expertos en el tema como Bohlander, Snell y Sherman (2001, p. 155) aseguran

que el principal motivo para que este tema aumente es que los trabajadores

encuentran mejores oportunidades de trabajo que las que ya tenían.

7

Otro de los factores que puede causar una rotación de personal en las

organizaciones puede ser el tema de la remuneración, los colaboradores no se

sienten satisfechos por su salario por lo que deciden retirarse de la empresa,

en el siguiente párrafo extraído del libro Administración de personal y recursos

humanos podemos aclarar más sobre este factor:

Según Wherter y Davis, (2000), menciona que:

Un elemento esencial para mantener y motivar la fuerza de

trabajo es la compensación adecuada. Los empleados deben

recibir sueldos y salarios justos a cambio de una contribución

productiva. Cuando sea adecuado y aconsejable, los

incentivos deben cumplir una función importante. La

compensación insuficiente quizá ocasione una alta tasa de

rotación de personal. Si la compensación es demasiado alta

puede perder su capacidad de competir en el mercado.

(p.165 - 166)

Existen estudios realizados por psicólogos Werther-Davis, (2000, p.167) en

donde se compara al mundo occidental con el oriental para hablar de la lealtad

a la organización, se deduce que las personas occidentales tienen una cultura

organizacional carente de lealtad a la misma; en el mundo oriental la situación

no cambia ya que a pesar de no conocer las circunstancias, la tasa de rotación

ha crecido mucho, es decir, este fenómeno al que en épocas pasadas no se le

daba la importancia necesaria hoy en día afecta a la mayoría de las

organizaciones en el mundo entero, es por esto que en las empresas del

mundo occidental se están realizando más investigaciones sobre el tema.

8

4.2. Factores que originan la rotación de personal

El Dr. Espinoza (2013, p. 245) dice que uno de los principales factores para

que exista rotación de personal en una organización son las oportunidades que

existen en el mercado con mejores remuneraciones salariales mismas que las

personas están buscando alcanzar.

Una vez que el colaborador se siente satisfecho con su sistema de

compensación al sentirse pagado de acuerdo a su esfuerzo por el trabajo que

desempeña se considera que alcanzó un nivel medio de satisfacción laboral.

Hablamos de un nivel medio alcanzado, ya que el clima laboral no deja de

tener importancia como factor para evitar la rotación de personal, debido a que

el colaborador necesita sentirse bien dentro de su lugar de trabajo para

alcanzar sus objetivos (Jaspe y Santana, 2007, p 89).

Los autores ya anteriormente citados Werther-Davis(2000, p. 169) hablan de

temas sobre capacitación y desarrollo del talento humano, considerando que la

buena aplicación de estos dos procesos dentro de una organización puede

resultar muy eficaces para evitar una excesiva rotación de personal.

Para poder seguir hablando de este tema es importante dar un concepto al

fenómeno de estudio y para esto el autor Robbins (2005, p. 234) nos dice que

la rotación de personal es “el retiro voluntario o involuntario definitivo de una

organización”, mismo que puede resultar un gran problema dentro de la misma

debido a los elevados costos que pueden generar los procesos de

reclutamiento y selección que se tendrían que estar haciéndolos

constantemente al vivir la salida de sus colaboradores con bastante frecuencia.

Es por eso que uno de los principales objetivos que debe tener un

departamento encargado del personal es lograr la permanencia de sus

empleados por el mayor tiempo posible y cómo lograrlo generando satisfacción

tanto personal como laboral (Zamarripa, 2008, p. 8).

9

Al hablar de los factores que pueden causar una rotación de personal, se debe

analizar dos clases de fenómenos los internos y los externos.

Los fenómenos internos son aquellos que causan un malestar en el trabajador

y forman parte o están ligados a todo lo referente a la organización; entre los

principales está la política salarial, remuneración, relación con los jefes o

supervisores.

Los fenómenos externos son aquellos que están relacionados con los factores

personales.

4.2.1. Factores internos de rotación de personal (Chiavenato, 2002, p. 2).

Factor salarios: Una mala remuneración salarial o un paquete inadecuado de

prestaciones, puede ser una de las principales razones o causas por la que una

persona decida abandonar la organización (Aamodt, 2010, p. 365).

Sin embargo este tema puede resultar en una gran problemática ya que por

otra parte si los salarios son altos, la organización va a presentar problemas

debido a los altos costos de nómina y menor calidad en sus inversiones o

productos, por lo tanto la rotación disminuiría pero la economía de la compañía

se vería afectada (Chiavenato, 2002, p. 3).

Factor mala relación con supervisores o compañeros: En ocasiones suele

suceder que los trabajadores tienen malas relaciones con las personas con las

que trabajan y éstas pueden ir más allá de discusiones o peleas convirtiéndose

en una situación difícil de tolerar por lo que el colaborador querrá huir de dicha

situación y decidirá abandonar la organización, por lo que es importante

manejar y solucionar estos conflictos (Aamodt, 2010, p. 365).

10

Considerando que los empleados pasan más tiempo en su lugar de trabajo que

en sus casas por lo que buscan mantener buenas relaciones con sus

compañeros y si esto no ocurre, se va a presentar un ambiente hostil y la salida

de los trabajadores, es decir relaciones laborales conflictivas causan rotación

de personal y un mal clima laboral.

Horarios de trabajo: Algunas organizaciones no se manejan bajo el horario de

ocho horas de trabajo, sino que tienen diferentes horarios ya sea basados en

horas extras, trabajos de fin de semana, trabajos bajo turnos rotativos, lo cual

afecta a la vida social y al tiempo que los trabajadores desean pasar con sus

familiares y amigos; tema que puede resultar fastidioso y termine por

despechar al empleado y el mismo decida abandonar la organización y se de

una rotación de personal (Muchinsky, 2007, p.364).

Además si la persona tiene un extenso horario de trabajo puede presentar un

desgaste físico en el trabajo y obviamente la persona no va a producir de

manera exitosa en sus funciones laborales.

Para evitar estos inconvenientes es importante que el momento de la selección

de personal se le dé a conocer al trabajador de manera clara los diferentes

horarios de trabajo que se puedan presentar y así evitar que en un futuro se

sienta molesto o cansado y decida dejar la organización (Muchinsky, 2007,

p.364).

El trabajo que realiza no es de su agrado: Este puede ser otro factor que

cause rotación de personal, debido a que el colaborador está realizando

actividades o funciones que no son de su agrado y esto provocará que la

situación no sea la más adecuada y por lo tanto empiece a buscar un nuevo

trabajo (García, 2011, p. 303).

11

4.2.2. Factores externos de rotación de personal

Ubicación del lugar de trabajo: La ubicación del puesto de trabajo puede ser

uno de los principales factores de rotación ya que por más que las empresas

recluten personal que viva cerca de las instalaciones de la organización

muchas de ellas no cumplen con el perfil que se busca por lo que muchas

veces toca contratar personal que se encuentra en lugares lejanos y las

personas deben realizar largos viajes para llegar a su lugar de trabajo, lo que a

largo plazo puede resultar cansado y fastidioso para el trabajador (García,

2011, p. 303).

Enfermedad: Otro factor externo que puede influir en la rotación de personal

puede ser el de enfermedad o problemas de salud que el trabajador puede

presentar y esté imposibilitado a realizar sus tareas laborales y para no dañar

más su salud tendrá que abandonar la organización García, 2011, p. 303).

Estudios o asuntos personales: Este es un factor muy conocido por el que

una persona decide abandonar su trabajo, sobre todo en los colaboradores

jóvenes, que muchas veces deciden trabajar por necesidad o por adquirir

experiencia y con el pasar de los días deciden regresar a sus estudios y el

tiempo les queda corto para desempeñarse con éxito en sus funciones y optan

por darle prioridad a sus estudios y esto causa una rotación de personal a las

organizaciones (López, 2008, p. 268).

Mejores oportunidades laborales: En el mundo laboral las oferta de empleo

están presente todo el tiempo, y los colaboradores buscan mejorar su

economía y experiencia profesional, es por eso que al encontrar una

organización que pueda ofrecerles estas mejoras, sin duda alguna deciden

abandonar su trabajo actual y arriesgarse a uno nuevo (García, 2011, p. 303).

12

4.2.3. La desmotivación fenómeno que origina la rotación de personal

Existen investigaciones que hablan de la gran influencia que puede tener una

desmotivación para que se de el retiro del personal, ya que la motivación es la

herramienta que el ser humano necesita tener para lograr metas y alcanzar

objetivos, que no pueden ser logrados tan solo con una alta remuneración

salarial (Rincón, 2006, p. 258).

Así mismo existen estudios que aseguran que mientras la motivación se

encuentre en un alto nivel dentro de la persona, la misma podrá brindar más

producción y mejores resultados dentro de su trabajo y sobre todo mayor

satisfacción y menor rotación laboral (Davis y Newstrom, 2000, p. 173).

4.3. La relación entre satisfacción laboral y rotación de personal

Los autores citados Davis y Newstrom (2000, p. 173) dicen que “la satisfacción

laboral es el conjunto de sentimientos y emociones favorables o desfavorables

con el cual los empleados consideran su trabajo y que la rotación se presenta

cuando la satisfacción es baja”.

Volviendo a tratar el tema de satisfacción como uno de los factores principales

de la rotación de personal, Navarro (2008, p. 194 – 195) expone que

organizaciones en donde sus colaboradores se encuentran satisfechos van a

tener menor interés en dejar o salir de la misma.

Para el investigador López (2004, p. 258) quien ha realizado sus estudios y

observaciones a través de implementación de procesos de desarrollo

organizacional concluye que las empresas que demuestran tener interés en

conseguir la manera de que su personal se encuentre satisfecho en aspectos

de su vida personal y profesional no querrán dejar de formar parte de la

organización y por ende serán más productivos y ayudará a cumplir con los

objetivos que se plantee la organización.

13

Para continuar hablando de la importancia y necesidad de lograr la satisfacción

del colaborador dentro la organización se citará lo que expone el autor Herrera

(2008, p. 270) quien dice que la permanencia del personal no es un factor por

el que nada más el departamento de talento humano debe mostrar

preocupación porque es un tema que afecta a toda la organización y por lo

tanto se lo debe ver de esta forma y tener muy en cuenta que para encontrar la

solución es necesaria la intervención tanto de todos los directivos como de todo

el personal.

Para concluir sobre la relación existente entre satisfacción laboral y rotación de

personal vamos a considerar lo que a través de sus investigaciones han

logrado demostrar dos autores:

El autor Schultz, (1994, p. 74) en su libro de Psicología Organizacional expone

que la mayoría de colaboradores que presentan una insatisfacción laboral son

aquellos que se encuentran en estado civil soltero y que por ende no tienen

mayores obligaciones económicas y esto provoca que dejen sus trabajos sin

considerarlo dos veces. Al contrario de aquellos colaboradores de 40 años que

ya tienen una familia que mantener y deudas que pagar.

En la investigación realizada por el psicólogo AAmodt (2010, p. 393) también

demuestra que las personas con una baja satisfacción laboral y que no

demuestran cualidades de lealtad y un bajo compromiso organizacional se

encontrarán la mayor parte del tiempo buscando un cambio de trabajo hasta

conseguir esa satisfacción laboral que los llevará a tener un compromiso con y

para la organización.

Para resumir lo anteriormente expuesto se diría que para poder dar solución al

fenómeno de la rotación de personal no es necesario nada más enfocarse en

qué tanto y cada qué tiempo el colaborador decide cambiar de trabajo, sino que

además es de vital importancia que el empleador muestre preocupación,

observe y analice si sus colaboradores están realizando sus funciones con

14

satisfacción y entonces se considerará que una organización está realizando

con éxito sus funciones ya que no tan solo logran que sus empleados les

guarden lealtad permaneciendo en su trabajo sino que además se sentirán

satisfechos y serán productivos (Velásquez, 2005, p. 481).

Otro de las factores que puede causar rotación de personal, puede deberse al

tipo de liderazgo de la organización, ya que los líderes son las personas

encargadas de crear una mejor cultura organizacional, de enfocarse en las

fortalezas de los empleados y ayudar a disminuir sus debilidades, creando en

ellos un ambiente de satisfacción y fidelidad laboral (López, 2011).

4.4. Relación entre el proceso de selección y rotación de personal

No hay que dejar de lado a otro de los temas de mucha importancia del cual se

debe hablar y que las investigaciones demuestran que es necesario realizarlo

empleando las mejores técnicas, con el fin de contar con el mejor personal en

la organización y de esta forma contrarrestar la rotación de personal, se trata

de un reclutamiento y selección de personal adecuado.

El investigador Celada (2007, p. 274) asegura que las empresas que realizan

una selección basada en competencias van a tener un nivel menor de rotación

en comparación con las empresas que no se basan en esta criterio de

selección.

Al evitar una rotación de personal se puede hacer un gran ahorro dentro de la

organización en cuanto a gastos de contratación, capacitación a la nueva

persona que ingresa a desarrollar las funciones de la persona que salió,

además de los gastos de liquidación. Factores que se pueden evitar al hacer

desde un inicio un proceso de selección de personal adecuado y empleando

técnicas que ayuden a contratar personas con las mejores cualidades y

competencias (Chiavenato, 1999, p. 98).

15

4.5. Tipos de rotación de personal

Para dar una primera clasificación a la rotación de personal, se citará la

propuesta por el autor Herrera (2008, p. 381-383)

Baja inevitable: Hablamos de una baja inevitable en casos de jubilación.

Baja necesaria: Casos en los que se debe despedir a un colaborador por

haber cometido un acto ilícito como fraude o robo.

Baja por cuestiones personales: Se da cuando el trabajador decide no seguir

laborando por cuestiones personales como cambio de residencia o embarazo.

Baja por cuestiones laborales: Es necesario que el colaborador salga porque

no cumple con el perfil y competencias que el puesto requiere.

El mismo autor dice que pueden haber otras causas por las que se pueda dar

una rotación de personal como muerte, incapacidad permanente o

enfermedades.

Por otra parte el investigador Taylor (1999, p. 293-294) propone otra

clasificación importante que se describe a continuación:

Rotación laboral voluntaria: Esta clase de rotación de personal se da cuando

el empleado decide poner fin a la relación con la empresa por motivos

personales o profesionales, decisión que se debe a que la persona haya

encontrado un mejor trabajo, quiera pasar más tiempo con su familia o tener

más tiempo para sus actividades fuera de su trabajo o quiera cambiar de

profesión y todo esto a causa de que no se siente satisfecho, cree que su

salario no es el adecuado, que el clima laboral no es el mejor o por tener una

mala relación con el jefe.

16

4.6. La rotación de personal en las empresas de ventas

Se abordará el fenómeno de la rotación de personal desde cómo se vive el

mismo en el sector en el que se pretende estudiar, empresas de ventas.

Una investigación realizada por el autor Vásquez (2007, p. 261-262) experto en

el tema demostró que en estas organizaciones existe un nivel bastante alto de

rotación de personal en donde a través de entrevistas y encuestas aplicadas a

varias empresas de este sector laboral arrojaron que las personas deciden

abandonar su trabajo ya que lo consideran económicamente mal retribuido, a

pesar del esfuerzo que hacen por conseguir vender el producto, ya que esto no

basta para los empleadores al momento de medir resultados, generando así

una gran desmotivación; además que consideran que su horario de trabajo

puede ser extenso y que no se sienten tomados en cuenta en la toma de

decisiones de la empresa.

