

UNIVERSIDAD ABIERTA INTERAMERICANA

**FACULTAD DE PSICOLOGÍA Y RELACIONES
HUMANAS**

TESIS DE GRADO

**MOTIVACIÓN Y LIDERAZGO EN TEAM LEADERS DE UNA
EMPRESA DE E-COMMERCE**

PRESENTADA POR

SEBASTIÁN SZTABZYB

DIRECTOR: LIC. PABLO LUNAZZI

Título a obtener con la presentación de la tesis: Licenciatura en
Psicología

Fecha: Junio de 2016

AGRADECIMIENTOS

A mi tutor, por haberme acompañado y haber dedicado tanto tiempo a este trabajo y a mis profesores, por haberme mostrado lo hermosa que es esta carrera.

Motivación y Liderazgo en Team Leaders de Una Empresa de E-Commerce

Sebastián Sztabzyb

Resumen

La conservación y la atracción del talento humano es fundamental. La motivación es expectativa de vivencias o contribuciones y remuneraciones, relativizando las transformaciones. El objetivo de este trabajo es analizar la relación existente entre la motivación y el liderazgo en team leaders de una empresa de e-commerce.

Se tomó una muestra no probabilística accidental simple de 100 sujetos de ambos géneros, con una edad promedio de 34,92 años (DT = 6,690; Mediana = 33 años; Mín. = 27 años; Máx. = 51 años). El 43,8% son hombres y el 56,3% son mujeres. En cuanto al sector de la empresa, el 26 % se encuentra en administración y finanzas, el 44 % en atención al cliente, el 16 % en calidad, el 6 % en marketing/ventas, el 4 % en técnico/informática/ventas y el 4 % en recursos humanos.

Se administró el Cuestionario de motivación para el trabajo [CMT] (Toro Álvarez, 1985), y el Cuestionario de estilos de liderazgo [CELID-A] (Castro Solano, Nader & Casullo, 2004 citado en Castro Solano, Lupano Perugini, Benatuil & Nader, 2007). Los resultados permiten corroborar relaciones significativas entre la motivación y el liderazgo, y relaciones y diferencias significativas con variables sociodemográficas.

Palabras clave: Motivación, liderazgo, team leaders, e-commerce.

Motivation and Leadership in Team Leaders of an E-Commerce Company

Sebastián Sztabzyb

Abstract

Conservation and attraction of human talent is fundamental. Motivation is experience or contributions and remuneration expectations, relativizing transformations. This work's aim is to analyze the relationship between motivation and leadership in team leaders of an e-commerce company.

It was taken a non-probabilistic accidental sample of 104 subjects of both genders, with an average age of 34,92 years (SD =6,690; Median = 33years; Min.= 27years; Max.= 51years). 43,8 % are men and 56,3 % are women. In reference to the department of the company, 26% are located on administration and finance, 44% in customer care, 16% in quality, 6% in marketing/sales, 4% in technical/computing/sales and 4% in human resources.

It was administered the Cuestionario de motivación para el trabajo [CMT] (Work Motivation Questionnaire) (Toro Álvarez, 1985) and the Cuestionario de estilos de liderazgo [CELID-A] (Leadership Style Questionnaire) (Castro Solano, Nader & Casullo, 2004 as cited in Castro Solano, Lupano Perugini, Benatuil & Nader, 2007). The results allow corroborating significant relations between motivation and leadership, and significant relations and differences with socio-demographic variables.

Keywords: Motivation, leadership, team leaders, e-commerce.

ÍNDICE GENERAL

AGRADECIMIENTOS.....	1
RESUMEN.....	2
ABSTRACT.....	3
ÍNDICE GENERAL.....	4
ÍNDICE DE GRÁFICOS.....	5
ÍNDICE DE TABLAS.....	5
ÍNDICE DE FIGURAS.....	7
1. INTRODUCCIÓN.....	8
2. MARCO TEÓRICO.....	10
2.1. La motivación laboral.....	10
2.2. Factores que favorecen la motivación laboral.....	14
2.3. Teorías de la motivación.....	17
2.3.1. Teorías de contenido.....	18
2.3.2. Teorías de proceso.....	18
2.4. Liderazgo en el trabajo.....	18
2.5. El líder.....	21
2.6. Aspectos teóricos.....	23
2.6.1. El enfoque de rasgos.....	24
2.6.2. El enfoque conductual.....	25
2.6.3. El enfoque situacional.....	25
2.6.4. El enfoque transformacional.....	26
2.6.5. Otros enfoques.....	27
2.7. El e-commerce.....	27
2.8. Modelo de organización para la planeación estratégica del e-commerce.....	30
2.9. El diamante organizacional y tecnológico.....	31
3. METODOLOGÍA.....	34
3.1. Objetivo general.....	34
3.2. Objetivos específicos.....	34
3.3. Hipótesis.....	34
3.4. Relevancia (Justificación).....	34
3.4.1. Teoría.....	34

3.4.2. Práctica.....	35
3.4.3. Social.....	35
3.5. Tipo de estudio o diseño.....	35
3.6. Población.....	35
3.7. Muestra.....	36
3.8. Instrumentos.....	36
3.9. Procedimiento.....	37
4. RESULTADOS.....	39
4.1. Caracterización de la muestra.....	39
4.2. Descripción de las variables.....	42
4.2.1. Cuestionario de Estilos de liderazgo [CELID-A].....	43
4.2.2. Cuestionario de Motivación para el trabajo [CMT].....	43
4.3. Análisis de la normalidad.....	43
4.4 Análisis de la relación entre variables.....	44
4.5. Análisis de las diferencias de grupos.....	50
5. DISCUSIÓN.....	53
6. REFERENCIAS.....	58
7. ANEXOS.....	61
7.1. Instrumento de recolección de datos.....	61

ÍNDICE DE GRÁFICOS

GRÁFICO 1. Género.....	39
GRÁFICO 2. Estado civil.....	39
GRÁFICO 3. Zona de residencia.....	40
GRÁFICO 4. Departamento de la empresa.....	40
GRÁFICO 5. Interrumpió su actividad laboral.....	41
GRÁFICO 6. Remuneración mensual en pesos.....	41
GRÁFICO 7. Nivel de educación.....	42
GRÁFICO 8. Actividad relacionada con el bienestar.....	42

ÍNDICE DE TABLAS

TABLA I. Resúmenes estadísticos del liderazgo.....	43
TABLA II Resúmenes estadísticos de la motivación.....	43
TABLA III. Análisis de la normalidad de las variables a estudiar.....	43
TABLA IV. Correlación entre el carisma y las dimensiones de la motivación.....	44
TABLA V. Correlación entre la estimulación intelectual y las dimensiones de la motivación.....	44
TABLA VI. Correlación entre la inspiración y las dimensiones de la motivación.....	45
TABLA VII. Correlación entre la consideración individualizada y las dimensiones de la motivación.....	45
TABLA VIII. Correlación entre la recompensa contingente y las dimensiones de la motivación.....	46
TABLA IX. Correlación entre la dirección por excepción y las dimensiones de la motivación.....	46
TABLA X. Correlación entre el liderazgo laissez faire y las dimensiones de la motivación.....	46
TABLA XI. Correlación entre la edad y las dimensiones de los instrumentos.....	47
TABLA XII. Correlación entre la cantidad de hijos y dimensiones de la motivación.....	47

TABLA XIII. Correlación entre la cantidad de horas trabajadas semanalmente y las dimensiones de los instrumentos.....	47
TABLA XIV. Correlación entre los años que trabaja y las dimensiones de los instrumentos.....	48
TABLA XV. Correlación entre los años que trabaja en la organización actual y las dimensiones de los instrumentos.....	48
TABLA XVI. Correlación entre los años que trabaja en el puesto actual y las dimensiones de los instrumentos.....	48
TABLA XVII. Correlación entre la cantidad de personas a cargo y las dimensiones de los instrumentos.....	49
TABLA XVIII. Correlación entre la remuneración mensual y las dimensiones de los instrumentos.....	49
TABLA XIX. Correlación entre el nivel de educación y las dimensiones de los instrumentos.....	49
TABLA XX. Diferencias grupales según el género.....	50
TABLA XXI. Diferencias grupales según el estado civil.....	50
TABLA XXII. Diferencias grupales según el departamento dentro de la organización.....	50
TABLA XXIII. Diferencias grupales según la posición de su sueldo.....	51
TABLA XXIV. Diferencias grupales según si realiza alguna actividad asociada al bienestar.....	51

ÍNDICE DE FIGURAS

FIGURA I. Modelo de la motivación de Davis y Newstrom.....	15
FIGURA II. Proceso de motivación.....	17
FIGURAIII. Pautas de liderazgo, su ubicación en la organización.....	20
FIGURA IV. Modelo PESCE – Planeamiento estratégico del e-commerce.	31

1. INTRODUCCIÓN

La motivación media en todas las áreas de la vida como mecanismo para alcanzar ciertos objetivos y metas, debido a que es un fenómeno humano universal de gran importancia para los sujetos y la sociedad. La motivación es un componente vital de la conducta organizacional, ya que facilita la canalización del esfuerzo, la energía y el comportamiento del empleado, consintiéndole sentirse mejor y estimulándolo a que se desempeñe más para alcanzar las metas organizacionales (Delgado & Di Antonio, 2010).

El objetivo de este estudio es analizar la relación existente entre la motivación y el liderazgo de team leaders de una empresa de e-commerce. Por ende, se postula como hipótesis que el nivel de motivación se asocia con el nivel de liderazgo de los team leaders de la empresa de e-commerce.

Los sujetos realizan diariamente una serie de acciones, que se transforman en actividades de la organización, por las que la misma logra alcanzar sus objetivos y realizar su misión. Sujetos y organización se hallan en una interacción recíproca en referencia al desempeño querido y la retribución que se conseguirá. De esta forma, es posible indagar cómo las diferencias entre un ejercicio sobresaliente y uno promedio o deficiente poseen su base en diferencias motivacionales (Ramírez, Abreu & Badii, 2008).

Existe un acuerdo generalizado que establece que el éxito o fracaso de cualquier organización dependerá, en buena medida, de la calidad de sus líderes (Peiró, 2000 citado en Cuadra Peralta & Veloso Besio, 2007). Por tanto, no es una sorpresa que, en el mundo empresarial de hoy, se invierta una importante parte del presupuesto anual en la formación de directivos con la finalidad de que se conviertan en auténticos líderes de sus seguidores (Gayá, 2005 citado en Cuadra Peralta & Veloso Besio).

Según Robbins (2004), el liderazgo es la capacidad de intervenir en un grupo para que logre sus metas, sin embargo, más allá de esta definición, es uno de los temas que ha generado más estudios en la psicología de las organizaciones, por ser un elemento fundamental en el funcionamiento y éxito de las empresas (Peiró, 2000 citado en Cuadra Peralta & Veloso Besio, 2007).

En cuanto al comercio electrónico, Del Águila (2000) lo define como la realización de actividades económicas implementando las redes de telecomunicaciones. En consecuencia, puede considerarse como

toda clase de negocio, avenencia administrativa o reciprocidad de información que emplee cualquier tecnología de la información y las comunicaciones, o solo hacer negocios electrónicamente (Comisión Europea, 1997, 1999 citado en Martín-Moreno & Sáez Vacas, s.f.).

El comercio electrónico es un elemento de apoyo a las transacciones comerciales, abarcando los pasos de la transacción, como apuntalar el marketing en la empresa en la compra y venta electrónica de bienes, búsqueda de información comercial, pacto entre comprador y vendedor, publicidad en línea, gestionar los cobros y pagos electrónicos y atender al cliente, entre otros. Además, brinda prestaciones de servicios, como asesoramiento legal, servicio de postventa o soporte electrónico (Martín-Moreno & Sáez Vacas, s.f.).

En referencia a la revisión de la bibliografía existente sobre la motivación y el liderazgo, existe una gran cantidad de estudios que los abordan. Sin embargo, no se encuentran investigaciones referidas a los team leaders en particular. A continuación, se mencionarán algunos estudios como ejemplo: Chamorro Miranda (2005) analizó en su tesis doctoral los factores determinantes del estilo de liderazgo del director en las escuelas, mientras que Castro Solano y Benatuil (2007) estudiaron los estilos de liderazgo, inteligencia y conocimiento tácito en cadetes militares.

Por su parte, García Menéndez (2011) realizó un estudio de la motivación y satisfacción laboral en una muestra de operadores de grúa torre en edificación, mientras que Moya Mier (2011) estudió la motivación y la satisfacción de los profesionales de enfermería en un área quirúrgica.

Asimismo, existen informes como el realizado por la Organización Mundial del Comercio (2013) sobre el comercio electrónico en los países en desarrollo, y estudios como el de Romero y Mauricio (2012) que realizaron una revisión de modelos de adopción de e-commerce en pymes de países en desarrollo.

Debido a todo lo mencionado hasta este punto, queda en evidencia que aún se debe analizar el rol que posee el ocupar mandos medios en una organización, y su relación con la motivación y el liderazgo que se ejerce. Por lo tanto, es posible plantearse la siguiente pregunta: ¿cuál es la relación entre la motivación y el liderazgo en team leaders de una empresa de e-commerce?

2. MARCO TEÓRICO

2.1. La motivación laboral

Según Delgado y Di Antonio (2010), el capital humano es uno de los componentes más importantes de las empresas. La inquietud por la falta de personal competente es una cuestión constante, y comparablemente se observa que la rotación de los empleados en las empresas se ha incrementado mucho. Atraídos por otras propuestas, se fomenta una migración de empleados entre las empresas, cada vez más requeridas de sujetos especializados. De esta forma, Drucker (2002) afirma:

El papel de las personas en la organización empresarial se ha transformado a lo largo del siglo XX. En el inicio se hablaba de mano de obra, posteriormente se introdujo el concepto de recursos humanos, que consideraba al individuo como un recurso más a gestionar en la empresa. En la actualidad se habla de personas, motivación, talento, conocimiento, creatividad. Se considera que el factor clave de la organización son las personas ya que en éstas reside el conocimiento y la creatividad (p. 21).

Delgado y Di Antonio (2010) afirman que en las organizaciones ha tenido lugar una transformación, haciendo que se consideren los trabajos y opiniones de los trabajadores que ayuden a optimizar el trabajo y a incrementar la productividad. Debido a esto, la conservación y la atracción del talento humano son dos de las cuestiones fundamentales que debe afrontar la organización. Actualmente, las principales razones de persistencia o dejadez de la empresa se enfocan en motivos emocionales. Los profesionales aprecian cada vez más la elasticidad, independencia, apoyo, formación, disposiciones para compatibilizar la vida personal con la laboral, y el buen entorno organizacional. En base a estas aseveraciones, Drucker (2002) afirma que:

En los últimos años, la función de Recursos Humanos (RR.HH.) está siendo testigo de excepción de la creciente importancia del factor humano en las empresas. Con todo, es fundamental insistir en que el factor humano no es lo más importante de la empresa: el factor humano es la empresa (p. 23).

En este escenario, mantener el personal y evitar que renuncierequiereemplear medidas de ocurrencia reactivas e inmediatas, aunqueno siempre con resultados duraderos, comoaumentos salariales,ofrecimientos futuros, entre otros (Vásquez, s.f. citado en Delgado & Di Antonio, 2010).En palabras de Abad (2000):

Si perdemos a lagente crítica e importante, seguramente esta tónica se extenderá al resto del talento”(p. 42). La empresa debe cumplir con las necesidades específicas decada trabajador, siendo los directivos los que tienen quedemostrar buenas dosis de humanidad e inteligencia emocional.Está comprobado que, un empleado motivado, con una actitudpositiva en su trabajo y comprometido con lo que hace, estámenos predispuesto a abandonar la empresa, porque suvinculación con ella es mayor. Al igual que ocurre con losclientes de una empresa, es mucho más costoso seleccionar yformar nuevos candidatos que retener a los empleados actuales.Hay incluso clientes que son verdaderamente fieles aempleado, los cuales, a su vez, se convierten en compradoresleales y actúan como embajadores de la empresa (p. 54).

Es decir que, es fundamental lograr un equipo de trabajadores con la mayorprofesionalidad posible, motivado y dispuesto a cumplir con las metas de laempresa, logrando como resultado máscompetencia organizacional.

Por lo tanto, las organizaciones no deberían dejar que los trabajadores se encuentreninsatisfechos, debido a que la insatisfacción repercutesobre la productividad de laorganización. Se debe motivar constante y creativamente a los mejorestabajadores para cuidar e incrementar día a día su responsabilidadcon la empresa (Delgado & Di Antonio, 2010).

La motivación se define como esperanzas de experiencias o contribuciones y gratificaciones, no brindándole importancia a las transformaciones o innovaciones que puedan acontecer.La expectativa es de unconjunto de valores que el sujetoposee y que quiere verrealizados en su lugar de trabajo. De esta forma, la satisfacción será laconsecuencia de lo que elsujeto espera lograr y lo que efectivamente logra (Pérez Rubio, 1997 citado en Delgado & Di Antonio, 2010).

La motivación es una variable que repercute más que la satisfacción enel ejercicio y efectos productivos. Ambas no sondependientes entre sí, pudiendo un trabajadorencotrarse satisfecho con suempleo, pero no motivado. Este

sujeto evalúa prósperamente su contexto profesional, aunque su esfuerzo no brinda niveles de desempeño altos (Cavalcante, 2004 citado en Delgado & Di Antonio, 2010). Por su parte, Gamero Burón (2005) lo explica de la siguiente manera:

Para muchos trabajadores, la actividad laboral que desempeñan añade una dimensión específica a sus vidas. Es generalmente entendido, y está empíricamente comprobado, que los individuos con trabajo se sienten mejor que aquellos que no cuentan con él. Sin embargo, en realidad tenemos que aceptar la idea de que algunos individuos ven tener un trabajo como un enriquecimiento de sus vidas, mientras que otros perciben el estatus de trabajador como algo que empeora la calidad de sus vidas... Cualquier generalización sobre el valor de la actividad laboral para los trabajadores resulta difícil; las circunstancias individuales determinarán en gran medida si el sujeto se encuentra mejor o peor trabajando (p. 39).

En las sociedades industrializadas, en las últimas décadas, han sucedido transformaciones sociales, económicas y culturales que han impactado fuertemente en los distintos ambientes de desarrollo del hombre, repercutiendo en los estilos de vida de los sujetos, y de las relaciones sociales y el vínculo que existe entre el sujeto y las organizaciones a las que concierne. Existe actualmente un proceso de innovación y crecimiento económico apresurado, con economías abiertas, competitivas y con procesos salientes en el uso de tecnología para la generación de bienes y servicios (Bedodo Espinoza & Giglio Gallardo, 2006).

En esta escena, la sociedad globalizada del siglo XXI necesita de organizaciones dinámicas que se acomoden rápidamente a estas transformaciones, y que desplieguen en sus trabajadores conductas más elásticas y creativas, para que puedan satisfacer los requerimientos de un mercado que trabaja en un entorno dinámico y muy competitivo. Este desafío se exhibe para las fundaciones y los sujetos que en ellas se desempeñan, considerando que el epicentro de los sistemas organizacionales lo compone la relación entre sujeto y organización (Bedodo Espinoza & Giglio Gallardo, 2006).

La organización regula las tareas de los sujetos, alcanzando éstos sus objetivos y realizando su misión. De esta forma, gracias a la colaboración de los sujetos, en el ejercicio de sus roles, tiene lugar el desarrollo de la organización

y los adelantos sistemáticos en el alcance de sus metas. Sujeto y organización se hallan en una relación permanente, que se basa en una expectativa recíproca en cuanto al desempeño anhelado y la remuneración que se recibirá a cambio (Bedodo Espinoza & Giglio Gallardo, 2006).

El empleado se ajusta a la organización más allá de cualquier contrato formal de trabajo que se instituya, y explicita la labor a realizar y el premio que se recogerá de él. Dicho ajuste se relaciona con el contrato psicológico, que está conformado por el conjunto de expectativas y procesos psicológicos que median en la conducta de los sujetos y repercuten en su desempeño laboral. En estos procesos psicológicos, uno de los más notables es la motivación. De esta forma, es posible plantearse en qué medida las diferencias entre un ejercicio preponderante y un ejercicio promedio o deficiente poseen su base en discrepancias motivacionales (Bedodo Espinoza & Giglio Gallardo, 2006).

Además, Bedodo Espinoza y Giglio Gallardo (2006) afirman que la motivación de los trabajadores y su diligencia metódica aumentó fuertemente luego de la segunda mitad del siglo pasado, cuando se empezaron a emplear nociones y metodologías de las ciencias de la conducta aplicadas a la vinculación entre el individuo y su trabajo. Las contribuciones teóricas y prácticas logradas de estas investigaciones han traído consecuencias para diferentes procesos en la organización, como el diseño del trabajo, el estilo de dirección, los métodos de promoción, la clase de compensación, entre otros.

La manera más habitual que han logrado las empresas para recompensar el logro de sus empleados es la remuneración. Afirmando que la vinculación entre los individuos y la organización se instituye en la medida en que éstos contribuyen con su trabajo a cambio de algún elemento que esperan recoger como remuneración, se puede estimar que la noción de compensación, ha sido un elemento determinante de la presencia misma de la organización (Bedodo Espinoza & Giglio Gallardo, 2006).

Desde la visión cognitivo-conductual, la motivación puede ser entendida como “una causa hipotética de la conducta inducida por las condiciones ambientales o que se puede inferir de las expresiones conductuales, fisiológicas y de auto-informe” (Reeve, 1994, p. 12). Es por esto que las investigaciones de la motivación pueden ser comprendidas como “la búsqueda de las condiciones antecedentes al comportamiento energizado y dirigido” (Reeve, 1994, p. 2).