También existe una encuesta realizada por el Instituto Nacional de Estadística

y Geografía en el 2014 en donde relacionan el tema de ocupación y empleo

con el de rotación de personal y se deduce que el índice de rotación de

personal es cada día más alto debido a los horarios extensos de trabajo y falta

de reconocimiento de pago de horas extras y salarios dignos al trabajo que la

persona desempeña.

Para finalizar el marco teórico y discusión temática de esta investigación se

concluye diciendo que para conocer a fondo los factores que causan una alta

rotación de personal no solo es necesario conocer porqué y con qué frecuencia

el trabajador cambia de trabajo, sino además es necesario dar importancia y

preocupación a la satisfacción con que el colaborador desempeña sus

funciones ya que una organización estaría siendo exitosa no solo cuando los

empleados no renuncian sino cuando están satisfechos y son productivos

(Serrano, 2012, p. 1-12).

17

4.7. Desventajas de la rotación de personal

Al hablar de las desventajas de la rotación de personal vamos hablar de las dos

que consideramos más importantes y que para una empresa pueden resultar

las más difíciles de enfrentar, se trata de lo complicado que puede resultar la

reposición de los empleados que salen y los altos y elevados costos que esto

puede generar (Keith y Newstrom, 2005, p. 254).

Otra desventaja que puede generar la rotación de personal es que la imagen

de la organización se puede ver afectada, debido a que se ve un alto índice de

salida de personal, además que esto también puede causar una posibilidad de

divulgación de información.

Y no se puede dejar de hablar de otra de las desventajas que puede ocasionar

un alto índice de rotación de personal, al ver la constante salida de personal

esto va a crear un malestar en los compañeros de trabajo y por ende un mal

clima laboral.

4.8. Costos de la rotación de personal

Los costos de la rotación de personal están divididos por tres categorías

propuestas por las autores Bohlander y Snell (2008, p. 90).

 El empleado que se va

 Los costos del reemplazo

 Los costos de capacitación del nuevo personal

Cuando el empleado se va, la organización tiene que cubrir el gasto de pago de

liquidación por el tiempo de trabajo.

Entre los costos del reemplazo, existen algunos que son necesarios hacerlos y

pueden resultar elevados; gastos de reclutamiento y selección, gastos de

anuncios de periódicos.

18

También se puede tener los gastos médicos por exámenes pre ocupacionales.

Al ser seleccionada la persona se presentan los gastos de inducción y

capacitación.

Todos estos costos descritos implican además una pérdida de tiempo que

puede ser ocupado en producción e interrupción del trabajo, lo cual también

genera una pérdida de ganancias para la organización (Bohlander y Snell,

2008, p. 90).

4.9. Entrevista de salida

La entrevista de salida es un documento basado en preguntas pre elaboradas y

aplicada por una persona de recursos humanos con el fin de obtener

información detallada sobre los motivos por los cuales el colaborador se retira

de la organización (García, 2010, p. 306).

Permite conocer los verdaderos motivos por los que los trabajadores dejan su

trabajo y ayudan a la organización proporcionando información sobre como

corregir las causas del descontento y así reducir la rotación de personal

(Wayne y Noe, 2005, p. 469.

La entrevista debe ser aplicada por las personas que forman parte del

departamento de talento humano ya que los colaboradores no revelarán sus

problemas a sus jefes ni a sus empleadores.

La información obtenida en la entrevista de salida permitirá obtener una

conclusión sobre aspectos que cada organización debe mejorar en cuanto a su

administración y cultura organizacional y así poder realizar un análisis y evitar

una alta rotación de personal (García, 2007, p. 307).

19

5. PREGUNTAS DIRECTRICES

Las preguntas directrices que guiarán esta investigación serán:

 ¿Cómo afecta la selección de personal incorrecta en la rotación de

 personal?

 ¿Cómo afecta la insatisfacción laboral en la rotación de personal?

 ¿Qué efecto tiene en la rotación de personal, no tomarles en cuenta a los

trabajadores en la toma de decisiones de la empresa?

 ¿Cómo influye la desmotivación laboral en la rotación de personal?

 ¿Cómo afecta la relación con el jefe en la rotación de personal?

 ¿Qué relaciones existen entre los factores detectados en el análisis de las

entrevistas de salida y las variables socio-demográficas?

6. METODOLOGÍA

6.1. TIPO DE DISEÑO Y ENFOQUE

DISEÑO: Se trata de un estudio descriptivo.

ENFOQUE: El estudio tiene en un enfoque cualitativo, basado en la Teoría

Fundamentada, ya que categorizó descripciones de los participantes, sus

experiencias, actitudes, creencias, pensamientos y reflexiones que fueron

expresadas por ellos mismos en las entrevista de salida que fueron aplicadas.

Para efectos de la investigación cualitativa se considera como útil y suficiente la

toma de información con un grupo de hasta 8 personas.

20

Se decidió basarse en la Teoría Fundamentada ya que es la mejor metodología

para el análisis de datos cualitativos, ayuda a generar conceptos originales de

un estudio que contenga preguntas generales y abiertas.

Además que es la teoría más útil para investigaciones en campos que

conciernen a temas relacionados con la conducta humana dentro de

organizaciones y grupos.

Esta teoría permite la interpretación de las entrevistas aplicadas en esta

investigación.

6.2. MUESTREO/PARTICIPANTES

En este caso al contar con la información de las entrevistas que ya fueron

aplicadas a las personas que ya no forman parte de la organización, se trata de

una muestra que ya estaba recolectada y para analizar las entrevistas se tomó

en cuenta las siguientes características:

 Ejecutivos de ventas o personal de ventas: Porque es el personal quien

presentan una alta rotación de personal.

 Ejecutivos de ventas que renunciaron en el período enero –

septiembre del 2015: Porque es el último período en el que se reflejó un

nivel alto de rotación en la organización y puede arrojar los factores

actuales.

 Edad: 25 – 40 años: Porque es el rango de edad que tienen la mayoría de

personas que desempeñan este cargo y que han salido de la empresa.

21

Tabla 1. Criterios de inclusión y exclusión

Estudio Criterios de inclusión Criterios de

exclusión

Estudio para

determinar los

factores que

originan la rotación

de personal

Ejecutivos de ventas

Ejecutivos de ventas que

hayan trabajado menos de

seis meses

Ejecutivos de ventas que

renunciaron en el

periodo ene - sep / 2015

No son vendedores

Edad: 25 a 40 años

Vendedores menores de 25

años y mayores de 40 años

Las siguientes personas fueron consideradas en los criterios de exclusión:

Ejecutivos de ventas que hayan trabajado menos de seis mes: Se excluyó

a estas personas porque se considera que al llevar trabajando menos de seis

meses no van a tener una idea clara de cómo la empresa maneja temas como:

salarios, incentivos, horarios y beneficios y por lo tanto no van a dar a conocer

las verdaderas razones de salida.

No son vendedores: Debido a que son personas que renuncian porque se

dieron cuenta que no tienen las competencias para ser vendedores y no les

gusta las actividades que deben realizar.

En base a los criterios tanto de inclusión como de exclusión, la muestra se

determinó así:

22

Total: 8 Ejecutivos de ventas

5 Hombres

3 Mujeres

6.3 RECOLECCIÓN DE DATOS

Se realizó el proceso de recolección de datos a través de la información

obtenida de las entrevistas de salida que existen en la organización y que

fueron aplicadas a los ejecutivos de ventas que renunciaron en el período de

enero a septiembre del 2015. Esta entrevista de salida fue elaborada por el

departamento de Recursos Humanos de la organización el 3 de enero del

2014y desde entonces ha sido aplicada a cada persona que presenta su

renuncia, las entrevistas fueron realizadas por la autora del presente trabajo de

titulación al desempeñar dentro la organización el cargo de Asistente de

Recursos Humanos.

Se considera que este fue instrumento válido y confiable para describir los

factores que originan la rotación de personal ya que es una entrevista que tiene

preguntas abiertas de temas concretos que ayudaron a conocer los fenómenos

que están sucediendo dentro de la organización; además es muy probable que

estas preguntas hayan sido contestadas sin temor y con honestidad, ya que la

persona que procede a llenar la misma sabe que puede decir lo que realmente

siente porque ya no se expone dentro de la organización.

23

6.4 PROCEDIMIENTO

En esta investigación ya no fue necesario el contacto ni el involucramiento con

la muestra, debido a que lo que se pretendía estudiar fue en base a personas

que ya no forman parte de la organización. Para lograr los objetivos del estudio

se obtuvo entrevistas de salida que fueron aplicadas a las personas en el

momento en que presentaron la renuncia voluntaria y se contó con la

autorización de los Directivos que forman parte de la empresa para estudiar,

analizar, categorizar y describir la información que hay en las entrevistas

aplicadas.

No se utilizaron todas las entrevistas que existen en la organización, porque

algunas de ellas fueron aplicadas a personas de otras áreas y no ayudaban a

conocer los verdaderos factores de la rotación de personal en las personas que

forman parte del área que se pretende investigar.

Los datos obtenidos en las entrevistas de salida se los analizó mediante el

análisis de datos cualitativos basados en la Teoría Fundamentada ya que es

una metodología que permitió la interpretación y transcripción de la información

obtenida.

Se decidió basarse en la Teoría Fundamentada ya que es la mejor metodología

para el análisis de datos cualitativos, ayuda a generar conceptos originales de

un estudio que contenga preguntas generales y abiertas.

Además que es la teoría más útil para investigaciones en campos que

conciernen a temas relacionados con la conducta humana dentro de

organizaciones y grupos.

Esta teoría permite la interpretación de las entrevistas aplicadas en esta

investigación.

24

Una vez que se obtuvo los datos, se determinó las relaciones entre sus

características, y la aplicación de estas relaciones, como casos que se debían

sintetizarlos, con el fin de evitar la saturación de datos, es decir, que dentro de

la información obtenida, las categorías coincidan tanto en su propósito

investigativo como en su valor significativo.

Esto se realizó considerando el siguiente procedimiento:

Paso 1.Entrevista de los informantes

Paso 2. Microanálisis o análisis línea por línea.

Se colocó en una tabla toda la información recolectada, asignándola con un

código numérico, línea por línea. (Método basado en Silverman)

En la mista tabla se incorporó datos referentes a las proposiciones

significativas que tengan relación con la pregunta y se impliquen en la

discusión.

Se asignó un código a cada proposición significativa (que puede ser una

palabra, frase, oración).

Incluyendo los procesos de codificación. Se examinó o interpretó datos de

manera cuidadosa y minuciosa. Separando los datos mediante la clasificación

de palabras, frases, oraciones y segmentos del material.

El proceso de microanálisis significó abrir el texto y descubrir sus significados y

variaciones.

Este enfoque forzó al investigador a considerar el grado de verosimilitud, pera

evitar tomar una decisión con respecto a los datos.

25

Al realizar este análisis se conceptualizó y clasificó los acontecimientos, actos y

resultados.

Clasificar implicó agrupar conceptos de acuerdo con sus propiedades

sobresalientes, o sea, buscando similitudes y diferencias

Finalmente, hacer el microanálisis permitió examinar qué presuposiciones

sobre los datos están aceptando sin examen. Al comparar las suposiciones no

pudieron menos que emerger a la superficie. Las falsas no se sostuvieron

cuando se las comparó rigurosamente con los datos, incidente por incidente.

Paso 3. Establecimiento de categorías

Se realizó un análisis de cada proposición, contrastándola y confrontándola.

Hasta hallar relaciones alcanzando el punto límite de saturación, con la

finalidad de agruparlas en categorías.

Luego se comenzó el proceso de codificación de la información mediante el

establecimiento de categorías procedentes de la data. Se continuó mediante la

comparación constante entre las categorías hasta alcanzar la saturación de las

mismas.

En este punto ya no hubo información nueva que codificar y se determinó cuál

es la categoría central de la investigación. Se procedió, entonces, a generar las

teorías sustantivas que expliquen las relaciones entre las categorías.

26

Paso 4. Discusión y Resultados

Finalmente, luego de un proceso de validación y confrontación de las teorías

sustantivas se dio lugar a una teoría formal de lo estudiado.

Se confrontó con la investigación científica para determinar la validez, además

de generar resultados reales.

6.5 ANÁLISIS DE DATOS

Análisis cualitativo basado en la Teoría Fundamentada

Este análisis cumplió tres niveles.

1. El nivel textual: Cuya función fue la reducción de datos, mediante una

codificación axial.

2. Desarrollo de categorías conceptuales, que permitieron la reconstrucción

de estructuras.

3. Análisis conceptual teórico, que permitió la comparación de casos,

discusión y determinación de resultados.

1. Nivel Textual

1.1 Transcripción del documento de entrevista

Tabla 2. Determinación de significantes

COD.

DATOS

DESCRIPCIÓN DE DATOS SIGNIFICANTES

1

(INFO1)

Entrevista Nro. 1

2 1) ¿Motivo de retiro?

3 Buscar mejores ingresos Búsqueda de mejores

ingresos

27

4 2) ¿Opinión acerca de la empresa?

5 Los presupuestos muy altos Presupuestos o metas

muy altas

6 3) ¿Opinión acerca del cargo?

7 No hay una lista de clientes estructurada de

forma

No tienen lista de

clientes

8 equitativa y los presupuestos son altos Metas muy altas

9 4) Opinión sobre su jefe directo

10 Falta conocimiento en estructuración de

rutas y

Falta de conocimiento

de rutas

11 objetivos alcanzables

12 5) Opinión sobre su horario de trabajo

13 Es un horario bueno Buen horario

14 6) ¿Sobre las condiciones físicas del

ambiente en

15 que se desarrollaba su trabajo?

16 Buenas condiciones Condiciones físicas

buenas

17 7) ¿Sobre los beneficios sociales

otorgados por la

18 organización?

19 Buenos Existen beneficios

20 8) ¿Sobre su salario?

21 Bajo y difícil de llegar a comisionar Salario bajo, difícil

comisionar

22 9) ¿Sobre las relaciones humanas en su

sección?

23 Hay buena relaciones Buenas relaciones

humanas

24 10) ¿Sobre las oportunidades de

progreso dentro de

28

25 la organización?

26 No las conozco Desconocimiento

27 11) ¿Sobre la moral y actitud de sus

compañeros de

28 trabajo?

29 Sin novedad, ni queja Moral y buena actitud

entre compañeros

30 12) ¿Sobre las oportunidades que

encuentra en el

31 mercado laboral?

32 Creo que hay mejores ofertas Mejores ofertas en la

competencia

33

(INFO2)

Entrevista Nro. 2

34 1) ¿Motivo de retiro?

35 Decidí renunciar por que no tengo una ruta

de clientes

Carencia de ruta de

clientes

36 2) ¿Opinión acerca de la empresa?

37 Existe mucha desorganización y no hay un

líder que

Falta de liderazgo

38 nos dirija No hay dirección

39 3) ¿Opinión acerca del cargo?

40 Me gusta ser vendedora pero no hay rutas ni

clientes

Falta de rutas de

clientes

41 4) Opinión sobre su jefe directo

42 Falta de liderazgo Liderazgo en el jefe

43 5) Opinión sobre su horario de trabajo

44 En ocasiones es demasiado extenso Horario muy extenso

45 6) ¿Sobre las condiciones físicas del

ambiente en

46 que se desarrollaba su trabajo?