Por otro lado, se puede pensar a la motivación como los “procesos que quedan cuenta de la intensidad, dirección y persistencia del esfuerzo de un individuo para conseguir una meta” (Robbins, 2004, p. 155). Esta definición posee tres componentes principales: ímpetu, energía y persistencia. La primera radica en el esfuerzo que el sujeto realiza para alcanzar su meta. Este esfuerzo deberá enfocarse en la dirección de la meta anhelada. La última se refiere al tiempo en que un sujeto mantiene este esfuerzo (Bedodo Espinoza & Giglio Gallardo, 2006).

2.2. Factores que favorecen la motivación laboral

Los individuos poseen muchas motivaciones que guían el comportamiento: “la conducta no la provoca nunca un solo motivo, sino que está en función de una pluralidad de motivos dominantes y subordinados que actúan juntos en forma compleja” (Reeve, 1994, p.6). Cada una de estas razones existe siempre en alguna dimensión diferente de cero y esta dimensión influye en su intensidad a través del tiempo. La razón más fuerte poseerá la mayor repercusión en el comportamiento (Bedodo Espinoza & Giglio Gallardo, 2006).

La mayor parte de las conductas de las personas es motivada. Las necesidades generan estados de tensión interna que sirven como input para que el cuerpo analice su ambiente y se encamine a satisfacer las necesidades. Esta dinámica puede ser analizada a la luz del Modelo de Davis y Newstrom (1993 citado en Bedodo Espinoza & Giglio Gallardo, 2006).

El comportamiento humano está encaminado a lograr metas, entendiéndose mejor los elementos que favorecerán la motivación en el ámbito laboral. El trabajador que se encuentra motivado contribuirá con todas sus energías para lograr alcanzar los objetivos de la empresa, debido a que estos serán parte de sus propias metas (García Sanz, 2012).

Las motivaciones son variadas, existen tantas motivaciones como sujetos o escenarios determinados. La motivación de un empleado puede ir desde lograr una remuneración económica para resguardar sus necesidades básicas y las de aquellos que tiene a cargo, hasta el reconocimiento e influencia social (García Sanz, 2012). Asimismo, los componentes motivadores de los empleados van transformándose a lo largo del tiempo de acuerdo a si el

empleado va cubriendo sus insuficiencias y deseos. Para motivar a los mismos habrá que considerar sus particularidades como sus valores, su nivel cultural, el contexto económico del ambiente en el que vive o las metas que desea conseguir a través del desarrollo de su trabajo (García Sanz, 2012).

La motivación tiene lugar como consecuencia de una necesidad que provoca tensión en el organismo, lo que lleva a realizar un esfuerzo para comportarse de cierta forma. Esto generará resultados que retroalimentan positiva o negativamente al logro de la satisfacción de las necesidades, dirigiendo el comportamiento del sujeto (Bedodo Espinoza & Giglio Gallardo, 2006).

Figura 1. Modelo de la motivación de Davis y Newstrom. Fuente: Davis, K. & Newstrom, J. (1993)

Desde una perspectiva diferente, Reeve (1994) ha resaltado la existencia de un proceso motivacional que se refiere a un flujo dinámico de estados internos que explican el comportamiento humano. Este ciclo consta de cuatro etapas principales, que son: (i) anticipación; (ii) activación y dirección; (iii) conducta activa y retroalimentación del resultado; y (iv) resultado.

En la anticipación, la persona tiene alguna expectativa de la emergencia de un motivo, caracterizado como un estado de privación y de deseo de conseguir una determinada meta. Durante la activación y dirección, el motivo es activado por un estímulo extrínseco o intrínseco. Luego, se genera la conducta activa y el feedback de rendimiento.

Así, la persona genera conductas para aproximarse a un objeto meta o bien alejarse de algún objeto aversivo. Mediante la retroalimentación éxito-fracaso, el individuo evalúa la efectividad de su acción dirigida y puede reorientar su conducta en el caso de no haber obtenido la satisfacción inicial.

Finalmente, en la fase de resultado, la persona vive las consecuencias de la satisfacción del motivo.

García Sanz (2012) afirma que las metas u objetivos de un empleado en un país desarrollado son distintas a las de un empleado en un país en desarrollo. La personalidad y las miserias de los empleados son los elementos que los empresarios y los directivos deben apreciar para evaluar la motivación de sus empleados. Las principales fuentes de motivación son:

– **La remuneración económica:** a medida que un empleado va incrementado su estatus económico empieza a reducir la categoría que le brinda el dinero. Es por esto que el dinero no motiva de la misma forma que el hecho de que posea sus necesidades básicas o primarias cubiertas, que a un trabajador que necesite cubrirlas.

– **El reconocimiento dentro de la empresa:** el reconocimiento dentro de la empresa puede dejar de ser motivador, debiendo ser proporcional al trabajo que se despliegue.

– **La responsabilidad sobre el trabajo:** deberá incumbir la formación y las competencias que el empleado posea.

– **El reconocimiento social:** es una fuente de estimulación, y a veces de motivación superior al dinero, que el mérito en un trabajo sea estimado y reconocido por la sociedad.

Figura 2. Proceso de motivación.

Fuente: García Sanz, V. (2012). *La motivación laboral: estudio descriptivo de algunas variables*.

2.3. Teorías de la motivación

García Sanz (2012) afirma que las teorías de motivación se encuentran enfocadas en el descubrimiento de distintos componentes o estímulos que señalan la forma de comportarse de los sujetos. De acuerdo con el grado de motivación de un individuo, dependerá su forma de comportarse. Se pueden diferenciar dos tipos de motivación, según el objeto de estudio que quieran lograr:

- **Teorías de contenido:** analizan los componentes que motivan a los sujetos.
- **Teorías de proceso:** se encargan del proceso de la motivación, cómo se desenvuelve, cuáles son sus posibles principios, entre otros.

Las primeras teorías que surgieron fueron las de contenido y luego las de proceso (García Sanz, 2012).

2.3.1. Teorías de contenido

García Sanz (2012) afirma que las teorías del contenido se encuentran enfocadas en los elementos de la personalidad humana, ya que estos establecen la manera de transformar las labores, la energía y el entusiasmo con la que se desenvuelve. De esta forma, logran analizar las carencias y el apoyo requerido durante el desempeño de los empleados. Entre las teorías de contenido, se pueden destacar las siguientes:

- **Maslow. Teoría de la jerarquía de necesidades.**
- **Herzberg. Teoría bifactorial.**
- **McClelland. Teoría de las necesidades aprendidas.**
- **Alderfer. Teoría de Jerarquía.**

2.3.2. Teorías de proceso

Las teorías de proceso intentan analizar el proceso que tiene lugar en el puesto, el mismo es analizado desde las perspectivas del empleado, el objetivo que necesita y la justicia laboral. Se mencionan las teorías desplegadas por los siguientes autores (García Sanz, 2012):

- **Vroom. Teoría de la expectativa.**
- **Locke. Teoría de la finalidad.**
- **Adams. Teoría de la equidad o justicia laboral.**

2.4. Liderazgo en el trabajo

Según Moscovici y Hewstone (1984 citados en Peris Pichastor, 1998), la presencia de la totalidad de los saberes científicos forma parte del entorno cultural, disolviéndose la representación del liderazgo en el conjunto de significados que sustentan al sujeto en la producción de estas teorías sobre todos los fenómenos sociales.

Según Peris Pichastor (1998), gran parte de los estudios llevados a cabo en las ciencias sociales concuerdan en que el problema es demarcar la noción de liderazgo. Es posible que muchas de las investigaciones sobre el tema posean frases como “una de las cuestiones más analizadas es el liderazgo”, para acabar con la necesidad de unificar criterios sobre el fenómeno.

Asimismo, Peris Pichastor (1998) señala que, más allá de las disconformidades, es unánime la opinión de que el grupo es el escenario en el que se desarrolla el liderazgo. Parece impensable que pudiera tener lugar la reciprocidad que el proceso de liderazgo conlleva, en un entorno unipersonal. Sin embargo, dicha reciprocidad es asimétrica, ya que implica una dosis de poder que diferencia a cada uno de los actores. Por lo tanto, hay un acuerdo en que los "líderes son agentes de cambio, personas cuyos actos afectan a otras personas más que los actos de los demás les afectan a ellos" (Bass, 1990, pp. 19-20).

Tanto en el escenario social como organizacional, el liderazgo se ha vinculado a nociones como dominio, imperio, atribución y persuasión, y sin concordar con ninguna de ellas, se está frente a un hecho que las involucra a todas (Peris Pichastor, 1998). Autores como McGregor (1960 citado en Peris Pichastor) y Likert (1961 citado en Peris Pichastor) exponen la efectividad y desarrollo de las organizaciones alrededor del fenómeno del liderazgo.

Katz y Kahn (s.f. citado en Peris Pichastor, 1998) plantean cuatro principios que sustentan la necesidad del liderazgo en la organización:

– **La falla del diseño organizacional:** la interacción real que tiene lugar en la organización es más complicada que el diseño formal de la misma, debiendo el líder realizar una articulación entre ambas.

– **Transformación de las condiciones del entorno:** la organización tramita las diferencias situacionales, regresando a su estado de equilibrio sin que haya modificaciones como sistema. No obstante, frente a transformaciones de magnitud el regreso al equilibrio implica un permuta en el sistema. En esta contingencia el ajuste necesita una capacidad inventiva y creadora más allá de lo que solicita la realización de las necesidades del rol. Se requiere liderazgo de primer orden.

– **La dinámica interna de la organización:** las discrepancias entre los diferentes subsistemas y las nuevas ocupaciones, provenientes del ajuste al entorno situacional, hacen ineludible una transformación duradera que será orientada por el líder.

– **La naturaleza de la membresía en las organizaciones:** los integrantes de la organización acumulan vivencias fuera de su trabajo y nuevas necesidades, resultado de su evolución individual, que pueden no coincidir con las solicitadas por su rol, pero si se ocupa un lugar más importante en la organización, sus

requerimientos pueden convertirse en un motor de transformación que influye en el resto de los integrantes.

Katz y Kahn (s.f. citado en Peris Pichastor, 1998) describen la naturaleza del liderazgo como una consecuencia de la relación de elementos estructurales sociales y las singularidades de los individuos que conforman dicha estructura. Por ende, proponen tres clases de comportamiento de liderazgo:

- La introducción de cambios estructurales o sea la formulación de políticas.
- La interpolación de estructura (la integración de la estructura formal).
- La utilización de la estructura brindada o el administrar.

Figura 3. Pautas de liderazgo, su ubicación en la organización y las habilidades que requieren.

Fuente: Katz, D. & Kahn, R. L. (1985).

Según Contreras (2008), el liderazgo es un elemento complicado que ha sido comprendido desde diferentes aproximaciones teóricas vinculadas a las corrientes epistemológicas en cierto momento, y a las transformaciones históricas y culturales en las que se producen y despliegan las empresas. Por lo tanto, la conceptualización del liderazgo, el objetivo de formar líderes y la delimitación de lo que es un líder, han generado saberes que han derivado en algo confuso y temporal, transformándose de acuerdo con los intereses de la sociedad que lo precisa, y a las tendencias teóricas actuales.

De esta manera, realizando un análisis retrospectivo de las orientaciones del concepto de liderazgo, se puede decir que ha sido analizado para aumentar la competitividad y la productividad, y avalar la sostenibilidad de las organizaciones (Contreras, 2008).

Hoy en día, existe un mayor interés por el liderazgo comprometido y ético, beneficiando el desarrollo de los individuos que lo ejercen y de los sujetos que reciben las disposiciones de quien lidera, dentro de una dinámica que favorezca los intereses de las organizaciones. La noción de liderazgo y líder indican maleabilidad, viéndose como una dificultad, si se piensa que éstos han perdido coherencia (Gardié, 2004 citado en Contreras, 2008), o como una congruencia para purificar nociones y llevar a un abordaje del fenómeno más acorde con las complicadas situaciones actuales.

El análisis del liderazgo y del líder de forma extensa, sistémica e integral constituyen las tendencias actuales, superando las teorías de escasa complejidad del pasado. La actual contingencia requiere continuar con el desarrollo de modelos desde vivencias cada vez más extensas e incluyentes, cuyos agentes provengan del estudio aplicado y desarrollado (Contreras, 2008).

2.5. El líder

El liderazgo ha sido analizado como rasgo, peculiaridad, destreza, condición, proceso, entre otros conceptos, de los cuales se han originado diferentes definiciones. En sus inicios hubo interés por las particularidades individuales del líder, siendo la base de las investigaciones de personalidad enfocadas en la teoría de los rasgos. La vinculación entre personalidad y liderazgo fue analizada desde los años 30 del siglo XX (Contreras, 2008).

Uno de los pioneros fue Stogdill (1948 citado en Contreras, 2008) que halló una relación entre personalidad y liderazgo. Sus análisis posteriores le permitieron entender que los rasgos son los que despliegan influencia, y la manera en que éstos son potenciados (Mejía, 2000 citado en Contreras).

Posteriormente, Drucker (1954 citado en Contreras, 2008) señaló que la administración sólo se puede originar bajo las condiciones de ciertas cualidades del liderazgo, haciendo que se vuelvan seguras o se contengan. McGregor (1960 citado en Contreras) afirma que se aumenta la visión del liderazgo más allá de lo individual y lo situacional, sosteniendo que depende de las peculiaridades del líder, de las cualidades, necesidades y particularidades de los seguidores, de la organización e intenciones de la organización, de las características de la labor y del ambiente social, económico y político.

A lo largo de la última década del siglo XX, se observó una tendencia a definiciones vinculadas a destrezas y características del líder, que van más allá de la personalidad, refiriéndose a la visión que deben poseer los sujetos que lideran, junto con diferentes cualidades, como pasión, honradez, curiosidad e intrepidez (Bennis, 1989 citado en Contreras, 2008).

Asimismo, según Kotter (1990 citado en Contreras, 2008) el liderazgo posee un elemento fundamental además de la visión, que es la capacidad de proponer estrategias para llevarla a cabo, mediante la noción de red. Y agrega que los líderes deben poseer la capacidad de generar transformaciones, como una de sus ocupaciones fundamentales, mediante tres procesos:

- Instituir dirección, desplegar una visión de futuro y generar transformaciones para lograrlo.
- Comunicar esta dirección a los sujetos importantes para propagar la visión y el compromiso con aquella.
- Motivar en base a las necesidades, valores y sentimientos del grupo para que vayan en esa dirección, más allá de los impedimentos políticos burocráticos que pueden estorbar.

Asimismo, según la Organización Mundial de la Salud [OMS] (2007), las responsabilidades del líder del equipo (team leader) son:

- Determinar labores claras a cada integrante.
- Examinar y supervisar regularmente los progresos del trabajo.
- Testificar que el equipo respeta las fechas límite.
- Debatir y convenir con el equipo la agenda de las actividades principales.
- Motivar a los integrantes del equipo.
- Solucionar conflictos.
- Brindar instrucciones cuando se deba realizar.
- Ayudar a los integrantes a superar obstáculos.
- Evaluar el rendimiento del equipo empleando una lista de comprobación.

Por su parte, Drucker (1990, citado en Contreras, 2008) afirma que los líderes deben tener habilidad, auto-disciplina para atender y capacidad de comunicación. También Bacon (2008 citado en Contreras), empareja algunas nociones psicológicas que conforman las bases de lo que él denomina un liderazgo constructivo.

En la taxonomía señalada, la mayoría de los elementos se refieren al sujeto: autoconcepto, cálculo entre el interés propio y el de los

demás, autoconciencia de los pensamientos, percepciones y emociones, seguridad, tolerancia al riesgo, autonomía, toma de decisiones, dilucidar el todo y sus partes, perseverancia y confiabilidad, necesidad de logro y de poder e integridad (Contreras, 2008).

Otros elementos de la propuesta apuntan a las vinculaciones interpersonales que funda el líder con sus seguidores, diferenciadas por la confianza en los demás, empatía, ecuanimidad, virtud, generosidad y cooperación. Últimamente, Bacon utiliza nociones relacionadas con las formas en que el trabajador ocupa su trabajo, estas son: conciencia por un trabajo ético, utilización adecuada del conflicto, comunicación, dirección y fuerza (Contreras, 2008).

En la actualidad, hay un consenso en que el liderazgo no es innato, un don de ciertas personas, sino que puede ser aprendido en el entorno de la organización. Esta idea existe desde los clásicos análisis de Lewin y sus colaboradores en los años 30 (Adamek, 2007 citado en Contreras, 2008; Kouzes & Posner, 2002 citados en Contreras).

Sin embargo, no se deja de lado la influencia de elementos individuales que pueden aumentar la posibilidad de desplegar el liderazgo. Se parte de la noción de que se trata de una situación humana, por lo que estas diferencias se desarrollan o inhabilitan, según las oportunidades que otorga el entorno en una relación sistémica permanente (Contreras, 2008).

2.6. Aspectos teóricos

La mayoría de las escuelas señalan que el liderazgo puede ser pensado como un proceso de autoridad que sucede entre un líder y sus seguidores. Además, concuerdan en que este proceso puede ser expuesto en base a ciertas características y comportamientos del líder, por conocimientos y facultades de los seguidores y por el escenario en el cuál sucede dicho proceso (Antonakis, Cianciolo & Sternberg, 2004 citados en Lupano Perugini & Castro Solano, 2005).

Lord y Maher (1991 citados en Lupano Perugini & Castro Solano, 2005) afirman que el liderazgo es vital en un proceso atributivo consecuencia de la percepción social, siendo la atribución del mismo el ser visto como líder por los demás. Tanto líderes como seguidores poseen un guión sobre los

comportamientos de un sujeto para ser líder (Wofford, Wodwin & Wittington, 1998 citados en Lupano Perugini & Castro Solano). Las teorías del liderazgo muestran las creencias sobre cómo los líderes se comportan para ser estimados como tales y qué se espera de ellos (Eden & Leviatan, 1975 citados en Lupano Perugini & Castro Solano).

Por otro lado, Zaccaro (2001 citado en Lupano Perugini & Castro Solano, 2005) afirma que hay consenso en cuanto a que el liderazgo es requerido para conducir a las organizaciones y personas hacia objetivos estratégicos. Existe la tendencia a pensar que el liderazgo es un proceso distinto del gerenciamiento. Los líderes son llevados a provocar transformaciones basadas en valores, ideales y cambios emocionales. Los gerentes son gobernados por la obediencia de las obligaciones contractuales y los objetivos planteados siguiendo juicios racionales.

Yukl (2002 citado en Lupano Perugini & Castro Solano, 2005) sostiene que los gerentes aprecian la permanencia, disposición y eficacia, en tanto que los líderes consideran la flexibilidad, invención y ajuste. Los gerentes definen cómo realizar las tareas y enseñan a los individuos para que las realicen apropiadamente. Los líderes se preocupan por las necesidades de cada sujeto que integra su división y lo hace participar en la toma de decisiones.

Por su parte, Yukl y Van Fleet (1992 citados en Lupano Perugini & Castro Solano, 2005) señalan que el estado de confusión en el que se encuentra el análisis del liderazgo es causado por la disparidad de enfoques existentes, los enfoques específicos de la mayoría de los estudiosos y la ausencia de teorías que integren los distintos hallazgos. La mayoría de las investigaciones pueden ser clasificadas de acuerdo a si hacen hincapié en las particularidades del líder, sus comportamientos, poder y autoridad o en elementos situacionales.

2.6.1. El enfoque de rasgos

Este enfoque permite clasificar a los sujetos como aptos para ocupar lugares de liderazgo, aunque no señala si el líder será exitoso o no. Informan acerca de elementos característicos que se vincularían con el liderazgo efectivo: elevados niveles de energía, tolerancia al estrés, honradez, discernimiento emocional y autoconfianza (e.g. Bass, 1990 citado en Lupano Perugini & Castro Solano, 2005). Las dos primeras características permiten dar

respuestas a las demandas que afrontan quienes poseen posiciones de líder, y las segundas permiten al líder relaciones de colaboración con los subordinados, pares y jefes. La autoconfianza hace que el líder consiga eficientemente objetivos difíciles, teniendo una influencia exitosa sobre sus seguidores (Lupano Perugini & Castro Solano, 2005).

2.6.2. El enfoque conductual

Lupano Perugini y Castro Solano (2005) sostienen que se enfoca en el análisis de los comportamientos de los líderes y su vinculación con el liderazgo efectivo. Los seguidores perciben el comportamiento de su líder en vinculación con dos condiciones:

–**Iniciación de estructura:** son comportamientos tendientes a la realización de la tarea, tales como organizar el trabajo, brindar estructura al escenario laboral, definir roles y obligaciones, entre otros.

–**Consideración:** su objetivo es mejorar las relaciones entre el líder y los seguidores. Por ejemplo, acatamiento, confianza y creación de clima de confianza.

Se requieren ambas categorías para que un líder sea eficiente, aunque estén pensadas de forma independiente (Larson, Hunt & Osborn, 1976 citados en Lupano Perugini & Castro Solano, 2005; Nystrom, 1978 citado en Lupano Perugini & Castro Solano). Además, los líderes saben elegir los comportamientos convenientes según el escenario (e.g. Blake & Mouton, 1982 citados en Lupano Perugini & Castro Solano, 2005).