29

47 Ser vendedor es un trabajo riesgoso porque

es en las

Trabajo tiene riesgos

48 Calles

49 7) ¿Sobre los beneficios sociales

otorgados por la

50 organización?

51 Son buenos Si hay beneficios

laborales

52 8) ¿Sobre su salario?

53 No he sido pagada justamente La paga es injusta

54 9) ¿Sobre las relaciones humanas en su

sección?

55 Hay buenas relaciones humanas Buenas relaciones

entre compañeros

56 10) ¿Sobre las oportunidades de

progreso dentro de

57 la organización?

58 No hay mucho progreso, una entra siendo

vendedor de pocos clientes y no hay forma

de ir mejorando o subiendo de puesto

No hay posibilidades

de ascenso

59 11) ¿Sobre la moral y actitud de sus

compañeros de

60 trabajo?

61 Son buenas personas con buenas actitudes Existe moral y buena

actitud entre

compañeros

62 12) ¿Sobre las oportunidades que

encuentra en el

63 mercado laboral?

64 Considero que hay mejores oportunidades Si hay oportunidades

en el mercado laboral

30

65

(INFO3)

Entrevista Nro. 3

66 1) ¿Motivo de retiro?

67 Me voy porque no me siento a gusto y no se

me

Carencia de

capacitación

68 capacita para hacer bien mi trabajo

69 2) ¿Opinión acerca de la empresa?

70 No hay motivación, no tenemos un

supervisor de

No hay motivaciones

71 ventas, no hay capacitación y RRHH no

hace nada

72 con los problemas que uno puede tener

73 3) ¿Opinión acerca del cargo?

74 En la empresa no se maneja como se debe

este cargo

No hay órdenes claras

ni

75 porque no nos dan funciones claras, ni

clientes

clientes fijos

76 Fijos

77 4) Opinión sobre su jefe directo

78 En el tiempo que trabaje tuve muchos jefes y

ninguno

Muchos jefes,

79 fue un apoyo y esto desmotiva mucho a

seguir trabajando aquí

Desmotivadores

80 5) Opinión sobre su horario de trabajo

81 No hay horario fijo, ni equitativo para todos

los

Horario variable,

inequidad

82 trabajadores

83 6) ¿Sobre las condiciones físicas del

ambiente en

84 que se desarrollaba su trabajo?

85 Hay buenas condiciones físicas. No nos Condiciones físicas

31

podemos buenas

86 Quejar

87 7) ¿Sobre los beneficios sociales

otorgados por la

88 organización?

89 Es muy difícil para que te brinden estos

beneficios por

Beneficios difíciles de

90 que debes trabajar dos años para que te

hagan parte de ellos

Alcanzar

91 8) ¿Sobre su salario?

92 El salario va a ser bueno, si es que entregan

una buena

Buen salario, depende

de la

93 ruta, no se puede progresar en la

organización

ruta, no se progresa

94 9) ¿Sobre las relaciones humanas en su

sección?

95 Es difícil relacionarse con los jefes Difíciles relaciones con

jefe

96 10) ¿Sobre las oportunidades de

progreso dentro de

97 la organización?

98 Mientras no haya un buen jefe y se definan

bien las

No hay liderazgo

99 rutas, no se puede progresar en la

organización

No hay progreso

interno

100 11) ¿Sobre la moral y actitud de sus

compañeros de

101 trabajo?

102 Son buenas personas, no he visto malas

actitudes en los

Buena moral y

actitudes

103 compañeros entre compañeros

32

104 12) ¿Sobre las oportunidades que

encuentra en el

105 mercado laboral?

106 Hay buenas ofertas, con mejores beneficios Si hay mejores ofertas

laborales

107

(INFO4)

Entrevista Nro. 4

108 1) ¿Motivo de retiro?

109 Mejor oferta laboral Mejor oferta laboral

110 2) ¿Opinión acerca de la empresa?

111 Es una gran empresa, los productos que

distribuyen

Buenos productos

para

112 son excelentes Vender

113 3) ¿Opinión acerca del cargo?

114 Es un buen cargo dentro de la empresa, sin

embargo

No hay

potencialización

115 no hay quien lo potencialice del cargo

116 4) Opinión sobre su jefe directo

117 Demasiada intransigencia, no da una

motivación a los

Intransigencia y

118 Vendedores desmotivación

119 5) Opinión sobre su horario de trabajo

120 No hay un control de horarios, no establecen

horarios

Malos Horarios

121 6) ¿Sobre las condiciones físicas del

ambiente en

122 que se desarrollaba su trabajo

123 Trabajamos bajo condiciones de riesgo Riesgo en el trabajo

124 7) ¿Sobre los beneficios sociales

otorgados por la

125 organización?

33

126 Son buenos, pero no todos estamos al

alcance de estos

Buenos beneficios,

pero

127 Beneficios Inalcanzables

128 8) ¿Sobre su salario?

129 El salario depende de lo que se venda si no

tenemos una ruta no se puede vender

Salario depende de

ventas

130 9) ¿Sobre las relaciones humanas en su

sección?

131 Existe buenas relaciones humanas Buenas relaciones

132 10) ¿Sobre las oportunidades de

progreso dentro de

133 la organización?

134 Considero que es bastante difícil ascender

de cargo en la organización y por tanto

progresar

Dificultad para

ascender

135 11) ¿Sobre la moral y actitud de sus

compañeros de

136 trabajo?

137 No he tenido problemas con la actitud de

ninguna

Buena Moral y

actitudes

138 Persona

139 12) ¿Sobre las oportunidades que

encuentra en el

140 mercado laboral?

141 Existe bastante competencia en el mercado,

mejores oportunidades en cuanto a salarios

y horarios.

Mejores salarios y

horarios

142

(INFO5)

Entrevista Nro. 5

143 1) ¿Motivo de retiro?

144 Descontento con el trabajo, por una mala Mal liderazgo

34

jefatura

145 2) ¿Opinión acerca de la empresa?

146 Es una empresa que no maneja las cosas

equitativamente

Jefes con mucho

poder

147 los jefes se siente con mucho poder sobre

los

sobre empleados

148 Empleados

149 3) ¿Opinión acerca del cargo?

150 Me gusta el puesto que desempeño, pero

como lo

Mal trato y abuso por

parte

151 tratan a uno aquí en esta empresa no,

porque los jefes

de los jefes, bajo

sueldo

152 abusan y no pagan lo justo

153 4) Opinión sobre su jefe directo

154 Es una persona intransigente, le falta cursos

y estudios

Jefe intransigente y sin

155 de cómo ser un jefe. No sabe tratar a sus

empleados

Estudios

156 5) Opinión sobre su horario de trabajo

157 No es justo que se tenga trabajar todos los

fines de

Trabajo los fines de

semana

158 semana es un pésimo horario de trabajo

159 6) ¿Sobre las condiciones físicas del

ambiente en

160 que se desarrollaba su trabajo?

161 El ambiente físico es bueno Condiciones físicas

buenas

163 7) ¿Sobre los beneficios sociales

otorgados por la

164 organización?

165 Hay buenos beneficios, pero demoran Beneficios difíciles de

35

mucho en

166 hacerlo a uno beneficiario de los mismos Alcanzar

167 8) ¿Sobre su salario?

168 Demasiado bajo y no es pagado a tiempo Sueldo bajo

169 9) ¿Sobre las relaciones humanas en su

sección?

170 No hay buenas relaciones con el jefe y con

el

No hay buenas

Relaciones

171 departamento de RRHH con el jefe

172 10) ¿Sobre las oportunidades de

progreso dentro de

173 la organización?

174 Considero que no se puede progresar con la

poca

No se puede progresar

175 ayuda que brinda la empresa

176 11) ¿Sobre la moral y actitud de sus

compañeros de

177 trabajo?

178 Los compañeros son excelentes personas Excelentes

compañeros

179 12) ¿Sobre las oportunidades que

encuentra en el

180 mercado laboral?

181 Hay muchos trabajos como vendedores,

pero en la

Otras posibilidades,

sin

182 mayoría quieren explotar, y los sueldos son

bajos.

explotación y bajos

sueldos

183

(INFO6)

Entrevista Nro. 6

184 1) ¿Motivo de retiro?

185 Porque no he podido desempeñarme con No está satisfecho con

36

éxito y no me las

186 siento ni conforme ni satisfecho con mis

ventas

Ventas

187 2) ¿Opinión acerca de la empresa?

188 La empresa maneja mucha jerarquía y

trámites para

Muchas jerarquías y

189 aprobar pedidos que son a clientes que

tienen crédito

Trámites

190 y así no se puede vender

191 3) ¿Opinión acerca del cargo?

192 En esta empresa no he podido desempeñar

bien el

Bajo desempeño por

193 cargo, porque existe desorganización por

parte de las

desorganización en el

194 Jefaturas liderazgo

195 4) Opinión sobre su jefe directo

196 Los jefes rotan demasiado y no tienen

mucha

Muchos cambios de

197 experiencia en ventas Jefes sin experiencia

198 5) Opinión sobre su horario de trabajo

199 No tuve problemas con el trabajo. Pude

adaptarme.

Pudo adaptarse

200 6) ¿Sobre las condiciones físicas del

ambiente en

201 que se desarrollaba su trabajo

202 Sin problemas, hay buena condiciones

físicas.

Buenas condiciones

de trabajo

203 7) ¿Sobre los beneficios sociales

otorgados por la

204 organización?

205 Son buenos. Buenos beneficios

37

206 8) ¿Sobre su salario?

207 Si pudiéramos vender más, sería un buen

salario, pero

Mucha restricción de

venta

208 como hay mucha restricción para vender por

temas

y créditos

209 de crédito que no aprueban pedidos, se

tiene un sueldo básico.

210 9) ¿Sobre las relaciones humanas en su

sección?

211 Buenas relaciones. Buenas relaciones

humanas

212 ¿Sobre las oportunidades de progreso

dentro de la

213 organización?

214 Bastante difícil alcanzar esas oportunidades. Oportunidades

inalcanzables

215 10) ¿Sobre la moral y actitud de sus

compañeros de

216 trabajo?

217 Los compañeros tienen buenas actitudes y

moral.

Buena moral y

actitudes

218 11) ¿Sobre las oportunidades que

encuentra en el

219 mercado laboral?

220 Hay mejores ofertas. Si hay mejores ofertas

221

(INFO7)

Entrevista Nro. 7

222 1) ¿Motivo de retiro?

223 Decidí irme porque no he podido cumplir el No se pudo cumplir

224 presupuesto. presupuesto y metas

225 2) ¿Opinión acerca de la empresa?

38

226 Es una buena empresa, pero le falta brindar Líder requiere

capacitación

227 capacitación y buenas jefaturas.

228 3) ¿Opinión acerca del cargo?

229 Se me ha hecho difícil ser vendedor en esta

empresa

Presupuestos altos

230 porque no explican las cosas y los

presupuestos

Sin explicación

231 son muy altos

232 4) Opinión sobre su jefe directo

233 No hay manera de relacionarse Nivel de relación bajo

234 5) Opinión sobre su horario de trabajo

235 Flexible Flexible

236 6) ¿Sobre las condiciones físicas del

ambiente en

237 que se desarrollaba su trabajo?

238 Buenas condiciones. Buenas condiciones

239 7) ¿Sobre los beneficios sociales

otorgados por la

240 organización?

241 La empresa tiene buenos beneficios. Buenos beneficios

242 8) ¿Sobre su salario?

243 Es un salario bajo. Salario bajo

244 9) ¿Sobre las relaciones humanas en su

sección?

245 Relaciones complicadas, en especial con las

jefaturas.

Malas relaciones con

jefe

246 10) ¿Sobre las oportunidades de

progreso dentro de

247 la organización?

248 Creo que es muy difícil progresar Difícil progresar

39

249 11) ¿Sobre la moral y actitud de sus

compañeros de

250 trabajo?

251 Sin novedades, los compañeros son buenas

personas

Buenas actitudes

252 12) ¿Sobre las oportunidades que

encuentra en el

253 mercado laboral?

254 Para ventas hay buenas ofertas Buenas ofertas

255

(INFO8)

Entrevista Nro. 8

256 1) ¿Motivo de retiro?

257 Nuevo trabajo Nuevo trabajo

258 2) ¿Opinión acerca de la empresa?

259 Una buena empresa, pero falta una persona

con

Liderazgo sin

experiencia

260 experiencia y buena formación a la cabeza. Ni formación

261 3) ¿Opinión acerca del cargo?

262 No hay una guía, una supervisión en el

cargo.

Liderazgo sin guía ni

supervisión

263 4) Opinión sobre su jefe directo

264 Desconoce las ventas, exige imposibles Exigencias imposibles

265 5) Opinión sobre su horario de trabajo

266 En ocasiones es largo cuando hacen

trabajar fines de

Trabajo fin de semana

267 semana seguidos y completos

268 6) ¿Sobre las condiciones físicas del

ambiente en

269 que se desarrollaba su trabajo?

270 Excelentes condiciones Excelentes

condiciones

40

271 7) ¿Sobre los beneficios sociales

otorgados por la

272 organización?

273 Te hacen acreedor de estos beneficios

cuando ya

Demasiado tiempo

para

274 trabajas dos años, es demasiado tiempo

para tener

obtener beneficios

275 Beneficios

276 8) ¿Sobre su salario?

277 Bajo Bajo

278 9) ¿Sobre las relaciones humanas en su

sección?

279 No hay buenas relaciones jefe-empleado. Malas relaciones con

jefe

280 10) ¿Sobre las oportunidades de

progreso dentro de

281 la organización?

282 Las desconozco no dan a conocer sobre

estos temas

No conoce

283 11) ¿Sobre la moral y actitud de sus

compañeros de

284 trabajo?

285 Sin problema, no juzgo. Considero que hay

buena gente

Buenos compañeros

286 12) ¿Sobre las oportunidades que

encuentra en el

287 mercado laboral?

288 Existen mejores ofertas Si hay mejores ofertas

41

1.2 Diagrama de sub categorías y categorías

El diagrama permitió determinar la saturación de la información y clasificarla en

sub variables, que permitieron la conformación de las relaciones y

contrastación.