2.6.3. El enfoque situacional

Lupano Perugini y Castro Solano (2005) afirman que existe un grupo de teorías con esta orientación. Se basan en la idea de que distintos patrones de comportamientos pueden ser eficientes en distintos escenarios, aunque un mismo comportamiento no es inmejorable para todos ellos. Algunas de las teorías situacionales son:

–**Teoría de la contingencia** (Fiedler, 1967, 1978 citado en Lupano Perugini & Castro Solano, 2005).

–**Teoría de las metas**(Evans & House, 1971 citados en Lupano Perugini & Castro Solano, 2005).

–**Teoría de los sustitutos del liderazgo**(Kerr & Jermier, 1978citados en Lupano Perugini & Castro Solano, 2005).

–**Teoría de la decisión normativa**(Vroom & Yetton, 1973 citados en Lupano Perugini & Castro Solano, 2005).

–**Teoría de los recursos cognitivos**(Fiedler & García, 1987 citados en Lupano Perugini & Castro Solano, 2005).

–**Teoría de la interacción: líder-ambiente-seguidor** (Wofford, 1982 citados en Lupano Perugini & Castro Solano, 2005).

Las teorías situacionales evidencian restricciones y son muy generales, por lo que es difícil someterlas a experimentos empíricosrigurosos (Yukl & Van Fleet, 1992citados en Lupano Perugini & Castro Solano, 2005).

2.6.4. El enfoque transformacional

Burns (1978 citado en Lupano Perugini & Castro Solano, 2005) elaboró su teoría sobre el liderazgo transformacional, en la que se considera al liderazgo como un proceso compartido por diferentes líderes de distintosniveles de una misma organización, mientras el enfoque del liderazgo carismático hace hincapié en la personalidad individual de ciertos líderes.

Establece una diferencia entre liderazgo transformacional y transaccional. En este último, los seguidores son guiados porintereses personales en vez de ser intervenidos por sus líderes para dejar de lado sus necesidades en beneficio de la organización, lo que, en cambio, es clásico del liderazgo transformacional (Burns, 1978 citado en Lupano Perugini & Castro Solano, 2005).

Lupano Perugini y Castro Solano (2005) afirman que el liderazgo transaccional suele surgir cuando los líderes premian o median negativamente paracorroborar si el rendimiento de losseguidores se encuentra conforme o no a lo esperado. Suele definirseque este liderazgo posee dos dimensiones:

–**Recompensa contingente**:se refiere a la interacción entre el líder y el seguidor, regulada porintercambios mutuos. El primero identifica las necesidades de los segundos y satisface especulativamente las necesidades

del grupo y de cada sujeto, recompensando o castigando en base al cumplimiento de las metas.

–**Manejo por excepción:** el líder interviene cuando hay que realizar correcciones o transformaciones en los comportamientos de los seguidores. Las intervenciones son negativas y críticas para que las metas no se descarríen de su curso.

2.6.5. Otros enfoques

En la actualidad, una corriente original en el análisis del liderazgo es la del Procesamiento de la información (Lord, Foti & De Vader, 1984 citados en Lupano Perugini & Castro Solano, 2005). Basados en la psicología social y cognitiva, los autores tratan de analizar el rol que poseen las percepciones y las teorías de los líderes y los seguidores en el liderazgo. Además, asumen la categoría del escenario en el que estas surgen.

Otra perspectiva es la Teoría relacional del liderazgo (Graen & Uhl-Bien, 1995 citados en Lupano Perugini & Castro Solano, 2005), que se enfoca en el estudio de las relaciones entre líderes y seguidores. Subraya que las relaciones de calidad poseen confianza y respeto mutuo, que originan resultados positivos para el líder, a diferencia de si se mantienen relaciones de baja calidad, es decir, con un vínculo contractual caracterizado por las obligaciones mutuas.

Finalmente, una de las teorías más novedosas es la E-Leadership (Avolio, Kahai & Dodge, 2001 citados en Lupano Perugini & Castro Solano, 2005), que añade el escenario de innovación tecnológica. Es definida como un proceso de influencia mediado por los sistemas de información, con el fin de provocar modificaciones en las actitudes, sentimientos, pensamientos y comportamientos de sujetos, grupos y organizaciones. Afirman que las técnicas de los sistemas de avanzada pueden auxiliar a los líderes a proyectar, resolver, esparcir y controlar distintas clases de información.

2.7. El e-commerce

Según Dans (s.f.), el comercio electrónico o e-commerce es una metodología que brinda una respuesta a diversas necesidades de empresas y consumidores, disminuyendo los costos, mejorando la calidad de productos y

servicios, disminuyendo el tiempo de cancelación u optimizando la comunicación con el cliente. Se suele emplear la compra y venta de información, productos y servicios mediante redes de computadoras.

El e-commerce está vinculado al desarrollo de Internet. La mensajería electrónica o e-mail fue el primer estímulo para que Internet se transformase en un instrumento tradicional en la vida de muchas personas, y el comercio electrónico podría ser el segundo envión que Internet requiere para que su utilización se transforme en algo cotidiano (Dans, s.f.). Por lo contrario, Nieto Melgarejo (s.f.) afirma que el comercio electrónico que está encaminado al consumidor no es algo tan novedoso, debido a que hace tiempo que se posee conocimiento de lo que es un cajero automático o una tarjeta de crédito, ya que cada vez que se hace mayor utilización de las mismas para realizar una transacción de comercio electrónico.

El verdadero comienzo del comercio electrónico y su introducción en la economía mundial tuvo lugar desde el surgimiento de Internet, teniendo una aparición progresiva, aunque significativa, debido a que pasó de ser un proyecto militar a ser un elemento fundamental en la vida cotidiana (Nieto Melgarejo, s.f.). Asimismo, tuvo lugar la inclusión de la electrónica en el comercio, sobre todo en el comercio internacional, que ha generado que las industrias den un giro en su manera de proceder para utilizar las nuevas oportunidades, sobre todo los nuevos medios de comercialización de productos y desarrollando una nueva clase de información (Otero Hidalgo, 1998 citado en Nieto Melgarejo, s.f.).

Por lo tanto, esta implementación de las nuevas tecnologías y su diligencia en los negocios conlleva a repensar el papel de los agentes económicos, debido a que la filosofía de la empresa se transforma. Se observa otra forma de comprender el mercado, siendo el cliente el foco de las acciones, abandonando su rol de receptor de información y transformándose en un consumidor activo y con una oferta mayor (Nieto Melgarejo, s.f.).

El comercio electrónico conforma un acto jurídico, siendo un contrato con la particularidad de que la comunicación entre las partes contratantes tiene lugar por medios electrónicos. Como en toda contratación, en el comercio electrónico median dos o más personas, que desempeñan roles de empresarios, consumidores y administradores (Nieto Melgarejo, s.f.).

Según el sitio Web EMarketer.com (2014 citado en Servicio Nacional del Consumidor [SERNAC], 2014), a nivel mundial el comercio electrónico se incrementará hasta llegar a los 1.500 billones de dólares, con un aumento cercano al 20,1% con respecto al año anterior. Este aumento se sostiene en una modificación cultural, y que se ha afianzado en los últimos años por el incremento de usuarios con conexión a Internet y a dispositivos móviles en los mercados emergentes, y por la mejora e incremento de las opciones de liquidaciones y de medios de pagos que han auxiliado el desarrollo de este mercado.

En América Latina, el comercio electrónico posee un aumento sostenido en los últimos años; los mercados anuales se encuentran entre US\$60 mil y 70 mil millones, de los cuales una parte proviene de compras de dispositivos electrónicos y de operaciones transnacionales (América Economía, 2014 citado en SERNAC, 2014). Según el Instituto Latinoamericano de Comercio Electrónico (s.f. citado en SERNAC, 2014), las ventas realizadas mediante comercio electrónico en Latinoamérica superaron los US\$70 mil millones. En la última década, el comercio electrónico se ha incrementado 40 veces en Latinoamérica. Este aumento va de la mano con el acceso y uso de Internet.

Además, el SERNAC, en 2014, afirmó que Brasil y México han liderado las ventas online a lo largo de 2013, por encima de los 13 mil millones de dólares, y en el primer país, las ventas se incrementarían alrededor del 20% durante 2014. Para Argentina y Colombia, las proyecciones fueron mayores y se afirmó que podrían llegar al 50% y 45% por encima de las ventas de 2013.

Por su parte, Turban et al. (2008 citados en Romero & Mauricio, 2012) definen al e-commerce como la compra, venta, traspaso o permuta de productos, servicios y/o información a través de redes de computadoras. Asimismo, diferencian entre e-commerce con Internet y sin Internet. El primero engloba la compra y abono de servicios y efectos con tarjetas inteligentes, mediante máquinas de ventas y/o transacciones llevadas a cabo a través de redes, como las de área local (LAN), empleando intranet o una máquina computarizada.

Iddris et al. (2012 citados en Romero & Mauricio, 2012) afirman que existe un consenso entre los estudiosos en cuanto a los elementos principales del e-commerce, entre los que se encuentran: sitio Web, e-mail, intranet, extranet, red de área local (LAN), wireless de área network (WAN) y

voz sobre Internet (VOIP). El e-commerce se puede categorizar en diferentes clases, por su implementación y uso, habiendodistintos modelos de e-commerce (Chaffey, Ellis-Chadwic, Mayer & Johnston, 2009citados en Romero &Mauricio).

2.8. Modelo de organización para la planeación estratégica del e-commerce

Según Georgiou (2012 citados en Tarazona Bermúdez, Medina García & Giraldo, 2013) la herramienta se mantiene en las nociones de planificación estratégica y mapas de saberes como elemento para disminuir la complejidad, siguiendo los planteamientos vinculados con la tecnología para un diagnóstico organizacional. De esta forma, se puede determinar si la empresa es capazde implementar medios de comercio electrónico.

La unificación de sistemas e infraestructuras de tecnologías de la información en la gestión sonfundamentales para lograrrefectos,reflejando la visión estratégica de la organización. No obstante, la caracterización de las necesidades de la organización se encuentra lejos de suceder en una forma directa: las políticas de la organización, y las utilidades y propósitos de los integrantes,repercuten en la propagación y fundación de las innovaciones en las tecnologías de la información (Andrade & Joia, 2012citados en Tarazona Bermúdez et al., 2013). La evaluación de las circunstancias se lleva a cabo en tres etapas: formulación, organización e implementación y control (Tarazona Bermúdez et al.).

Figura 4. Modelo PESCE - Planeación Estratégica del E-commerce.

Fuente: Tarazona Bermúdez, G., Medina García, V. H. & Giraldo, L. (2013).

2.9. El diamante organizacional y tecnológico

El diamante organizacional y tecnológico es el resultado de la adaptación del diamante competitivo de Porter (2008 citados en Tarazona Bermúdez et al., 2013). El mismo admite la identificación de las variables circunstanciales, que se conocen como causales externas o de las modificaciones existentes en una organización. Se trata de fundar la autoridad de estas variables manifestando la

realidad organizacional y su dominio en el logro de ventajas competitivas. Las mismas se delimitan en base a la propuesta de Mintzberg (2003 citados en Tarazona Bermúdez et al.), en lo referido a la estrategia y la cultura organizacional:

– **La tecnología:** son los recursos de los que se disponen, incluyendo técnicas, diseño, producción, procesos y labores. Repercute en la base ejecutiva de la empresa, la partición de labores, hardware, software, comunicación, humanware, redes, portales Web, Internet, difiriendo de acuerdo con el tipo de organización.

– **El tamaño:** repercute en la estructura de la empresa, debido a que la autoridad de la extensión en la empresa establece las unidades organizativas y la estructura.

– **La antigüedad:** la edad de la empresa repercute en el diseño, puestos y formalización de la organización. Junto con el tamaño, influyen en la dirección media y personal directivo, que son vitales para que se efectúen con eficacia, especialización y diferencia los procesos en la organización.

– **Poder:** determina la acción y el proceso de toma de decisiones de acuerdo con la estructura y jerarquías, y se genera desde dónde se emplace la variable.

– **Propiedad:** de acuerdo con el tipo de organización, pública, privada o mixta, establece la acción y el diseño de la organización. Tiende a influir en la dirección.

– **Cultura:** las creencias y el liderazgo, las normas formales e informales, los ordenamientos y las peculiaridades de los integrantes de la empresa establecen el diseño, las consecuencias de la organización, los procesos de funcionalidad y acopian los estilos de comunicación.

– **Entorno:** simboliza lo que se acomodará o huirá del mercado. Esta variable evidencia la relación de la empresa con el contexto.

Tarazona Bermúdez et al. (2013) señalan que una organización que trata de llevar a cabo soluciones de comercio electrónico debe controlar lo descrito por el diamante organizacional y tecnológico:

– **Cultura tecnológica:** confluye con el desarrollo tecnológico, mediante la transformación, innovación, infraestructura, en correspondencia con el tipo de clientes que posee la organización en cuanto a su planeamiento. Todo esto lleva a la repotenciación de la cultura tecnológica de la empresa con las variables que la conmueven, y admiten una reorganización que se acomode a

los requerimientos tecnológicos que el entorno demanda. De esta forma, se llegaría a la ejecución de soluciones de comercio electrónico. El elemento más importante para realizar procesos transformadores mantenidos en modelos de comercio electrónico es la implementación de tecnologías de la información y la comunicación por parte de la empresa, y el aprendizaje de sus integrantes en el manejo de esas herramientas (Arazona, Rodríguez, Pelayo-García & Sanjuan, 2012 citados en Tarazona Bermúdez et al., 2013).

–**Estructura organizacional:** con los elementos que repercuten en el comercio electrónico se lleva a la organización a fomentar habilidades para la mejora de su estructura, mediante la división del trabajo y separación de tareas, empleando el personal, sus destrezas y saberes para llegar a la estandarización de procesos de trabajo. Así, se observan nuevos roles, ocupaciones y cargos que permitan a la organización situarse en la tecnología propuesta.

–**Visión estratégica:** pretende que la empresa se acomode al ambiente competidor y tecnológico, que sea flexible y que implemente la información como saberes e interacciones con el ambiente interno y externo. Debe garantizar la toma de las decisiones examinadas en la visión de la empresa y según una ideología que haga comprender a la organización como una realidad en transformación que se orienta hacia el futuro, de acuerdo con la percepción del ambiente.

–**Venta y marketing:** permite a la empresa que esta área sea competitiva para que proceda eficazmente con el ambiente, los proveedores y clientes, en cuanto a la oferta y demanda que establece el mercado, otorgando soluciones eficaces, a tiempo y en sintonía con los clientes que lo necesiten. Además, se adaptan componentes como afinidad digital, computación en la nube y redes sociales, entre otros. El plan de negocio en Internet es fundamental para prevalecer en el comercio por Internet, así como los beneficios descubiertos por los clientes, como son la seguridad de los servicios, privacidad de la información y contextos de equidad, cuando los consumidores ingresan en el intercambio de información con el sitio web (Li, Sarathy & Xu, 2011 citados en Tarazona Bermúdez et al., 2013).

3. METODOLOGÍA

El propósito del presente trabajo es indagar la relación entre la motivación y el liderazgo en team leaders de una empresa de e-commerce. La investigación es de tipo transversal, y posee un diseño descriptivo, comparativo y no experimental.

3.1. Objetivo general

Analizar la relación existente entre la motivación y el liderazgo en team leaders de una empresa de e-commerce.

3.2. Objetivos específicos

- Describir la muestra según variables sociodemográficas, a saber: género, edad, nivel de educación, puesto ocupado y antigüedad laboral.
- Determinar el nivel de demotivación de los team leaders.
- Determinar el nivel de liderazgo de los team leaders.
- Asociar el nivel de motivación con el nivel de liderazgo de los team leaders.

3.3. Hipótesis

H1: El nivel de motivación se asocia con el nivel de liderazgo de los team leaders.

3.4. Relevancia (Justificación)

3.4.1. Teórica

La información resultante de la presente investigación aportará información pertinente que ayudará a determinar los factores que influyen en la motivación y el liderazgo, así como la relación entre ambas variables en team leaders de una empresa de e-commerce. Asimismo, se determinará el estilo de liderazgo predominante.

3.4.2. Práctica

Los datos obtenidos de este estudio permitirán la promoción de la motivación a niveles más altos, así como un mayor liderazgo de los team leaders. De esta manera, se determinará el estilo de liderazgo predominante y se mejorará la productividad de los empleados.

3.4.3. Social

La información obtenida podrá ayudar a la implementación de políticas de estado tendientes a fortalecer los factores que incrementan la motivación en el trabajo. Asimismo, se promoverá un liderazgo acorde a las características de los empleados, acrecentando su satisfacción laboral y bienestar en general.

3.5. Tipo de estudio

Se realiza un estudio empírico correlacional, transversal con un abordaje cuantitativo.

3.6. Población

La población está compuesta por team leaders que se encuentran desempeñando sus funciones en una empresa de e-commerce ubicada en la Ciudad de Buenos Aires, que se dedica a la publicación de productos por Internet. Como criterios de inclusión, se les administra los cuestionarios a sujetos que:

- Posean entre 20 y 50 años de edad.
- Residan en Ciudad Autónoma de Buenos Aires (CABA) o Gran Buenos Aires (GBA).
- Se encuentren actualmente desempeñando sus funciones en la empresa de e-commerce citada.
- Ocupen el cargo de team leader como mínimo desde hace 3 meses.
- Posean una antigüedad laboral mínima de 1 año en la empresa.
- Acepten participar de la presente investigación.

Como criterios de exclusión, no se les administrará los cuestionarios a sujetos que:

- No posean entre 20 y 50 años de edad.
- No residan en CABA o GBA.
- No se encuentren actualmente empleados en la empresa de e-commerce.
- No ocupen el cargo de team leader como mínimo desde hace 3 meses.
- No posean una antigüedad laboral mínima de 1 año en la empresa.
- No acepten participar de la presente investigación.

3.7.Muestra

Se toma una muestra no probabilística accidental simple de 100 sujetos de ambos géneros con una edad promedio de 34,92 años (DT= 6,690; Mediana= 33 años; Mín.= 27 años; Máx.= 51 años). En cuanto al género, el 43,8% son hombres y el 56,3% son mujeres. En referencia al estado civil, el 47,8% es soltero, el 19,6% convive o tiene pareja de hecho, otro 19,6% es casado, un 2,2% separado y un 10,9% divorciado. En cuanto a la zona de residencia, el 78% vive en la Ciudad de Buenos Aires y el 22% en el Gran Buenos Aires. Con respecto al departamento de la empresa, el 26% se encuentra en administración y finanzas, el 44% en atención al cliente, el 16% en calidad, el 6% en marketing/ventas, el 4% en técnico/informática/ventas y el 4% en recursos humanos. En referencia al nivel de educación, el 2% posee terciario incompleto, el 26% universitario incompleto y el 72% universitario completo.

3.8. Instrumentos

Se administra un cuestionario construido ad hoc para los fines de la presente investigación, que incluye las siguientes cuestiones: edad; género; estado civil; si tiene hijos y cuántos; zona de residencia; cantidad de horas semanales de trabajo; cuántos años hace que trabaja; cuántos años hace que trabaja en la organización actual; cuántos años hace que trabaja en el puesto actual; cuántas personas tiene a cargo; tipo de relación laboral que posee con la organización; sector dentro de la organización; si interrumpió alguna vez su actividad laboral y cuántas veces; si pertenece a una asociación

profesional; remuneración y si es sostén de familia; nivel educativo, y si realiza alguna actividad asociada con el bienestar propio.

Además, se toma el Cuestionario de Motivación para el Trabajo [CMT] (Toro Álvarez, 1985), que busca identificar y valorar 15 factores de motivación a través de 75 ítems. Los factores poseen 5 opciones de respuesta cada uno, debiendo ordenarse las opciones de acuerdo con la importancia que le otorgue el sujeto a los mismos. El cuestionario posee 3 partes:

– **Condiciones motivacionales internas:** describe condiciones personales internas que permiten al sujeto derivar sentimientos de agrado de su vivencia con sujetos o eventos externos. Está conformado por los factores: *Afiliación; Auto realización; Logro; Poder y Reconocimiento.*

– **Medios preferidos para obtener retribuciones deseadas en el trabajo:** existen diferencias individuales internas y externas que llevan, por ende, a diferir en los medios que se emplean para alcanzar las retribuciones. Está integrado por: *Dedicación a la tarea; Expectación; Aceptación de la autoridad; Aceptación de normas y valores, y Requisición.*

– **Condiciones motivacionales externas:** suscitan el interés por el trabajo y refuerzan conductas destinadas a incrementarlo. Está conformado por: *Supervisión; Promoción; Salario; Grupo de trabajo y Contenido del trabajo.*

Y, por último, se administró el **Cuestionario de Estilos de Liderazgo [CELID-A]** (Castro Solano, Nader & Casullo, 2004 citado en Castro Solano, Lupano Perugini, Benatuil & Nader, 2007). El cuestionario explora los estilos de liderazgos predominantes. Consta de 34 ítems con una escala tipo Likert, que oscila entre 1-Nada y 5-Mucho. Informa acerca de 3 estilos de liderazgo: Transformacional, Transaccional y Laisser Faire. Los dos primeros, a su vez, se dividen en las siguientes dimensiones:

– **Liderazgo transformacional:** *Carisma; Estimulación intelectual; Inspiración y Consideración individualizada.*

– **Liderazgo transaccional:** *Recompensa contingente y Dirección por excepción.*

3.9. Procedimiento

Se concurre a la empresa de e-commerce para la administración de los cuestionarios a los sujetos que se encuentran desempeñando sus funciones allí.