Nomenclatura del Cód. de significantes

INFO # - # - #

Nro. de Informante – Código de Pregunta – Código de Línea

Tabla 3. Listado de sub categorías

Código Significantes
saturados

Frecuencia Sub categorías

INFO 1 - 1 – 3
INFO 4 – 1 – 109

Mejores
ingresos

2

Búsqueda de
mejores ofertas
laborales

INFO 1 – 2 – 5
INFO 1 – 3 -8
INFO 7 – 1 – 224
INFO 7 – 2 – 229

Presupuesto
muy alto

4 Metas difíciles de
alcanzar

INFO 1 – 4 – 10
INFO 2 – 3 – 40
INFO 3 – 10- 99

Falta de rutas 3 Ausencia de la
ruta de clientes

INFO 1 – 5 – 13
INFO 7 - 5 – 234

Buen horario 2 Percepción
positiva del
Horario de trabajo

INFO 2 - 5 – 44
INFO 3 - 5 – 81
INFO 4 - 5 – 120
INFO 4 - 12 – 141
INFO 5 - 5 – 158
INFO 6 - 5 – 199
INFO 8 - 5 – 265

Mal horario 7 Percepción
negativa del
Horario de trabajo

INFO 1 – 4 – 10 Liderazgo sin
capacitación

1 Liderazgo sin
capacitación

INFO 1 – 8 – 20
INFO 2 – 8 – 52
INFO 4 – 12 – 141
INFO 5 – 8 – 167

Salario bajo 7 Nivel bajo de
salario

42

INFO 6 – 8 – 206
INFO 7 – 8 – 242
INFO 8 – 8 – 276

INFO 3 – 8 – 92
INFO 4 – 8 – 130

Buen salario 2 Salario adecuado

INFO 1 – 10 -26
INFO 2 – 10 -56
INFO 3 – 8 – 93
INFO 3 – 10 – 99
INFO 4 – 10 – 134
INFO 5 – 10 – 174
INFO 6 – 9 – 214
INFO 7 – 10 – 248
INFO 8 – 10 – 280

Sin
oportunidades
para progresar

9 Carencia de
oportunidad de
ascenso

INFO 1 – 12 – 32
INFO 2 – 12 – 64
INFO 3 – 12 – 106
INFO 4 – 12 – 109
INFO 5 – 12 – 181
INFO 6 – 11 – 219
INFO 7 – 12 – 254
INFO 8 – 12 – 288

Mejores ofertas
de trabajo

8 Alcance de
mejores
oportunidades
laborales

INFO 1 – 7 – 19
INFO 2 – 7 – 51
INFO 3 – 7 – 89
INFO 5 – 7 – 164
INFO 8 – 7 – 273

Beneficios
laborales
difíciles de
alcanzar

5 Escasos
Beneficios sociales

INFO 4 – 7 – 127
INFO 6 – 7 – 205
INFO 7 – 7 – 241

Buenos
beneficios
sociales

3 Buenos beneficios
sociales

INFO 3 – 4 -78 Exceso de jefes 1 Atribuciones
inadecuadas de
los jefes

INFO 1 – 6 – 16
INFO 3 – 6 – 85
INFO 5 – 6 – 161
INFO 6 – 6 – 202
INFO 7 – 6 – 238
INFO 8 – 6 – 268

Buenas
condiciones
físicas

6 Buenas
condiciones físicas
de trabajo

INFO 1 – 6 – 47
INFO 4 – 6 – 123

Riesgo en el
trabajo

2 Riesgo laboral

INFO 3 – 9 – 94
INFO 5 – 3 – 149
INFO 5 – 9 – 170
INFO 7 – 4 – 233
INFO 8 – 9 - 279

Mala relación
con los jefes

5 Inadecuadas
relaciones con los
superiores

INFO 1 – 11 – 29
INFO 2 – 11 – 61

Buena actitud
moral y de

8 Buenas relaciones
entre compañeros

43

INFO 3 – 11 – 102
INFO 4 – 11 – 137
INFO 5 – 11 – 176
INFO 6 – 10 – 217
INFO 7 – 11 – 251
INFO 8 – 11 – 285

compañerismo

INFO 3 – 2 – 70
INFO 3 – 4 – 79
INFO 4 – 4 – 118

Desmotivación
por parte de los
jefes

3 Desmotivación

INFO 5 – 5 – 157
INFO 8 – 5 – 266

Trabajo
exigente los
fines de semana
completos

2 Exceso de trabajo

INFO 5 – 12 – 182 Explotación
laboral

1 Explotación laboral

INFO 6 – 2 – 188
INFO 6 – 8 – 208

Trámites para
vender

2 Barreras para
realizar la venta

INFO 6 – 4 – 197
INFO 8 – 2 – 259

Jefe sin
experiencia en
ventas

2 Falta de
experiencia

Tomado de Tabla 2. Determinación de significantes

Para la determinación de variables, se realizó el proceso de saturación de sub

categorías, agrupándolas en diferentes variables mediante la comparación con

definiciones hipotéticas que son integradas de la teoría; y, se las cataloga

dependiendo de su importancia determinada por la frecuencia de ocurrencia del

evento.

Tabla 4. Determinación de variables

Variable Sub categoría Frecuencia Totales %

Nivel bajo de
salario

Nivel bajo de salario 7

9 14.29 Búsqueda de mejores
ofertas laborales

2

Capacitación Falta de Liderazgo 1 1 1,59

Mala
Dirección

Atribuciones inadecuadas
de los jefes

1

8 12.70
Inadecuadas relaciones
con los superiores

5

Falta de experiencia en el
liderazgo

2

Condiciones
laborales

Falta de motivación de los
jefes

2
20 31.75

44

Percepción negativa del
horario de trabajo

7

Metas difíciles de alcanzar 4

Escasos beneficios
sociales

5

Barreras para realizar la
venta

2

Estimulación
moral

Desmotivación 3
3 4.76

Ambiente
laboral

Riesgo en el trabajo 2 2 3.17

Carencia de
Superación y
promoción

Bajo alcance de mejores
oportunidades laborales

8

17 26.98
Carencia de oportunidad
de ascenso

9

Insatisfacción
laboral

Exceso de trabajo 2
3 4.76

Explotación laboral 1

Variables socio demográficas.

Tabla 5. Variables socio demográficas – sexo del trabajador

Variable Sexo Frecuencia Porcentaje

Hombres 5 62,5

Mujeres 3 37,5

Total 8 100

Tomado de Registro de entrevista a trabajadores de la organización

Tabla 6. Variables socio demográficas – edad del trabajador

Variable edad Frecuencia Porcentaje

21 a 25 6 75.00
26 a 30 2 25.00

Total 8 100

Tomado de Registro de entrevista a trabajadores de la organización

Tabla 7. Variables socio demográficas – Estado Civil

Variable Estado Civil Frecuencia Porcentaje

Soltera (o) 2 25.00

Casada (o) 4 50.00

Otro 2 25.00

Total 8 100.00

45

Tomado de Registro de entrevista a trabajadores de la organización

Tabla 8. Cruce de Variables – Estado Civil y Dependencia de hijos del
trabajador

Estado Civil Con hijos Sin hijos

Soltera (o) 1 1

Casada (o) 4 0

Otro 1 1

Total 6 2

Tomado de Registro de entrevista a trabajadores de la organización

Tabla 9. Lugar donde deja a sus hijos cuando trabaja

Lugar Frecuencia Porcentaje

Casa o familia 4 66.66

Guardería cercana 2 33.33

Con amigos 0 0.00

Otros 0 0.00

Total 6 100.00

Tomado de Registro de entrevista a trabajadores de la organización

Tabla 10. Años de escolaridad del trabajador

Escolaridad Frecuencia Porcentaje

Primaria 0 0.00

Secundaria 6 75.00

Nivel medio 2 25.00

Nivel Superior 0 0.00

Total 8 100.00

Tomado de Registro de entrevista a trabajadores de la organización

Tabla 11. Primer empleo del trabajador

Empleo Frecuencia Porcentaje

Si 0 0.00

No 8 100.00

Total 8 100.00

Tomado de Registro de entrevista a trabajadores de la organización

46

7. RESULTADOS Y DISCUSIONES

La discusión se encuentra estructurada en ocho aspectos, la misma que se

dará inicio con la primera variable analizada en la Tabla 4. Determinación de

variables.

Nivel bajo de salarios: Que se refiere a la percepción analizada de los

trabajadores, respecto a si su salario se encuentra acorde al trabajo realizado y

su anhelo de buscar mejores ofertas laborales, enfrentando la posible baja

disponibilidad de empleo y la medición perceptiva de cuanto consideran que

valen sus capacidades laborales.

Capacitación: Definida por la falta de liderazgo con las competencias y

capacidades necesarias para desarrollar el cargo.

Mala dirección: Está definida por las atribuciones inadecuadas de los jefes, en

relación al trato unidireccional entre el jefe y los empleados, donde se

establece un espacio que permite un comportamiento adecuado de dirección y

sumisión a las órdenes de los jefes; las inadecuadas relaciones con los

superiores, en relación al trato bidireccional jefe-empleado, empleado-jefe, es

decir, un trato más personal, donde la relación se aleja del estricto objetivo

laboral, acercándose al interpersonal, dejando claro que este es negativo,

definiéndolo como abusivo o confianzudo; y la falta de experiencia en el

liderazgo, relacionada con la inadecuada práctica del liderazgo de los jefes,

percibida de los empleados, como fruto de su falta práctica en la jefatura.

Condiciones laborales: Variable relacionada, con los condicionantes que la

empresa coloca como barreras para el desempeño laboral, tales como horario

opresivo, metas perceptivamente inalcanzables, beneficios sociales

condicionados y dificultades para el cumplimiento de su labor, principalmente

las ventas.

47

Estimulación moral: Relacionada con el ambiente empático que conforma el

desarrollo social, como la falta de motivación.

Ambiente laboral: Elemento que está ligado al riesgo en el trabajo. Se

omitieron los elementos que no inciden sobre la rotación de personal, como es

el factor ambiente infraestructural positivo.

Carencia de superación y promoción: Se refiere a la inexistente posibilidad

de desarrollarse, progresar o mejorar, dentro de la escala jerárquica de la

organización.

Insatisfacción laboral: esta variable está catalogada como una causa, (no

efecto) y caracterizada por el trabajo excesivo y la explotación laboral,

elementos referenciados textualmente por los empleados.

Para los empresarios es un problema, la rotación de personal, debido a que se

toma como estrategia de calidad, la productividad y mejoría en el empleo que

brinda la mano de obra con estabilidad, y es posible que la organización pueda

caer en un “Barril sin fondo”, ante la gran movilidad del personal (Santibañez,

2011).

La problemática de estudio muestra una fluctuación real y potencial, que está

indicada por la salida constante de trabajadores, quienes reflejan diversas

inconformidades y motivos, para lo cual se ha determinado mediante el análisis

fundamentado, la designación de variables fruto del diagnóstico cualitativo del

problema, cuestionándose cuales son los motivos para la alta rotación de

personal en la organización de estudio.

Muchos empresarios consideran que las ventas bajas, los agentes externos, la

competencia, son factores que generan el problema de la movilidad de

personal; sin embargo, para el autor Hermógenes (2016) ésta es causada

48

principalmente por su frecuencia y por los motivos que la generan, los cuales

son mayormente internos.

Ahora, sin duda existen diversas causas para la salida del personal, y todas

válidas o probables; tales como, bajas biológicas, socialmente necesarias,

motivos laborales que dependen de la organización, o por decisión propia de la

empresa, sin embargo dentro de la perspectiva determina en la investigación

previa y búsqueda de saturación de datos se determinó perceptivamente que

los motivos son mayormente laborales y que están ligados a la forma de

estructuración funcional y administrativa de la organización.

En el estudio los empleados investigados muestran insatisfacción en el salario,

considerando que el salario es bajo, según los autores Flores, Roberto., Abreu

y M. H. Badii (2011), manifiesta que la no correspondencia del salario en

relación al trabajo, es la primera causa de la rotación de empleados en las

organizaciones en los últimos años. Y aunque en los países suele establecerse

tarifas legales para los trabajos iguales, esta relación puede ser vulnerada por

beneficios adicionales, mismos que no son alcanzables en la organización

estudiada, dato corroborado por los Informantes 1,2,3,5,8, en la pregunta 9,

donde las condiciones laborales son muy escasas y difíciles de alcanzar.

“Por lo cual la problemática de la remuneración es un importante factor de

influencia en la decisión de permanencia de los trabajadores, cuando éste se

contempla como insuficiente” Flores, (et. al., 2011); manifestando además que

la compensación genera una contribución productiva en cuanto el incentivo, es

importante como una función que ocasiona la constancia del empleado, incide

sobre la eficiencia laboral y productiva, aunque se manifiesta que el exceso e

inequidad en la remuneración puede causar celos entre trabajadores o puede

la organización perder su capacidad para competir en el mercado. Dato que

contrasta con el diagnóstico que muestra en la variable de nivel de salario, que

existen ofertas de trabajo con mejores remuneraciones.

49

En relación a la lealtad a la organización Werther, D. (2012, p. 250), manifiesta

que en la cultura oriental y a diferencia de la occidental este hecho no está

relacionado al salario, promociones o incentivos. Representando la identidad

como una regla de mercado de cada empresa, elemento que es percibido por

muchas organizaciones como una característica de especialización necesaria

en la cultura occidental y, de esta manera, ser internacionalmente competitivos;

sin embargo en la investigación se evidencia que los trabajadores consideran

que son explotados laboralmente (INFO 5 – 12 – 182).

En referencia a este mismo factor de incidencia de rotación, el mismo autor

manifiesta que la capacitación puede ubicarse como una característica que

permita menguar este problema, sin embargo la carencia de esto es también

evidente como una necesidad principalmente para los jefes (INFO 1 – 4 – 10).

Y esta problemática se manifiesta como limitativa donde la moral baja se

percibe y las oportunidades de superación son mínimas; esto es manifestado

por todos los informantes entrevistados.

Para Robbins, (2012) los focos de interés para el capital humano es tratar que

los empleados se mantengan el mayor tiempo posible, evitando así el aumento

de costos por reclutamiento, selección y capacitación. Dato que se incrementa

con una alta rotación, manifestada en la búsqueda de los empleados de una

mejor oferta de trabajo, apenas ingresan a la organización y se dan cuenta de

que las condiciones salariales no están conforme a las exigencias laborales.

Para Fernández (2003), los incentivos tienen que ser monetarios a través de

sueldos, salarios, acciones, seguridad de trabajo y beneficios sociales.

Flores, (et. al., 2011), manifiesta que comúnmente la salida de los trabajadores

se debe a las condiciones laborales; donde el ambiente no es adecuado y se

crea insatisfacción y conduce a la alta rotación de personal, evidenciando la

tendencia de la investigación donde la insatisfacción ante las condiciones

50

laborales están representadas por la percepción de un horario excesivo, metas

difíciles de alcanzar y barreras para cumplir el objetivo de venta.

Todo esto conduce a la desmotivación laboral, la cual está presente en la

investigación, no sólo como consecuencia de la insatisfacción del personal,

sino por el trato de los jefes de la organización (INFO 3 – 2 – 70; INFO 3 – 4 –

79;INFO 4 – 4 -118).

Según Fernández, (2012) la satisfacción de las necesidades es un elemento

imprescindible cuando se considera que la permanencia del personal es

importante, puesto que esto motiva al empleado, y aunque no exista un salario

que sea consecuente respecto al trabajo que se realiza y en relación a lo que

perciben otros empleados, el interés es que lo que se recibe le permita subsistir

y satisfacer sus necesidades básicas., Y coloca un ejemplo hipotético, Susana

es una empleada que trabaja tiempo completo para una papelería que le ofrece

el salario básico más comisiones, con un horario que le permite pasar tiempo

con su hija menor a 5 años, el valor percibido le permite pagar su arriendo y la

educación de su hija, esto satisface a Susana, no plenamente; pero el temor a

encontrar un nuevo trabajo y las expectativas respecto a que este le traiga

alguna dificultad, genera fidelidad en el trabajador, en otras palabras, prefiero

mantenerme en este trabajo a encontrar otro peor.

Esta circunstancia no es del todo la esperada por un trabajador, sin embargo

ha generado la permanencia y la motivación para seguir en el empleo. En

términos sociales la remuneración debe ser mejor, siempre se espera eso, sin

embargo toda organización debe encontrar un equilibrio entre lo que puede

pagar y lo que debe pagar.