Son administrados de forma personal y devueltos al investigador luego de ser respondidos en el momento. Asimismo, algunos de los instrumentos son administrados electrónicamente por cuestiones de traslado del investigador hacia las oficinas de la empresa en cuestión. Posteriormente, se analizan los datos recabados con el SPSS 19.0 para confirmar o refutar la hipótesis de investigación.

4. RESULTADOS

4.1. Caracterización de la muestra

Gráfico 1. Género

Gráfico 2. Estado civil

En cuanto al estado civil, el 47,8% es soltero, el 19,6% convive o tiene pareja de hecho, otro 19,6% es casado, un 2,2% separado y un 10,9% divorciado.

Gráfico 3. Zona de residencia

Gráfico 4. Departamento de la empresa

En cuanto al departamento de la empresa, el 26% se encuentra en administración y finanzas, el 44% en atención al cliente, el 16% en calidad, el 6% en marketing/ventas, el 4% en técnico/informática/ventas y el 4% en recursos humanos.

Gráfico 5. Interrumpió su actividad laboral

Gráfico 6. Remuneración mensual en pesos

Gráfico 7. Nivel de educación

Gráfico 8. Actividad relacionada con el bienestar

4.2. Descripción de las variables

4.2.1. Cuestionario de Estilos de Liderazgo [CELID-A]

Tabla I. Resúmenes estadísticos del Liderazgo.

	N	M	DT	Mín.	Máx.
Carisma	100	17,22	1,637	13	20
Estimulación intelectual	100	28,90	2,372	23	33
Inspiración	100	12,10	2,167	8	15
Consideración individualizada	100	12,80	1,407	9	15
Recompensa contingente	100	18,96	3,241	12	24
Dirección por excepción	100	20,08	4,348	12	28
Liderazgo laissez faire	98	14,47	2,352	10	20

4.2.2. Cuestionario de Motivación para el Trabajo [CMT]

Tabla II. Resúmenes estadísticos de la Motivación.

	N	M	DT	Mín.	Máx.
Afiliación	100	15,56	5,538	5	23
Autorrealización	100	15,36	2,125	9	20
Logro	100	17,54	5,722	6	25
Poder	100	13,32	2,817	9	19
Reconocimiento	100	13,32	3,360	7	20
Dedicación a la tarea	100	10,56	1,909	7	14
Expectación	100	18,46	1,992	15	23
Aceptación de la autoridad	100	15,58	3,134	9	22
Aceptación de las normas y valores	100	14,54	3,454	8	20
Requisición	100	15,82	4,310	8	24
Supervisión	100	14,30	2,472	9	19
Promoción	100	15,12	5,825	5	24
Salario	100	15,18	4,054	8	22
Grupo de trabajo	100	13,44	5,469	5	23
Contenido	100	17,00	4,858	5	25

4.3. Análisis de la normalidad

Se realiza el análisis de normalidad para las variables mencionadas con anterioridad, utilizando la prueba de Shapiro-Wilk y los resultados son los siguientes:

Tabla III. Normalidad de las variables a estudiar

	p.
Carisma	.000
Estimulación intelectual	.002
Inspiración	.000
Consideración individualizada	.000
Recompensa contingente	.000
Dirección por excepción	.002
Liderazgo laissez faire	.035
Afiliación	.000
Autorrealización	.001
Logro	.000

	p.
Poder	.000
Reconocimiento	.004
Dedicaciónalatarea	.000
Expectación	.000
Aceptacióndelaautoridad	.015
Aceptacióndelasnormasyvalores	.000
Requisición	.001
Supervisión	.013
Promoción	.000
Salario	.000
Grupodetrabajo	.000
Contenido	.000

Como se puede observar, las variables analizadas no poseen distribución normal.

4.4. Análisis de la relación entre variables

Se encontró correlación significativa entre todas las dimensiones del liderazgo y varias de las dimensiones de la motivación.

Además, se encontró correlación significativa entre las dimensiones de los instrumentos y la edad, la cantidad de horas trabajadas semanalmente, los años que trabaja, los años que trabaja en la organización actual y los años que trabaja en el puesto actual, la cantidad de personas a cargo, la remuneración mensual y el nivel de educación. A su vez, se hallaron relaciones significativas entre la cantidad de hijos y algunas dimensiones de la motivación.

Tabla IV. Correlación entre el Carisma y las dimensiones de la motivación

	Carisma	p
Reconocimiento	.395	.000
Aceptación de las normas y valores	-.256	.010
Requisición	.317	.001
Promoción	.362	.000
Contenido	-.235	.018

Nota: coeficiente utilizado: Rho de Spearman

Los resultados muestran que, a mayor Carisma, mayor Reconocimiento, Requisición y Promoción, y menor Aceptación de las normas y valores y Contenido, y viceversa.

Tabla V. Correlación entre la Estimulación intelectual y las dimensiones de la motivación

	Estimulación intelectual	p
Reconocimiento	-.205	.041
Dedicación a la tarea	-.230	.021
Aceptación de la autoridad	.323	.001
Aceptación de las normas y valores	.391	.000
Requisición	-.541	.000
Promoción	-.326	.001
Salario	-.229	.022
Contenido	.551	.000

Nota: coeficiente utilizado: Rho de Spearman

Los resultados muestran que, a mayor Estimulación intelectual, mayor Aceptación de la autoridad, Aceptación de las normas y valores, y Contenido, y menor Reconocimiento, Dedicación a la tarea, Requisición, Promoción y Salario, y viceversa.

Tabla VI. Correlación entre la Inspiración y las dimensiones de la motivación

	Inspiración	p
Afiliación	-.287	.004
Requisición	-.248	.013
Grupo de trabajo	-.358	.000

Nota: coeficiente utilizado: Rho de Spearman

Los resultados exhiben que, a mayor Inspiración, menor Afiliación, Requisición y Grupo de trabajo, y viceversa.

Tabla VII. Correlación entre la Consideración individualizada y las dimensiones de la motivación

	Consideración individualizada	p
Afiliación	-.350	.000
Autorrealización	-.270	.007
Logro	-.479	.000
Expectación	.235	.019
Aceptación de las normas y valores	-.321	.001
Promoción	.232	.020
Grupo de trabajo	-.292	.003

Nota: coeficiente utilizado: Rho de Spearman

Los resultados exhiben que, a mayor Consideración individualizada, mayor Expectación y Promoción, y menor Afiliación, Autorrealización, Logro, Aceptación de las normas y valores, y Grupo de trabajo, y viceversa.

Tabla VIII. Correlación entre la Recompensa contingente y las dimensiones de la motivación

	Recompensa contingente	p
Afiliación	-.317	.001
Reconocimiento	.514	.000
Dedicación a la tarea	.365	.000
Aceptación de la autoridad	-.324	.001
Supervisión	.270	.007
Promoción	.338	.001
Salario	.202	.044
Grupo de trabajo	-.465	.000
Contenido	-.200	.046

Nota: coeficiente utilizado: Rho de Spearman

Los resultados indican que, a mayor Recompensa contingente, mayor Reconocimiento, Dedicación a la tarea, Supervisión, Promoción y Salario, y menor Afiliación, Aceptación de la autoridad, Grupo de trabajo y Contenido y viceversa.

Tabla IX. Correlación entre la Dirección por excepción y las dimensiones de la motivación

	Dirección por excepción	p
Logro	.281	.005
Poder	-.240	.016
Aceptación de la autoridad	-.250	.012
Aceptación de las normas y valores	-.592	.000
Requisición	.652	.000
Promoción	.362	.000
Contenido	-.443	.000

Nota: coeficiente utilizado: Rho de Spearman

Los resultados indican que, a mayor Dirección por excepción, mayor Logro, Requisición y Promoción, y menor Poder, Aceptación de la autoridad, Aceptación de las normas y valores, y Contenido, y viceversa.

Tabla X. Correlación entre el Liderazgo laissez faire y las dimensiones de la motivación

	Liderazgo laissezfaire	p
Afiliación	.275	.006
Logro	-.347	.000
Aceptación de la autoridad	.514	.000
Aceptación de las normas y valores	.397	.000
Requisición	-.519	.000
Promoción	-.209	.000
Salario	-.424	.000
Grupo de trabajo	.214	.034
Contenido	.447	.000

Nota: coeficiente utilizado: Rho de Spearman

Los resultados indican que a mayor Liderazgo *laisser faire*, mayor Afiliación, Aceptación de la autoridad, Aceptación de las normas y valores, Grupo de trabajo y Contenido, y menor Logro, Requisición, Promoción y Salario, y viceversa.

Tabla XI. Correlación entre la edad y las dimensiones de los instrumentos

	Edad	p
Consideración individualizada	-.239	.017
Reconocimiento	.251	.012
Dedicación a la tarea	.407	.000
Expectación	-.244	.014
Aceptación de la autoridad	-.253	.011

Nota: coeficiente utilizado: Rho de Spearman

Los resultados evidencian que, a mayor edad, mayor Reconocimiento y Dedicación a la tarea, y menor Consideración individualizada, Expectación y Aceptación de la autoridad, y viceversa.

Tabla XII. Correlación entre la cantidad de hijos y dimensiones de la motivación

	Cantidad de hijos	p
Dedicación a la tarea	.776	.000
Expectación	-.461	.008

Nota: coeficiente utilizado: Rho de Spearman

Se observa que, a mayor Cantidad de hijos, mayor Dedicación a la tarea y menor Expectación, y viceversa.

Tabla XIII. Correlación entre la Cantidad de horas trabajadas semanalmente y las dimensiones de los instrumentos

	Cantidad de horas trabajadas semanalmente	p
Consideración individualizada	-.284	.004
Dirección por excepción	-.244	.015
Liderazgo <i>laisser faire</i>	.325	.001
Poder	.234	.019

Nota: coeficiente utilizado: Rho de Spearman

Se demuestra que, a mayor Cantidad de horas trabajadas semanalmente, mayor Liderazgo *laisser faire* y Poder, y menor Consideración individualizada y Dirección por excepción, y viceversa.

Tabla XIV. Correlación entre los Años que trabaja y las dimensiones de los instrumentos

	Años que trabaja	p
Consideración individualizada	-.242	.015
Liderazgo <i>laisser faire</i>	.224	.026
Logro	-.203	.043
Dedicación a la tarea	.352	.000
Expectación	-.268	.007

Nota: coeficiente utilizado: Rho de Spearman

Los resultados muestran que a mayor Cantidad de Años que trabaja, mayor Liderazgo *laisser faire* y Dedicación a la tarea, y menor Consideración individualizada, Logro y Expectación, y viceversa.

Tabla XV. Correlación entre los Años que trabaja en la organización actual y las dimensiones de los instrumentos

	Años que trabaja en la organización actual	p
Recompensa contingente	.200	.047
Reconocimiento	.217	.030
Dedicación a la tarea	.221	.027
Aceptación de la autoridad	-.301	.002
Requisición	.225	.024

Nota: coeficiente utilizado: Rho de Spearman

Se muestra que, a mayor cantidad de años que trabaja en la organización actual, mayor Recompensa contingente, Reconocimiento, Dedicación a la tarea y Requisición, así como menor Aceptación de la autoridad, y viceversa.