En lo referente al estilo de dirección de la empresa, en el estudio se ha

determinado que la percepción de los trabajadores es que el liderazgo, es

decir, los jefes necesitan capacitación, se toman atribuciones inadecuadas, y

las relaciones con sus superiores no son buenas; según Alles (2006), el

51

liderazgo de la empresa, necesita generar ámbitos y actividades con

entusiasmo, un compromiso de las personas hacia la organización, y debe

tener características en su comportamiento que generen máxima credibilidad y

reputación. El mismo se refiere a una competencia de liderazgo, es decir los

empleados también requieren un líder del cual aprendan, no solo que guíe bien

la organización, sino que inspire y genere una autoridad que pueda ser

reconocida como figura.

Esto claramente no se evidencia en el diagnóstico, permitiendo establecer que

el liderazgo es un elemento clave para la permanencia de los empleados.

Respecto a la capacitación, Aldape, A., Pedrozo, J., Castillo, V., & Moguel, M.

(2011), mencionan que los gerentes de personal o recursos humanos,

requieren de una base sólida de conceptos y técnicas de administración de

personas, que es una de sus obligaciones, y que su importancia radica desde

el manejo administrativo hasta la práctica en el ámbito laboral. Un liderazgo

fuerte, debe prepararse y evaluarse, el autor habla de administrar la diversidad,

respecto a las actitudes que debe tener con sus empleados distinguiendo los

grupos culturales y las características individuales de cada uno, manifiesta el

altísimo rol que tiene un líder dentro de la organización, el desempeño en el

trato a los colaboradores, reducción de conflictos y motivación.

Para este fin señala que debe cumplir con ciertos roles, tales como: aumento

de flujo de minorías (por ejemplo mujeres), dirección superior apoyada en la

política de igualdad, demostrar el compromiso con los propósitos de cada

trabajador, mantener informados a los empleados acerca de sus

responsabilidades y forma de cumplimiento de metas, ampliar las habilidades

de los empleados (capacitación), institucionalizar la política de igualdad y

conseguir el apoyo de supervisores o subordinados haciéndolos parte de su

evaluación propia.

52

Según Artal, M., (2012), el líder o la dirección de la organización, y en este

caso, el encargado de ventas debe plantear sus objetivos mediante la

agrupación de tres áreas: la estratégica, la de gestión y la de control, sin

embargo dichos elementos no se encuentran en la organización investigada

evidenciando una falta o ausencia de gestión de liderazgo como se manifiesta

en: INFO 6 – 4 – 197; INFO 8 – 2 – 259.

Respecto a las condiciones laborales, que son los elementos bajo los cuales se

rige el desempeño del trabajador para el cumplimiento de las actividades para

lo cual fue contratado, se encuentra inicialmente como un factor determinante

para la salida de los empleados investigados: la ausencia de rutas de clientes,

es decir, cada vendedor, no recibe una instrucción que delimite su área de

trabajo, generando un cruce de clientes con otros vendedores y una confusión

fruto de la extrema libertad del área de ventas. Según Artal, M., (2012), el

tratamiento geográfico del territorio, facilita el trabajo de los vendedores,

simplificando los problemas y se deberá siempre definir su ámbito geográfico,

esto es un elemento donde se deja en claro que tienen que vender y a quien,

minimizando el traslado del vendedor y potencializando su capacidad para

atender a los clientes, en las visitas.

En la determinación del territorio se responde a las siguientes interrogantes del

vendedor, ¿cuáles son nuestros clientes?; ¿Dónde están nuestros clientes?;

¿Cuánto tiempo se requiere para la visita a un cliente?; ¿Cuánto tiempo se

necesita para atender a todos los clientes de forma eficiente? Y ¿Son

coherentes y compatibles el vendedor, los clientes y el territorio asignado?

Artal, M. (2012).

Según Navarro, M. (2012), manifiesta que la importancia de las rutas en ventas

se encuentran en la imagen que una empresa brinda acerca de su

organización, la cobertura del mercado, el seguimiento a los clientes y el

incremento de la efectividad de la fuerza de ventas, en sí el itinerario que

requiere el vendedor debe estar organizador por el director de ventas, donde se

53

asegura el aprovechamiento del tiempo, reducción del cansancio de

vendedores, riesgo de rotación y mayor cobertura.

Respecto al horario, la mayoría de los empleados manifiestan que las jornadas

laborales son muy extensas diariamente y también se establece que trabajan

sábados y domingos.

Según Tovalin, H., Rodríguez, M., Ortega, M. (2004) en los países

industrializados como Estados Unidos, esto es cada vez más común, donde

más del 20% de los trabajadores trabajan fuera del horario regular, e inclusive

la tercera parte cumplen turnos nocturnos; sin embargo, el mismo autor,

manifiesta que los trabajadores tienden a sufrir enfermedades neuro-

psiquiátricas como la fatiga, trastornos de sueño o dormir sin sentir descanso.

Asociando estos problemas con accidentes laborales y altos niveles de error;

pero también manifiesta que las labores fuera de horario regular se encuentran

influenciadas por la necesidad de una mejora salarial.

De igual manera Artal, M. (2012), manifiesta que un horario extendido debe ir

proporcional al beneficio en la remuneración del trabajador; sin embargo como

se evidencia en los informantes: INFO 3 - 5 – 81; INFO 4 - 5 – 120; INFO 4 -

12 – 141; INFO 5 - 5 – 158; los horarios no van acorde al salario o la

representación del esfuerzo del trabajador en términos monetarios. De ahí que

se procede a concluir que el horario es un factor para la insatisfacción y como

consecuencia la rotación del personal.

Los entrevistados manifiestan que las metas son difíciles de alcanzar,

evidenciado en INFO 1 – 2 – 5, INFO 1 – 3 -8, INFO 7 – 1 – 224, INFO 7 – 2 –

229. Según Navarro, M., (2012), las metas que se les asignan a los

trabajadores, denominadas también cuotas o presupuestos, están a cargo de

los gerentes o directores de ventas, y éstas deben estar planificadas de

54

manera que estimulen y motiven al trabajador, siendo razonables, claras,

entendibles, oportunas, viables y congruentes.

Artal, M., (2012) señala que entre las dimensiones motivacionales con relación

al mando están el apoyo del líder a su equipo en las metas planteadas, lo cual

incide como influencia psicológica y jerárquica, es decir, el empleado se sentirá

motivado y deseará mejorar su cuota no sólo por la compensación sino por ser

reconocido, pero añade que es importante que las metas no sean demasiado

difíciles y a corto plazo, porque puede convertirse en un estímulo que bloquee

la motivación y disminuya la percepción de autorrealización del empleado.

Según Bravo G., (2010), en un estudio de caso de un grupo, el gerente que es

el encargado de evaluar las metas, lo realiza en función de la demanda del bien

y de la investigación de mercado, es decir, no se colocan al azar, ni bajo las

necesidades de gasto de la empresa. Esta información debe ponerse en

conocimiento de los empleados en forma de fortalezas y debilidades tanto del

producto como del mercado; y; como fundamento del nivel de la cuota

establecida para los colaboradores, con la finalidad que la asignación de metas

y su incremento, no incida sobre la salida del trabajador, como se puede

evidenciar en: INFO 1 – 2 – 5, INFO 1 – 3 -8, INFO 7 – 1 – 224, INFO 7 – 2 –

229, donde los entrevistados manifiestan que es uno de los motivos de su

salida.

Respecto a los escasos beneficios sociales, manifestados por los trabajadores

en su mayoría. INFO 1 – 7 – 19; INFO 2 – 7 – 51; INFO 3 – 7 – 89; INFO 5 – 7

– 164; INFO 8 – 7 – 273, se observa que son difíciles de alcanzar,

estableciendo tiempos muy largos de permanencia en la organización y el

cumplimiento de altísimas metas, para ser merecedores de dichos beneficios.

Por lo cual son vistos por los trabajadores como una trampa de su empresa,

generando deslealtad y la consecuente rotación. Así lo manifiesta también,

Flores, R., Abreu y Badii. (2011), respecto a que la salida de los empleados se

55

debe entre otros aspectos a las políticas de recursos humanos en relación a los

beneficios sociales otorgados por la empresa.

De igual manera, Porter, M., Kramer, M. (2006), manifiesta que la organización

debe permitir alcanzar beneficios sociales y económicos simultáneamente

como una estrategia para buscar el progreso de sus empleados. Cuesta M.,

(2013), menciona que la calidad de los factores de producción en los procesos

y servicios, se da mediante la motivación, formación y satisfacción del personal

y la organización debe ser innovadora en los bienes para sus empleados, esto

es una inversión y gasto para el futuro, mediante un comportamiento

responsable creando valor en los empleados preservando y creando empleo,

pagando salarios justos, proporcionando beneficios sociales, formación,

estabilidad y motivación

Respecto a la satisfacción del empleado en la organización, Criollo L. (2014),

menciona que la edad, la salud, la antigüedad, la estabilidad emocional,

condición socio-económica, tiempo libre y actividades recreativas practicadas,

relaciones familiares y otros desahogos, afiliaciones sociales, inciden en las

motivaciones y aspiraciones personales, así como con su realización.

Entre los factores demográficos de alta incidencia para la rotación de personal,

según, Criollo, L., (2014) se mencionan el estado civil, el número de hijos,

quienes cuidan a sus hijos y el nivel de educación o preparación académica,

debido las ventajas que implica los trabajadores solteros, que no posean apoyo

económico de su conyugue, o la posesión de estudios superiores; de manera

que los trabajadores posean mayor disponibilidad de tiempo, menor

requerimiento de permisos, obligaciones extra laborales, o encarecimiento de la

mano de obra.

Sin embargo otro de los elementos que incide sobre la rotación es el estado

civil. Para Schultz (2014), los solteros sin obligaciones familiares ni económicas

son más propensos a dejar el trabajo, sienten libertad y falta de presión

56

circunstancial, que no los obliga a quedarse en la empresa, se van aún por el

más mínimo descontento que perciban. El estudio realizado presenta un 25%

de trabajadores solteros, quienes bajo la consideración de Schultz, estarían

dispuestos a salir con mayor facilidad que los casados.

Esto es evidente ya que una persona que posee obligaciones económicas,

generadas por las cargas familiares, tendría mayor tolerancia a la insatisfacción

laboral, por temor a no encontrar un ingreso económico inmediato.

Según la Organización Internacional del trabajo (OIT, 2015), la mayoría de

trabajadores que tienen hijos, buscan trabajo a medio tiempo, tratando de

conciliar su vida laboral y familiar, sin embargo debido a la que muchas

empresas no consideran importante ni reconocen la importancia de adoptar

medidas para que el personal disponga también su tiempo con su familia, el

estado civil y la familia se convierte en un factor de descontento en los

empleados, generando su salida.

Inclusive la OIT, (2015), sostiene que si bien es cierto las relaciones entre el

personal, dirección, políticas de recursos humanos, son factores fundamentales

para la generación de empresas sostenibles, también lo es el apoyo que briden

a la relación con su familia, hijos, esto como el rol de responsabilidad social

que está implícito en la administración eficiente actual.

Según Bocaz, (2003), dice que:

La implementación de un conjunto de medidas conciliatorias en

el marco de un programa amplio de promoción de la equidad de

género en una clínica privada chilena, arrojó excelentes

resultados y produjo un importante ahorro en contratación de

nuevo personal. Las medidas incluían permisos para asistir a

actos escolares de hijos/as dos veces al año; jornada flexible

durante los 6 meses siguientes a la licencia postnatal para las

madres; un día adicional por nacimiento y medio día mensual

remunerado a los padres durante los primeros 6 meses de vida

de los hijos/as; y talleres para padres y madres. El resultado fue

una reducción de la rotación del 18%, y un aumento en la

productividad (entre 5 y 22%, dependiendo del tipo de servicio).

57

Además, entre quienes habían utilizado al menos dos de las

medidas, el 91% las valoró positivamente. La mayoría del

personal se percibió más productivo/a. (p. 2)

Según la información discutida se han determinado los siguientes resultados:

1. El bajo nivel de condiciones laborales y la rotación de personal

El 31.75% de las opiniones analizadas coinciden en que las condiciones

laborales, son las principales razones de la rotación de personal, factor

representado principalmente por el horario de trabajo, pocos beneficios

sociales y presupuestos en ventas difíciles de alcanzar. Esto ha generado un

alto nivel de insatisfacción en los trabajadores quienes les ha sido muy difícil

desempeñar su cargo debido a lo desmotivantes de las condiciones, y a pesar

que la organización ofrece beneficios sociales, las condiciones para obtenerlos

disminuyen la expectativa inicial con la que el trabajador se vio atraído.

El estudio implica que estos condicionantes laborales tales como las barreras

en ventas, o metas muy difíciles de cumplir, generan un alto nivel de

insatisfacción, según la OIT (2015), el mantener una posición de alta exigencia

de rendimiento en los trabajadores se considera que marcan un reajuste en la

productividad de la organización, muchas ocasiones esto afecta negativamente

al rendimiento de las empresas.

La perspectiva mencionada está en función del riesgo y las fáciles o

direccionadas condiciones laborales en las que el trabajador pueda

desempeñar, complementando con la satisfacción del empleado al ver menos

impedimentos para generar su labor.

La tendencia mundial se evidencia en casos como Google, que ha emprendido

un nuevo sistema de condiciones laborales, donde sus empleados son los

gestores de las políticas de trabajo, generando ideas y participando de las

decisiones de la organización. Esta tendencia se ha universalizado,

denominando a este modelo de trabajo como una filosofía.

58

Los resultados obtenidos en la investigación muestran la necesidad de un

cambio en la tendencia de la organización en estudio, los altos niveles de

rotación muestran que los trabajadores tienen una necesidad insatisfecha

respecto a sus condiciones laborales. Es claro que las organizaciones que no

busquen la vanguardia en el trato a sus empleados, no lograrán cumplir sus

objetivos empresariales.

2. La carencia de superación y promoción y la rotación de personal.

El 26.98% de las opiniones analizadas, manifiestan que otro de los factores

importantes para generar un alto nivel de salida del personal son la carencia de

superación y promoción, es decir, oportunidades o posibilidades de ser

promovidos, no existe alternativas donde el trabajador pueda acceder a

mejores posiciones dentro la organización o mejorar su salario debido a su

preparación o experiencia. La promoción y las oportunidades de ascenso es un

elemento determinante para la rotación de personal.

Según Higuera A. y Soler M. (2015), mencionan que uno de los elementos que

caracterizan a las organizaciones actualmente es su capital humano; los

jóvenes, en especial, poseen cualidades técnicas y ambiciones profesionales,

por lo que se encuentran en constante competencia con sus límites

especialmente por la promoción y superación. La carencia de estos elementos

puede incidir en futuras investigaciones respecto de los modelos horizontales

de trabajo, donde no cabe la superación, donde sólo existen dos niveles los

dueños y los empleados.

Las nuevas teorías de manejo estructural se encuentra orientadas hacia una

pirámide donde la motivación del trabajador está dada por la posibilidad de

escalar y la distribución de capital humano se diferencia por su eficiencia,

capacidad y resultados, modificando la teoría donde la empresa tiene jefes y

obreros, menguando este modelo en donde el trabajador es un ente activo y

su labor es mayormente vertical.

59

Las organizaciones podrían beneficiarse mediante la comprobación de la

eficiencia que brinda un modelo sostenido donde la responsabilidad social es

también interna, con sus trabajadores, haciendo parte del bienestar

empresarial, el bienestar de sus empleados y relacionando el crecimiento

interno con el rendimiento económico.

3. Nivel bajo de salario y la rotación de personal

El 14.29% de las opiniones analizadas, consideran que el nivel de salario es

bajo, y que este no representa a la cantidad de trabajo que brinda el empleado

a la organización, se produce la salida del empleado, en busca de mejores

niveles salariales generando un alto nivel de rotación.

El resultado muestra dos elementos, el primero que las organizaciones

perciben que el mantener salarios bajos disminuye el gasto y por tanto el costo

de sus productos, el segundo que los empleados no cubren sus necesidades y

carecen de compromiso con la organización. Evidenciando que las dos

consecuencias son negativas para la organización.

Según Guzmán S. (2015) malas organizaciones pueden beneficiarse del

concepto donde mejores salarios o compensaciones generan mayor

productividad. Esto cambia la perspectiva que se mantiene en nuestro país que

según Zambrano M. (2015), la remuneración salarial es un problema, en

especial en el sector privado.

La concepción del salario en Ecuador está afectada directamente por la

experiencia laboral, nivel de educación, sexo del empleado, tipo de cargo,

antigüedad y cumplimiento de la normativa salarial; sin embargo según

Guzmán (2015), las organizaciones actuales deberían concebir el salario como

una inversión y mejoría del capital humano, que representa un patrimonio para

la organización, llevando consigo los elementos administrativos y psicológicos

que requiere el manejo del recurso humano responsable socialmente.

60

Esta perspectiva modifica la percepción del empleador concibiendo al salario

como una herramienta para mejorar su productividad y eficiencia.

4. Mala dirección y la rotación de personal.

El 12.70 % de la opinión analizada, considera que la dirección es decir las

relaciones entre los empleados y jefes, su falta de capacitación, liderazgo y el

trato exigente se coloca en un nivel inadecuado, lo cual ha generado la toma de

decisión de salida del personal, de forma concurrente. El empleado se siente

ofendido y desmotivado por lo cual se produce la rotación.

El enfoque que presenta la investigación está orientado a la necesidad de un

jefe con adecuado manejo de la inteligencia emocional, auto evaluativo, con

enfoque orientado hacia el aprendizaje, capaz de entender la conexión entre el

desarrollo económico y un liderazgo eficiente. Este es un reto para las futuras

investigaciones, el cambio del paradigma, donde los propietarios de las

empresas reconozcan la necesidad de una gerencia con capacidades. Y como

lo afirma Rodríguez M. (2015), la reflexión para las organizaciones

latinoamericanas donde el jefe es el que ordena, hacia la percepción y

tendencia vanguardistas de un jefe facilitador y guía.

Relación entre los factores que generan la rotación de personal y las

variables socio demográficas:

Nivel de salario y las variables, sexo, edad, estado civil, estudios e hijos.

Según el estudio realizado por Zea, M., (2010), acerca del género y el salario

en Ecuador, menciona que existe una gran y extensa brecha en el aspecto

salarial que perciben los hombres con respecto a lo que perciben mujeres,

resaltando una fuerte discriminación laboral que se ha convertido en una

limitante ocupacional para las mujeres y otros grupos.

61

Algunas empresas consideran que la mujer genera menor productividad y se

las ubica en cargos de menor responsabilidad, repercutiendo directamente en

los salarios, ascensos, acceso a formación, capacitación; incidiendo en la

precariedad del género femenino.

Según la misma autora, en el Ecuador las mujeres con menor educación,

perciben aproximadamente el equivalente a un 73% del ingreso masculino,

mientras que las mujeres con alto nivel educativo mantienen un ingreso

equivalente al 72% de los hombres con ese mismo nivel de instrucción. Datos

corroborados por el estudio de la CEPAL, Junio 2010.

Respecto a la posibilidad de superación y ascenso Zea, M., (2010), menciona

que solo el 3.9% del total de mujeres ocupadas llega a puestos directivos,

respecto al 5.25% de los hombres. Mostrando una clara discriminación por

considerarlas con menor eficiencia.

Fuchs (citado por Espinoza, N., 2008, p. 12), menciona que el salario femenino

está justificado por la consideración de su capital humano menor, en relación a

que la mujer está sujeta a responsabilidades en el hogar, en especial cuando

tienen hijos, esto conlleva a comprometerse en menor medida al trabajo,

generando reubicaciones, despidos y rotación. Desde el punto de vista laboral,

esta circunstancia no tiene relación a la discriminación aunque el resultado

concluye en una desigualdad.

Además Espinoza, N., (2008, p. 33), agrega que la diferencia salarial entre

hombre y mujer está ligada estrechamente a los años de educación, mostrando

un crecimiento de la diferencia de salario entre géneros donde el hombre que

tiene estudios superiores posee un salario hasta del 50% mayor al de una

mujer que ha estudiado el mismo tiempo. Es decir que la equiparación de

esfuerzo académico no es suficiente para menguar la discriminación, sino que

al contrario esta puede incrementarse debido a la responsabilidad que implica

una mejor preparación.

62

Según el CEPETEL, (2014), la mujer carga con un desprestigio debido a que

son quienes salen del trabajo o se ausentan por las enfermedades de sus hijos,

actos escolares y otros por poner un ejemplo y en la actualidad se requieren

altos niveles de disponibilidad en el trabajo, afectando directamente en el

sistema de ascensos, otorgamiento de capacitaciones y aumentos salariales.

En relación a esto el CEPAL (2010, p. 52), habla de la vulnerabilidad de la

mujer ante un salario menor, de igual forma justificado por el alto nivel de

desempleo, lo que obliga a muchas mujeres a conformarse o tolerar

condiciones laborales malas y salarios bajos, a sabiendas que los empresarios

las sustituirán por la mano de obra disponible en el mercado, como resultado

una elevada tasa de rotación y un entorno elevado e inestable para las

trabajadoras.

Esto coincide con el estudio de las Naciones Unidas (2009), donde se afirma

que se sigue reproduciendo un sesgo de género que privilegio la distribucional

del recurso entre las mujeres y no modifica la segmentación laboral que refleja

una división sexual del trabajo. Es decir que no se relacionan políticas

empresariales con la capacidad técnica del empleado que extienden la brecha

entre el salario percibido entre hombres y mujeres.

Coincidiendo también el estudio de Carrillo P., (2004), evidenciando que en

Ecuador en promedio las mujeres ganan 8.2% menos que los hombres,

presentando una discriminación en el mercado laboral.

En el grupo investigado, el género femenino está representado por el 37.5%, y

aunque esta frecuencia no guarda relación con la rotación del personal en

general, debido a que el estudio diagnosticó los motivos de los empleados

como factor de salida y no el despido. Se puede comprobar que la contratación

está ligada con mayor acentuación al género masculino que representa el

52,5%.

63

Sin embargo la presencia del género femenino dentro del personal que decidió

salir, se encuentra relacionado con los factores de salario, incidencia del mal

liderazgo, condiciones laborales, tales como el riesgo en ventas y el ambiente

laboral, donde comúnmente el género femenino se encuentra en desventaja.

Respecto al salario y la edad del trabajador, según El Instituto Nacional de

Estadística de España (2015), menciona que en los trabajadores más jóvenes

se concentran los salarios más bajos, junto a esto la proporción de contratos

indefinidos; la empresa considera la antigüedad y la experiencia laboral como

índices para explicar un salario bajo. En su estudio en un grupo controlado el

informe muestra que el 67.7% de los asalariados menores a 25 años reciben

un salario equivalente al básico, y el 4.5% uno mayor. Y de los mayores de 55

años de igual manera perciben el básico situando a los mejores salarios a las

edades entre los 26 y 54 años.

Sin embargo en el estudio realizado por Carrillo P., (2004), para el Banco

Central del Ecuador, con un grupo controlado de 2812 personas, indica de

forma contraria que los individuos de 20 años de edad, perciben un salario que

va en crecimiento del 9%, hasta los cinco años siguientes y que este

crecimiento se observa hasta los 40 años, donde el crecimiento salarial se

reduce al 4%.

Según Rojas, Angulo y Velázquez, (2013), muestra una relación entre la edad y

la escolaridad, como un factor de bajo rendimiento y productividad del

trabajador y como consecuencia un salario bajo. Es decir a menor edad se

asume menos estudios y capacitación técnica, de ahí la relación. Esto se mide

mediante un factor que determina el valor del capital humano. Los autores

hacen referencia a la teoría de Kuznets, que menciona que el crecimiento del

ingreso per cápita se logra mediante el cambio cualitativo del capital humano,

la edad es un factor que incide directamente sobre la rentabilidad.

64

Coincidiendo con este estudio Carrillo P., (2004), manifiesta que en Ecuador,

un año más de educación provee un incremento en el salario de

aproximadamente 7%, de igual manera Rojas M., et. al., (2013), manifiestan

que a mayor educación, mayor salario.

Es así que la edad está estrechamente relacionada con la escolaridad como un

factor social que promueve el desarrollo económico de una organización y que

motiva al incentivo económico.

En la investigación los trabajadores se encuentran entre los 21 a 30 años de

edad, percibiendo un salario muy bajo, (evidenciado en INFO 1 – 8 – 20, INFO

2 – 8 – 52, INFO 4 – 12 – 141, INFO 5 – 8 – 167, INFO 6 – 8 – 206, INFO 7 – 8

– 242, INFO 8 – 8 – 276) y que no representa su capacidad, experiencia y la

labor que realizan, adicionalmente el nivel de escolaridad es bajo situando al

75% de los entrevistados como bachilleres; consecuentemente dando a la

organización un justificativo para sostener ese nivel de salario.

Respecto al salario en relación con el estado civil.; Fernández, Herráez,

Infestas, Martinez, (2014), mencionan que cobra sentido cuando se mira desde

una perspectiva de productividad y aunque ésta no posee una relación por sí

sola con el estado civil, si repercute cuando el salario es inequitativo en

especial en los hombres. Por ejemplo, el salario de los hombres solteros es

menor no por su productividad, sino por el hecho de ser soltero debido a que su

necesidad de sustento es menor. El factor socio-económico del estado civil

afecta al cálculo del capital humano, siendo en términos económicos, un soltero

más barato que un casado. Concluyentemente éste será más apreciado por

una organización, siendo más propenso a una estabilidad laboral, con menos

ausentismo por motivos familiares, enfermedades y otros; pero mal pagado.

En otro estudio Castro, García, Badillo, (2011), hablan acerca de la presión

que reciben los empleados casados en especial las mujeres respecto a

conservar su empleo, pese al salario recibido. Indicando que para el soltero la

salida de un trabajo es más fácil, aunque el salario sea bajo, ya que carece de

65

grandes presiones como la preocupación de mantener un hogar, hijos, la renta

y otros elementos que afectan la percepción del capital humano.

El mismo estudio ratifica que el estado civil no se considera por si solo como un

factor de salida del trabajador, aunque el salario sea bajo; esto se relaciona

cuando el empleado es jefe de hogar y su preparación académica es baja. Es

decir que el salario no incide principalmente sobre la salida de los solteros o

casados, sino que las cargas económicas son las que afectan su decisión de

participación laboral. Además el estudio insiste que en los casos de

matrimonios el salario es un factor determinante de salida, debido a los hijos en

especial cuando estos son menores a 6 años.

En la investigación se observa que el 50% de la población entrevistada es

casada, sin embargo no tienen hijos, el 25% tienen otro tipo de estado civil con

hijos y que el 25% restante son solteros con hijos, coincidiendo con los

estudios descritos, donde el determinante de salida son en realidad los hijos y

no el estado civil.

Mala dirección y las variables, sexo, edad, estado civil, estudios e hijos.

El autor Goleman D. (2012), no menciona una relación directa para su calidad

de liderazgo y dirección, respecto al sexo, edad, estado civil, estudios de los

empleados o hijos, la productividad y eficiencia de un líder o jefe de una

organización tiene que ver con su capacidad de autoconciencia, es decir la

concepción de cuanto influye sobre los demás. Independientemente que sus

empleados sean hombres o mujeres, solteros o casados que tengan hijos que

su capacidad técnica o experiencia, permitan que el jefe se desempeñe

adecuadamente.

Según Goleman D. (2012), el liderazgo está influenciado por la sinceridad o

capacidad para autoevaluarse de manera realista. El control de sus emociones

genera un impacto sobre el trabajador.

66

El mismo autor expresa sobre la importancia del control de los impulsos, el

dominio de sus sentimientos, la creación de un clima de confianza y justicia,

que se relaciona con las necesidades planteadas por los trabajadores del

estudio, e inciden con la productividad y el fortalecimiento de una organización.

Sin embargo Katz, E. y Correia M. (2012), mencionan que un líder debe dar

especial atención a las políticas organizacionales que distribuyan de forma

equitativa el trabajo en empleados hombres y mujeres, eliminando factores que

diferencien las preferencias de género y oportunidades de trabajo. Como

ejemplo la creación de restricciones de tiempo y cargos exclusivos de un

género. De igual forma respecto a la edad, o el número de hijos, un jefe debe

mostrar igualdad de oportunidades y gestionar la participación de forma

homogénea respecto a estos factores.

En contraste a Goleman, el estudio de Katz, E. y Correia M. (2012), realizado

en una muestra de 8 mil 512 individuos los cuales poseían características

sociales diversas tales como el género, estado civil, educación, número de

hijos, se determinó que los patrones discriminaban a las mujeres casadas, y

con hijos, afectando la demanda laboral. Concluyendo que estos factores

sociales afectaban directamente a la oportunidad de empleo y trato del

empleador.

Condiciones laborales y las variables, sexo, edad, estado civil, estudios e

hijos.

Según, Artazcoz, Escriba, Cortès. (2004), las condiciones laborales son

significativamente muy diferentes según el sexo, las mujeres son generalmente

un 19% contratadas de manera temporal que el 9% de los hombres, a quienes

prefieren que laboren tiempo completo; debido a que en muchos de los trabajos

las mujeres tiene una mayor exposición a riesgos físicos, accidentes laborales

y riesgos psicosociales, sobre todo en trabajos que son manuales, o por que

67

las mujeres asumen el trabajo del hogar y tienen más ocupaciones fuera del

trabajo.

Por cuanto las trabajadoras se encuentran segregadas a realizar actividades

económicas que se consideran propias de su género, por ejemplo labores

domésticas, empleadas de sanidad o de enseñanza. Y debido a esta

segregación de género en el mercado laboral los hombres y mujeres se

encuentran expuestos a condiciones laborales diferentes.

Aurelio, M. (2012), menciona que respecto a la tolerancia de las condiciones

laborales, sean estas metas o características de la función desempeñada, los

trabajadores requieren de condiciones tales como la percepción de sí mismo,

personalidad, edad, género, destrezas y valores, ratificando la relación entre

las condiciones laborales y los elementos socio-económicos, que interfieren en

el rol del trabajador. Por ejemplo, le será más fácil el cumplimiento de metas a

un trabajador joven, sin cargas familiares, soltero y varón, debido a la

disponibilidad de tiempo y tolerancia de la carga. Sin embargo el exceso de

condiciones laborales que dificulten su labor generará insatisfacción, sin

importar su condición socio-económica.

Estimulación moral y las variables, sexo, edad, estado civil, estudios e

hijos.

Según, Palomo M., (2013), respecto a la estimulación moral, en su relación con

el sexo, menciona que tanto el hombre como la mujer indistintamente de su

género buscan un apoyo moral dentro de su trabajo, lo cual se traduce en

motivación, la confianza que desarrolle el líder permite una comunicación fluida

dentro de los procesos del trabajo. Las direcciones y las buenas relaciones

entre los supervisores, jefe y empleados mediante una cercanía psicológica se

traduce en una productividad excelente.

La misma autora manifiesta que la edad, estado civil, formación, cultura,

necesidades vitales y cargas familiares, representan un factor que requiere de

estimulación moral para la determinación de satisfacción o insatisfacción en el

68

trabajo. Los jóvenes al tratarse generalmente de trabajadores primerizos

requieren del estímulo moral para tolerar la carga laboral, lo contrario generaría

una temprana salida. Consecuentemente las mujeres que tienen hijos y en

especial si son casadas, cargan con dificultades personales adicionales, un

ambiente laboral moralmente estimulante se traduce en desempeño. Es decir

aumentar la satisfacción por encima de los factores extrínsecos.

López, Páez, Soria, (2014), manifiestan que todos los trabajadores tienen

necesidades insatisfechas, esto es a nivel interno en el trabajo y que estas

pueden ser menguadas mediante la estimulación moral adecuada, lo contrario

que sería la tensión o necesidades insatisfechas inciden generalmente de

forma independiente de los factores socio-económicos que posean los

trabajadores.

Es decir por un lado la edad, el sexo, estado civil y el número de hijos inciden

de forma indirecta en la psiquis del trabajador, la carga laboral ahonda mucho

más estos problemas la relación existente entre la estimulación moral y los

factores socio-económicos es directamente proporcional a la eficiencia y

disposición del trabajador y su carencia directamente proporcional a su salida.

Ambiente laboral y las variables, sexo, edad, estado civil, estudios e hijos.

Pérez, Soler, Díaz (2009), manifiesta que para las mujeres el ambiente laboral

repercute mayormente que para los hombres, debido a su tolerancia en el

trabajo, especialmente por parte de los jefes. En un estudio aplicado a un

población de 81 trabajadores, mostró que el 64.6% de las mujeres

desempeñaron mejor sus labores cuando la dirección fue capaz de incentivar

valores, capacidades y cualidades en todos los subordinados, creando un

ambiente laboral saludable y motivador, no así en los hombres donde el 45.7%

desempeñó mejor su trabajo.

Respecto a la edad, el autor manifiesta que los trabajadores ubicados entre las

edades de 18 a 35 años no poseen altos requerimientos de un ambiente laboral

mejor, su plasticidad en la adecuación a un ambiente extremadamente exigente

69

y sin mucha motivación los llevó al automatismo e inercia, acoplándose al

sistema, los trabajadores de mayor edad generaron múltiples quejas en este

sentido debido a su comparación con anteriores plazas de trabajo.

Guerrero, Cañedo, Rubio, Cutiño, Fernández (2006), coincide con este

argumento a cerca del ambiente laboral, definiendo al trabajador como un ser

bio psicosocial que intercambia las 24 horas con el medio ambiente, y trabaja 8

horas con sus compañeros de trabajo y 16 con su familia, concluyen que los

empleados casados y con hijos consideran al ambiente laboral como una

aspecto muy importante para su mejor desempeño. Añade que el nexo que se

establece en el trabajo controla la relación entre el sujeto y su ambiente, lo que

además es estimulado por la necesidad del trabajo convirtiéndolo en una fuerza

motriz que impulsa el desarrollo de la psiquis, característica exclusiva del ser

humano.

Carencia de Superación y promoción, y las variables, sexo, edad, estado

civil, estudios e hijos.

Según Artazcoz, Escribà Vicenta, Cortès. (2004), las mujeres tienen menos

oportunidades de promoción profesional, sobre todo las que tienen menor nivel

de escolaridad o preparación. Según el estudio realizado por el autor en un

grupo de 2119, individuos el 43% de los empleados manifiestan que su trabajo

no les permite desarrollar sus habilidades o tener posibilidad de superación.

Además según el mismo autor, en el entorno del estudio que es en España, las

mujeres son consideradas como las encargadas de cuidar el hogar y a los

hijos, por lo cual no deberían trabajar mientras estos son pequeños. Además

de la incidencia de la edad del trabajador para lograr mejorar su promoción

dentro de la empresa, ya que el estudio indica que los trabajos con mayor

proyección se dan a trabajadores de entre 45 a 64 años, por considerarlos con

mayor experiencia y con menos complicaciones de ausentismo o disponibilidad

de tiempo.

70

Según Villaquirán & Ospina (2016), manifiestan que la relación entre la

superación y búsqueda de promociones laborales son mayores en los

trabajadores de sexo femenino y jóvenes considerando que un 75% con estas

características desarrollaron un mayor desempeño, esto debido a las

perspectivas que poseen las mujeres respecto a la dificultad que encuentran en

el campo laboral para desempeñar labores en una ambiente donde la

preferencia es hacia el hombre. Esta perspectiva también es percibida por los

jóvenes quienes también sienten desventaja por su condición de poca

experiencia. Estos grupos buscan una organización que les permita crecer,

superarse y posibilidades de ascenso, desarrollando la percepción de logro y

ganancia de su tiempo respecto a su edad, no se encontraron relación con las

variables de hijos o escolaridad.

Insatisfacción laboral y las variables, sexo, edad, estado civil, estudios e

hijos.

Según Artazcoz, Escribà, Cortès. Gender, (2004),manifiestan respecto a la

satisfacción laboral varía respecto al hombre y la mujer, debido a que esta

última mejora su salud mental cuando trabaja medio tiempo, lejos de la

concepción de la trabajadora sana, esto se debe a que el empleo le permite

desarrollar la autoestima y la confianza en la capacidad para decidir, además

de apoyo económico que transmite al hogar y que además de esto se

encuentra el beneficio de incrementar su poder en la unidad familiar, al tener

tiempo para convivir con sus hijos y pareja.

El autor Garcés M., (2013), manifiesta que son mayores los niveles de

satisfacción laboral entre las mujeres, debido a la discriminación de la mujer en

el mercado laboral, la segregación ocupacional, menores oportunidades y

menores ingresos conllevan a que las mujeres cuenten con menores índices de

satisfacción laboral. Sin embargo en un estudio realizado en Ecuador, en una

71

población de 1200 empleados, se determinó que las mujeres afirman mayor

nivel de satisfacción que los hombres.

Respecto a la edad el autor evidencia en su estudio que a mayor edad menor

insatisfacción existe, debido a las consideraciones que tienen los trabajadores

mayores de 25 años respecto a sus derechos como trabajadores, este

conocimiento deja como relativo la percepción de satisfacción que la

organización tiene a las normativas legales de trato hacia los trabajadores.

Igual nivel de incidencia se observa según el nivel de escolaridad que tenga el

trabajador, donde el 64.56% que poseían niveles superiores de estudios, el

74.46 mostraron insatisfacción, evidenciando la incidencia de la escolaridad

sobre el nivel de satisfacción del trabajador.

72

8. CONCLUSIONES

Con los resultados obtenidos mediante el desarrollo e investigación de esta

tesis, que consistió en analizar los factores que originan la alta rotación de

personal de los colaboradores del departamento de ventas en una distribuidora

de productos de consumo masivo en la ciudad de Quito, se pudo llegar a las

siguientes conclusiones:

 En la organización estudiada existen cuatro factores que inciden en la alta

rotación de personal.

 El 31,75% de las opiniones analizadas demuestran que el bajo nivel de

condiciones laborales es el principal factor que causa incidencia en la

rotación de personal. Estas bajas condiciones laborales se refieren a un

horario de trabajo que en algunas ocasiones supera la jornada normal,

además que los colaboradores encuentran dificultad para cumplir con sus

presupuestos de ventas establecidos por sus jefes lo cual no les permite

gozar de ciertos beneficios sociales o mejoras en su salario.

 El 26.98% de las opiniones analizadas revelan que la carencia de promoción

y superación es el segundo factor que incide en la rotación de personal, es

decir que la organización no cuenta con alternativas en las que el

colaborador pueda acceder a mejores posiciones dentro de la misma o

mejorar su salario debido a su preparación y experiencia.

 El 14,29% de las opiniones analizadas de las entrevistas de salida,

demuestran que el nivel de salario en la organización es bajo y esto incide

en la rotación de los colaboradores, al sentir que el salario que perciben no

representa a la cantidad de trabajo que brindan en la organización.

 El 12,70% de la muestra analizada revela que como último factor que incide

en la alta rotación de personal, se trata de una mala dirección, es decir las

relaciones entre los colaboradores y jefes no es la mejor debido a la falta de

73

liderazgo y capacitación de la jefatura para brindar el mejor trato y

motivación al colaborador.

Con el análisis de las entrevistas aplicadas en esta investigación a los

colaboradores, se ha podido hacer una relación entre los factores que inciden

en la rotación de personal con algunas variables socio demográficas como la

edad, el sexo, estudios, estado civil e hijos y se ha llegado a las siguientes

conclusiones:

 En cuanto al nivel de salario que tiene la organización y las variables sexo,

edad, estado civil, estudios e hijos, la investigación demuestra que las

mujeres tienen una menor productividad y por lo tanto son ubicadas en

puestos de trabajo de menor responsabilidad y esto refleja en su salario,

también se ha podido comprobar que las mujeres son las que más se

ausentan de su trabajo que los hombres ya que son ellas quienes tratan

temas con sus hijos como reuniones, eventos de la escuela, etc.

 En la investigación el 37.5% representa el género femenino ya que la

organización prefiere contratar más al género masculino es por eso que está

representado por el 52.5%.

 La rotación de personal se ve reflejada en el género femenino por el riesgo

que puede implicar el tener que desarrollar su trabajo en las calles como

motivo primordial.

 La edad que representa a los colaboradores de la investigación se encuentra

entre los 21 a 30 años, quienes manifiestan que perciben un sueldo bajo que

no representa su capacidad y experiencia.

 El nivel de escolaridad es bajo, el 75% son bachilleres motivo por el que la

organización brinda salarios bajos.

74

 El 50% de las personas investigadas tiene un estado civil solteros y no

tienen hijos, el 25% tiene otro tipo de estado civil y tienen hijos y el 25% son

solteros con hijos y lo que causa que las personas decidan abandonar su

trabajo debido a su bajo salario es porque deben mantener a sus hijos y lo

que perciben no les alcanza y toman esta decisión independientemente de

su estado civil.

 Se ha podido concluir que las variables socio demográficas analizadas no

tienen relación alguna con el factor mala dirección ya que el jefe será o no

un buen líder independientemente del género, edad, estudios o estado civil

de los colaboradores.

 En cuanto a las condiciones laborales se ha podido demostrar que es más

fácil el cumplimiento de metas en un trabajador joven, sin cargas familiares,

soltero y de género masculino que para una mujer, debido a su

disponibilidad de tiempo y tolerancia a cualquier condición laboral.

Gracias al análisis de la pregunta 7 de la entrevista de salida aplicada al grupo

de estudio de esta investigación que consiste en saber la opinión de los

colaboradores sobre los beneficios sociales otorgados por la organización, se

ha podido además concluir algunas razones por las que en la organización

existe rotación en las personas que se encuentran en un periodo de prueba, lo

cual se debe a que los mismos son difíciles de alcanzar ya que los

colaboradores deben permanecer demasiado tiempo en la organización y

cumplir metas o presupuestos de ventas muy altos para ser merecedores de

dichos beneficios.

Las personas que ingresan a cubrir las vacantes existentes lo hacen

motivadas, sin embargo mientras se encuentran en su periodo de prueba no

cuentan más que con un salario básico y ningún otro tipo de beneficio, además

que la ruta y los clientes que se les entrega para realizar sus ventas no les va a

permitir en este periodo cumplir con el presupuesto de venta que la

75

organización exige, resultando todos estos factores desmotivantes por las

personas y como razones para que decidan abandonar la organización sin

siquiera haber superado sus noventa días de periodo de prueba.

Aunque el objetivo de esta investigación no haya sido analizar las razones que

determinan la rotación de personal en un periodo de prueba y dentro de los

criterios de exclusión se estableció descartar a las personas que hayan

trabajado menos de seis meses justificando esto con el hecho de que se las

excluye porque se considera que al llevar trabajando menos de seis meses no

podían tener una idea clara de cómo la empresa maneja temas como salarios,

incentivos, horarios y beneficios y por lo tanto no podrían dar a conocer las

verdaderas razones de salida, a pesar de esto si se ha podido concluir que las

personas que deciden poner su renuncia en un periodo de prueba es porque

los colaboradores no reciben ningún factor motivante para seguir prestando sus

servicios sino al contrario.

Sin embargo para poder analizar de manera más concreta las razones que

determinan la rotación de personal en un periodo de prueba sería necesario

analizar una muestra que entre los criterios de inclusión se considere las

entrevistas aplicadas a las personas que renuncian al encontrarse en un

periodo de prueba, y de la misma forma para conocer si el proceso de

selección, inducción, capacitación, etc., está siendo el adecuado y los mismos

puedan asegurar la permanencia del colaborador se necesitaría aplicar una

encuesta al departamento y conocer más a fondo sobre cómo se lleva a cabo

la selección del personal y los diferentes procesos relacionados, lo cual no se

ha podido realizar debido al poco tiempo que se tuvo a partir de la fecha de la

recomendación a la fecha de entrega del proyecto y además de la disposición

de la organización para llevar a cabo dichas entrevistas y encuestas.

76

REFERENCIAS

AAmodt, M. (2010). Psicología Industrial/Organizacional. 6ª ed. México D.F,

México: CengageLearning.

Aldape, A., Pedrozo, J., Castillo, V., & Moguel, M. (2011). Liderazgo y

satisfacción en el trabajo¿ Vale la pena estudiarlos. Recuperado de

http://www.hacienda.go.cr/cifh/sidovih/uploads/Archivos/Articulo/Liderazg

o%20y%20satisfacci%C3%B3n%20en%20el%20trabajo,%20vale%20la

%20pena%20estudiarlos-2011.pdf

Alles, M. (2006). Dirección estratégica de Recursos Humanos. Gestión por

competencias. Bueno Aires, Argentina: Ediciones Granica.

Artal, M. (2012). Dirección en Ventas. Organización del departamento de

ventas y gestión de vendedores.Recuperado de

https://books.google.com.ec/books?id=faLfjhUUm5QC&printsec=frontcov

er&dq=direccion+de+ventas+manuel+artal&hl=es&sa=X&ved=0ahUKEwj

30JiTnKnMAhXHKh4KHR_HDk4Q6AEIGzAA#v=onepage&q=direccion%

20de%20ventas%20manuel%20artal&f=false

Artazcoz,L., Escribà-Agüir,V.,Cortès, I. (2004). Género, trabajoremunerado, las

tareasdomésticas y la saludenEspaña. Recuperado de

http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S0213-

91112004000500005&lng=es.

Aurelio, M. (2012). Centralidad del trabajo y metas en el trabajo: Dos variables

claves en orientación laboral.Recuperado de

http://www.revistaeducacion.mec.es/re335/re335_22.pdf

77

Azcona, E. (2016). Desarrollo personal: Rotación de personal. Revista de

Psicología, 21(6), 4-17. Recuperado de

http://articulos.corentt.com/rotacion-de-personal/

Bocaz, P. (2003).La promoción de la equidad de género como herramienta de

competitividad empresarial. Recuperado de

http://www.cepal.org/mujer/reuniones/Montevideo/EstudioBID.PDF

Bohlander, Snell y Sherman. (2001). Administración de Recursos Humanos. 3ª

ed. México: Ed. Thomson.

Bravo, G. (2010). Diagnóstico y plan de mejora sobre los factores que generan

una alta rotación de personal en el área de venta automotriz.

Recuperado de http://165.98.12.83/1183/1/UCANI3393.pdf

Carrillo, P. (2004). Las diferencias salariales entre el sector público y privado en

el Ecuador. Recuperado de

http://www.bce.fin.ec/cuestiones_economicas/images/PDFS/2004/No2/V

ol.20-2-2004PaulCarrillo.pdf

Castro, E., García, G., Badillo, E. (2011). La participación laboral de la mujer

casada y su cónyuge en Colombia: Un enfoque de decisiones

relacionadas. Recuperado de

http://www.scielo.org.co/pdf/le/n74/n74a7.pdf

Celada J. (2007). Control de la Gestión Empresarial. 5ª ed. Madrid.

CEPAL (2010). Conferencia regional sobre la mujer de américa latina y el

caribe. Brasil. Recuperado de

http://www.cepal.org/publicaciones/xml/6/40116/Que_Estado_para_que_

igualdad.pdf

78

CEPAL, (2010). ¿Qué Estado para que igualdad?. Recuperado de

http://www.cepal.org/publicaciones/xml/6/40116/que_estado_para_que_i

gualdad.pdf

CEPETEL, (2014). Sindicato de los trabajadores de las tecnologías de la

Información y la comunicación en Argentina. Resultados de la encuesta

género – La mujer en el lugar de trabajo. Recuperado de

http://www.cepetel.org.ar/wp-content/uploads/2014/08/La-mujer-y-el-

lugar-de-trabajo.pdf

Criollo, L., (2014). Clima laboral y rotación de personal motorizado en la

empresa Sodetur S.A. Recuperado de

http://www.dspace.uce.edu.ec/bitstream/25000/3602/1/T-UCE-0007-

133.pdf

Cuesta, M. (2013). Responsabilidad social de la empresa. Concepto, medición

y desarrollo en España. Recuperado de

http://www.revistasice.info/cachepdf/BICE_2755_07-

19__843B2AFA16833BD45F65BF48332D2587.pdf

Chiavenato, I. (1999). Administración de Recursos Humanos. 5ª ed. México

D.F, México: McGraw Hill.

Davis K. y Wherter J. (2000).Comportamiento Humano en el trabajo. 10ª

ed. México: McGraw Hill.

Dessler, G. (1995). Administración de Personal. 6ª ed. México: Prentice Hall.

79

Escot, L., Fernandez, J., Herráez, A., Infestas, M., Martinez, T. (2014).

Discriminación salarial de género en el mercadolaboral español.Análisis

comparativo por comunidades autónomas. Recuperado de

http://www.ucm.es/data/cont/docs/85-2014-01-20-

Discriminaci%C3%B3n%20salarial%20g%C3%A9nero%20Comunidades

%20Aut%C3%B3nomas.pdf

Espinoza, N. (2008). Estimación de la brecha salarial entre hombres y mujeres:

Un análisis por cuantiles para el Ecuador. (Tesis de ingeniería inédita).

Recuperado de

https://www.dspace.espol.edu.ec/bitstream/123456789/21079/1/Estimaci

%C3%B3n%20de%20la%20Brecha%20Salarial%20entre%20Hombres%

20y%20Mujeres%20Un%20An%C3%A1lisis%20por%20Cuantiles%20pa

ra%20el%20Ecuador.pdf

Espinoza A. (2013). El capital humano en las organizaciones. 1ª ed. México

Pearson.

Fernández, J. (2000). Principios Administrativos. 1ª ed. México D.F. México:

Diana.

Fernández,A., José A. (2012). Principios Administrativos.Ciudad de México,

México:Ediciones Diana.

Flores, R., & Mendoza B. (2011). Factores que origina la rotación de personal

en las empresas Mexicanas. Recuperado de

http://www.spentamexico.org/v3-n1/3(1)%2065-99.pdf

Galicia R. (1990). Motivación – Fluctuación Laboral. 2ª ed.México: McGraw Hill.

80

Garcés, M., (2013). Determinantes de la insatisfacción laboral en el ecuador

desde una perspectiva de género.Estudio comparativo entre los años

2007 y 2011. Recuperado de

http://67.192.84.248:8080/bitstream/10469/6992/2/TFLACSO-

2013MAGV.pdf

Goleman, D. (2012). ¿Qué hace a un líder?.Harvard Business Review.

Recuperado de

http://www.spizzapgestion.com.ar/algoparaleer/Que_Hace_A_Un_lider.p

df

Guerrero, C., Cañedo R., Rubio R.&Cutiño R.(2014). Calidad de vida y trabajo:

Algunas consideraciones sobre el ambiente laboral de la oficina.

Recuperado de

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-

94352006000400005&lng=es.

Guzmán, S. (2015). El salario y la productividad en América Latina.Un análisis

de descomposición de varianza. Recuperado de

https://www.pan.org.mx/wp-content/uploads/downloads/2015/06/602.pdf

Hermógenes,A. (2016). Rotación de personal, un enemigo potencial.

Recuperado de

http://www.elempleo.com/colombia/noticias_laborales/rotacin-n-de-

personal-un-enemigo-potencial-----/6586754

Herrera G. (2008). Un enfoque de Estrategia. Dirección y Administración de

Recursos Humanos. 6ª ed. México: McGraw Hill.

Huber G. (2013). Manual de programa para analizar datos cualitativos.

Recuperado de http://www.aquad.de/materials/manual_aquad7/manual-

c.pdf

81

Higuera, A., Soler M. (2015). Proyección de la demanda de fuerza de trabajo

calificada de la especialidad Contabilidad y Finanzas en Moa.

Recuperado de

https://ideas.repec.org/a/erv/rccsrc/y2014i2015_0110.html#refs

INEGI (2009): Encuesta Nacional de Industrias. InstitutoNacional de Estadística

Geografía e Informática.

Instituto Nacional de Estadísticas y Censos de España (2015). Decil de salarios

del empleo principal. Recuperado de http://www.ine.es/prensa/np939.pdf

Jaspe F. y Santana C. (2007). Los Empleados son Primero. 3ª ed. México:

McGraw Hill.

Katz, E.,Correia, M. (2012). La economía de género en México. Recuperado de

http://wwwwds.worldbank.org/external/default/WDSContentServer/IW3P/I

B/2011/08/04/000386194_20110804034233/Rendered/PDF/222420PUB

00SPA00Box0361520B0PUBLIC0.pdf#page=235

López, G., Páez, S., & Soria, C. (2014). Motivación laboral. Recuperado de

http://www.elmayorportaldegerencia.com/Documentos/Motivacion/%5BP

D%5D%20Documentos%20-%20Motivacion.pdf

López J. (2004). Comportamiento Humano en el Trabajo. 10ª ed. México D.F,

México: McGraw Hill.

López, J. (2011). Facultad de psicología: Propuesta para reducir la rotación de

personal.Revista de Salud Industrial, 5(2), 2-5. Recuperado de

http://vinculando.org/empresas/propuesta_para_reducir_el_indice_de_rot

acion_de_personal.html

82

Mandy, Weyne y Noe R. (1997). Administración de Recursos Humanos,

Planeación de Recursos Humanos. 6ª ed. México: Pearson Educación.

Naciones Unidas (2009). Estudio mundial sobre el papel de la mujer enel

desarrollo. Informe del Secretario General. El control por la mujer de los

recursos económicos y del acceso a los recursos financieros, incluida la

microfinanciación. Recuperado de

http://iknowpolitics.org/es/2009/09/informe-del-secretario-general-

estudio-mundial-sobre-el-papel-de-la-mujer-en-el-desarrollo.

Navarro, G. (2008). Fluctuación de personal.3ª ed. México D.F, México:

McGraw Hill.

Navarro, M. (2012). Técnica de ventas. Recuperado de

http://www.cesdurango.com.mx/archivos/Tecnicas_de_venta.pdf

OIT. Organización Internacional del Trabajo. (2015). Lugares de trabajo que

apoyan la conciliación. Recuperado de

http://www.ilo.org/wcmsp5/groups/public/---americas/---ro-

lima/documents/publication/wcms_189332.pdf

Paez, Ch. (2015). Rotación de personal: Los empleados se comportan de

maneraarmónica con los objetivos corporativos, y esto afecta el

rendimiento dela empresa. Revista Interforum,20(8), 11-15. Recuperado

de http://revistainterforum.com/espanol/articulos/012102negocios2.html

Palomo, M. (2013). Liderazgo y motivación de equipos de trabajo.Recuperado

dehttp://books.google.com.ec/books?hl=es&lr=&id=qEMVAwAAQBAJ&oi

=fnd&pg=PA11&dq=motivacion+trabajo&ots=b7VB8jFteP&sig=gdxcE9v

V3sxd4wWZEQkKzXLlZfQ

83

Pérez P.,Lizette, S.,&Díaz, H. (2009).Ambiente laboral en los policlínicos

universitarios.Recuperado de

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S0864-

21412009000200004&lng=es.

Porter, M., Kramer, M. (2006). Estrategia y sociedad. Harvard Business

Review. Recuperado de

http://www.fundacionseres.org/Lists/Informes/Attachments/12/Estrategia

%20y%20Sociedad.pdf

Rincón S. (2006). Psicología Laboral. 3ª ed. México: McGraw Hill.

Robbins, S. (2005). Comportamiento organizacional. 2ª ed. México: Prentice.

Robbins, S. (2012). Comportamiento organizacional.Ciudad de México. México:

Ediciones Prentice.

Rodríguez, M. (2001).AbandonoLaboral.México: McGraw Hill.

Rodriguez, M. (2015). Liderazgo. Desarrollo de habilidades directivas.

Recuperado de

https://books.google.com.ec/books?hl=es&lr=&id=hL_6CAAAQBAJ&oi=f

nd&pg=PT6&dq=liderazgo+empresa&ots=QDlAiVoY8S&sig=dGfWuNtTT

jkHn5Jqrd5M4QynhA8#v=onepage&q=liderazgo%20empresa&f=false

Santibañez, J. (2011). Rotación de Persona en Maquiladoras. Recuperado de

https://books.google.com.ec/books?hl=es&lr=&id=VmeP6GduUEMC&oi=

fnd&pg=PA7&dq=rotacion+de+personal&ots=NoZg0kqaYb&sig=Dj6Xfmt

eA8jgeD4PioYjINACe8#v=onepage&q=rotacion%20de%20personal&f=fa

ls

84

Serrano, M. (2012). Industrial Engineering: Impacto de la rotación de personal

en las entregas a los clientes. Revista de estudios de discurso, 113(9), 1-

12. Recuperado de https://dx.doi.org/10.1590/2176-457325560

Schultz, D. (1994). Psicología Industrial. 3ª ed. Florida: McGraw Hill.

Schultz, D. (2014). Psicología Industrial. Tercera Edición. Florida. Estados

Unidos: Editorial McGraw Hill.

Taylor, F. (1999). Administración de Recursos Humanos.2ª ed. Costa Rica:

Trillas.

Tovalin, H., Rodríguez, M., Ortega, M. (2004). Rotación de turnos, fatiga y

alteraciones cognitivas y motrices en un grupo de trabajadores

industriales. Recuperado de

http://bvsper.paho.org/foro_hispano/BVS/bvsacd/cd49/011.pdf

Vázquez, R. (2007).Investigación Documental. Guatemala: Ediciones

Mayte

Velásquez F. (2005). Planificación del Recurso Humano. 6ª ed. México: Mc

Graw Hill

Villaquirán, V. & Nieto, Y. (2016). Sistema de gestión de calidad, factor

importante para el desarrollo laboral del colaborador de Unisalud

Palmira. Recuperado de:

https://revistas.upb.edu.co/index.php/RICE/article/view/6002

Werther, W. y Davis J. (2000). Administración de Personal y Recursos

Humanos. México: McGraw Hill.

https://dx.doi.org/10.1590/2176-457325560

85

Werther, W.& Davis, J. (2012). Administración de Personal y Recursos

Humanos. Ciudad de México.México: Ediciones McGrawHill.

Zamarripa, H. (febrero, 2015). Negocios: Rotación de personal en el área de

soldadura. Ensayos.com, 14(8), 16-19. Recuperado de

https://www.clubensayos.com/Negocios/Rotacion-de-personal-en-area-

de-Soldadura/3091187.html

Zambrano, M. (2015). Ecuador para el año 2014: un caso de estudio en la

ciudad de Guayaquil. Recuperado de

http://www.sciencedirect.com/science/article/pii/S0210026615000394

Zea, M. (2010). Género y trabajo justo, digno y solidario en el marco del Buen

Vivir.https://revistas.upb.edu.co/index.php/RICE/article/view/6002http://lib

rary.fes.de/pdf-files/bueros/quito/07692.pdf

https://www.clubensayos.com/Negocios/Rotacion-de-personal-en-area-de-Soldadura/3091187.html
https://www.clubensayos.com/Negocios/Rotacion-de-personal-en-area-de-Soldadura/3091187.html

86

ANEXOS

Anexo 1

Entrevista de salida

ENTREVISTA DE SALIDA AL PERSONAL QUE DEJA DE PRESTAR SUS

SERVICIOS

REGISTRO DEL DPTO. DE RECURSOS HUMANOS

NOMBRE: _________________

FECHA: ______________

DEPARTAMENTO: __________________________

AREA: ____________________________________

CARGO: __________________________________

Por favor conteste las siguientes preguntas con toda la honestidad.

1. Motivo de retiro

2. Opinión acerca de la empresa.

3. Opinión acerca del cargo.

4. Opinión sobre su jefe directo.

5. Opinión sobre su horario de trabajo.

6. Sobre las condiciones físicas del ambiente en que desarrollaba su trabajo.

7. Sobre los beneficios sociales otorgados por la organización.

8. Sobre su salario.

9. Sobre las relaciones humanas en su sección.

10. Sobre las oportunidades de progreso dentro de la organización.

11. Sobre la moral y actitud de sus compañeros de trabajo.

12. Sobre las oportunidades que encuentra en el mercado laboral.

 Firma

Anexo 2

Consentimiento informado

Universidad de las Américas

Carrera de Psicología

Consentimiento informado

Yo, __, he sido convocado/a para

colaborar en el proyecto de investigación científica acerca de los factores que originan

la rotación de personal.

Esta investigación se realiza previa a la obtención del título de Psicólogo

Organizacional de la carrera de psicología de la Universidad de las Américas.

Mi participación en este estudio contempla intervenir en un grupo focal de

aproximadamente 1:30 min de duración, el misma que será grabado y transcrito en su

totalidad.

Entiendo que la información que entregue en mis relatos será absolutamente

confidencial y solo conocida integralmente por el equipo de investigación a cargo de

este estudio y el docente supervisor; el resguardo de mi anonimato será asegurado a

partir de la modificación de nombres de personas y de toda otra información que

emerja.

Estoy en mi derecho durante la realización del grupo focal de suspender mi

participación si así lo encuentro conveniente, sin que esta decisión tenga ningún efecto.

Conozco que los resultados generados del estudio serán de dominio público, según lo

que establece la ley orgánica de Educación Superior.

Entiendo que es un deber ético de la investigadora reportar a los profesionales

competentes, situaciones en donde están en riesgo grave la salud e integridad física o

psicológica, del participante y/o su entorno cercano.

He leído esta hoja de consentimiento informado y acepto participar de este estudio

Firma participante

C.I. ________________

En ___________, al _________de_________ del 2016

Anexo 3

Carta de autorización