Tabla XVI. Correlación entre los Años que trabaja en el puesto actual y las dimensiones de los instrumentos

	Años que trabaja en el puesto actual	p
Autorrealización	.237	.017
Dedicación a la tarea	.213	.033

Nota: coeficiente utilizado: Rho de Spearman

Se observa que, a mayor cantidad de años que trabaja en el puesto actual, mayor Autorrealización y Dedicación a la tarea.

Tabla XVII. Correlación entre la cantidad de personas a cargo y las dimensiones de los instrumentos

	Cantidad de personas a cargo	p
Carisma	.361	.000
Liderazgo laissez faire	.291	.004
Poder	-.204	.042
Expectación	-.230	.021

Nota: coeficiente utilizado: Rho de Spearman

Se evidencia que, a mayor cantidad de personas a cargo, mayor Carisma, y Liderazgo laissez faire, así como menor Poder y Expectación, y viceversa.

Tabla XVIII. Correlación entre la Remuneración mensual y las dimensiones de los instrumentos

	Remuneración mensual	p
Dirección por excepción	-.202	.044
Liderazgo laissez faire	.229	.023
Expectación	-.211	.035

Nota: coeficiente utilizado: Rho de Spearman

Los resultados muestran que, a mayor Remuneración mensual, mayor Liderazgo laissez faire, así como menor Dirección por excepción, y Expectación, y viceversa.

Tabla XIX. Correlación entre el nivel de educación y las dimensiones de los instrumentos

	Nivel de educación	p
Consideración individualizada	-.409	.000
Logro	-.210	.036
Grupo de trabajo	.220	.028

Nota: coeficiente utilizado: Rho de Spearman

Los resultados arrojanque, a mayor nivel de educación, mayor Grupo de trabajo, menor Consideración individualizada y Logro, y viceversa.

Se aclara que la variable Cantidad de interrupciones de la actividad laboral no fue sometida a análisis estadístico, debido a las pocas respuestas recibidas en este ítem por parte de los sujetos de la muestra.

4.5. Análisis de las diferencias de grupo

Se encontraron diferencias significativas en el género, estado civil, departamento dentro de la organización, posición del sueldo y si realiza actividad asociada al bienestar, para algunas dimensiones de la Motivación y del Liderazgo.

Asimismo, no se encontraron diferencias significativas en las variables: si tiene hijos, zona de residencia y si el sueldo es sostén de familia, para las dimensiones de la Motivación y del Liderazgo.

Tabla XX. Diferencias grupales según el género.

	Género	p
Consideración individualizada	Hombre = (R=41,60). Mujer = (R=53,87)	.027
Supervisión	Hombre = (R=56,26). Mujer = (R=42,46)	.015

Nota: Prueba U de Mann Whitney

Los resultados muestran diferencias significativas, de acuerdo con el género, para la Consideración individualizada y la Supervisión, siendo en la primera mayor el nivel en las mujeres y en la segunda, en los hombres.

Tabla XXI. Diferencias grupales según el estado civil

	Chi-cuadrado	gl	p
Inspiración	14.864	4	.005
Recompensa contingente	13.263	4	.010
Liderazgo lasser faire	14.426	4	.006
Autorrealización	13.262	4	.010
Dedicación a la tarea	15.475	4	.004
Expectación	11.101	4	.025
Supervisión	16.023	4	.003
Grupo de trabajo	15.214	4	.004

Nota: Prueba de Kruskal-Wallis

Los resultados muestran diferencias significativas, de acuerdo con el estado civil, para algunas dimensiones de la Motivación y del Liderazgo.

Tabla XXII. Diferencias grupales según el departamento dentro de la organización

	Chi-cuadrado	gl	p
Estimulación intelectual	19.135	5	.002
Dirección por excepción	23.941	5	.000
Liderazgo lasser faire	12.299	5	.031
Autorrealización	18.464	5	.002
Logro	15.705	5	.008
Poder	12.986	5	.024
Aceptación de las normas y valores	24.306	5	.000
Requisición	14.291	5	.014
Supervisión	15.902	5	.007
Promoción	16.050	5	.007
Salario	18.072	5	.003
Grupo de trabajo	12.698	5	.026

Nota: Prueba de Kruskal-Wallis

Los resultados muestran diferencias significativas, de acuerdo con el departamento dentro de la organización, para algunas dimensiones de la Motivación y del Liderazgo.

Tabla XXIII. Diferencias grupales según la posición de su sueldo

	Chi-cuadrado	gl	p
Consideración individualizada	10.586	2	.005
Recompensa contingente	6.885	2	.032
Expectación	8.052	2	.018
Aceptación de las normas y valores	7.707	2	.021
Supervisión	9.157	2	.010
Promoción	6.324	2	.042
Grupo de trabajo	9.970	2	.007

Nota: Prueba de Kruskal-Wallis

Se observan diferencias grupales, de acuerdo con la posición del sueldo, para algunas dimensiones de la Motivación y del Liderazgo.

Tabla XXIV. Diferencias grupales según si realiza alguna actividad asociada al bienestar

	Realiza alguna actividad asociada al bienestar	p
Dirección por excepción	Sí=(R= 41,55). No=(R= 56,98)	.008
Liderazgo lasser faire	Sí=(R=57,95). No=(R=43,67)	.014
Expectación	Sí=(R=43,50). No=(R=55,57)	.036

Nota: Prueba U de Mann Whitney

Se observan diferencias grupales, según si realiza actividad asociada al bienestar, para la Dirección por excepción, la Expectación y el Liderazgo *laissez faire*, siendo mayores los niveles en las dos primeras dimensiones para quienes la realizan, en tanto que en la última dimensión los niveles son mayores en quienes no llevan a cabo actividad asociada al bienestar.

Cabe destacar que algunas variables no fueron sometidas a diferencias de grupo: tipo de relación laboral, ya que todos los casos respondieron que es permanente/estable, así como todos los sujetos respondieron que no pertenecen a ninguna asociación gremial. Por su parte, la interrupción de la actividad laboral muestra mucha diferencia de grupos por lo que no fue sometida a análisis estadístico.

5. DISCUSIÓN

En este apartado se vinculará la hipótesis planteada en el Apartado 3 con los resultados logrados. A su vez, se realizarán comentarios basados en la bibliografía citada en el Apartado 2. Asimismo, se enunciará alguna aplicación práctica que puede desprenderse del trabajo realizado, y finalmente, se indicarán las fortalezas y limitaciones del mismo, así como alguna propuesta a futuro.

Los resultados de la investigación mostraron que existen relaciones significativas entre todas las dimensiones del liderazgo y varias de las dimensiones de la motivación. A mayor Carisma, mayor Reconocimiento, Requisición y Promoción, y menor Aceptación de las normas y valores y Contenido, y viceversa. Asimismo, a mayor Estimulación intelectual, mayor Aceptación de la autoridad, Aceptación de las normas y valores, y Contenido, y menor Reconocimiento, Dedicación a la tarea, Requisición, Promoción y Salario, y viceversa.

Además, a mayor Inspiración, menor Afiliación, Requisición y Grupo de trabajo, y viceversa, mientras que, a mayor Consideración individualizada, mayor Expectación y Promoción, y menor Afiliación, Autorrealización, Logro, Aceptación de las normas y valores, y Grupo de trabajo, y viceversa.

Por su parte, a mayor Recompensa contingente, mayor Reconocimiento, Dedicación a la tarea, Supervisión, Promoción y Salario, y menor Afiliación, Aceptación de la autoridad, Grupo de trabajo y Contenido y viceversa. Asimismo, a mayor Dirección por excepción, mayor Logro, Requisición y Promoción, y menor Poder, Aceptación de la autoridad, Aceptación de las normas y valores, y Contenido, y viceversa.

Finalmente, a mayor Liderazgo laissezfaire, mayor Afiliación, Aceptación de la autoridad, Aceptación de las normas y valores, Grupo de trabajo y Contenido, y menor Logro, Requisición, Promoción y Salario, y viceversa. Debido a estos resultados, la hipótesis de que el nivel de motivación se asocia con el nivel de liderazgo de los team leaders, se confirma parcialmente.

A su vez, se encontraron correlaciones y diferencias significativas entre la motivación y el liderazgo, y algunas variables sociodemográficas. Se encontró correlación significativa entre la edad y el Reconocimiento y Dedicación a la tarea, Consideración individualizada, Expectación y Aceptación

de la autoridad, entre la Cantidad de hijos y la Dedicación a la tarea y Expectación. Además, existe relación significativa entre la Cantidad de horas trabajadas semanalmente y el Liderazgo *laisser faire*, Poder, Consideración individualizada y Dirección por excepción.

Además, existen relaciones significativas entre la Cantidad de Años que trabaja y el Liderazgo *laisser faire*, Dedicación a la tarea, Consideración individualizada, Logro y Expectación, y entre la cantidad de años que trabaja en la organización actual y la Recompensa contingente, Reconocimiento, Dedicación a la tarea, Requisición y Aceptación de la autoridad.

Se observa que la cantidad de años que trabaja en el puesto actual se relaciona con la Autorrealización y Dedicación a la tarea, mientras que la cantidad de personas a cargo lo hace con el Carisma, Liderazgo *laisser faire*, Poder y Expectación, y viceversa. A su vez, la Remuneración mensual, se relaciona con el Liderazgo *laisser faire*, Dirección por excepción y Expectación, Finalmente, el nivel de educación lo hace con el Grupo de trabajo, Consideración individualizada y Logro.

Se puede señalar que las variables mencionadas hasta aquí poseen un punto en común, y es que, a mayor edad, también habrá mayor cantidad de horas trabajadas, así como tiempo en la organización, por lo que este sería un factor que señalaría fundamentalmente la manera de liderar y la forma en que se encuentra motivado el sujeto.

Los componentes motivadores de los empleados van transformándose a lo largo del tiempo de acuerdo a si el empleado va cubriendo sus insuficiencias y deseos. Para motivar a los mismos habrá que considerar sus particularidades como sus valores, su nivel cultural, el contexto económico del ambiente en el que vive o las metas que desea conseguir a través del desarrollo de su trabajo (García Sanz, 2012).

El paso del tiempo determina fuertemente el estilo de liderazgo y la motivación subyacente, siendo otras características como la remuneración y el personal a cargo, componentes que impactarán en las mismas. Como afirma García Sanz (2012), la motivación de un empleado puede ir desde lograr una remuneración económica para resguardar sus necesidades básicas y las de aquellos que tiene a cargo, hasta el reconocimiento e influencia social. No es lo mismo liderar a 5 empleados que a 50 o a 500 empleados.

Las experiencias vivenciadas a lo largo de la carrera profesional del sujeto determinarían la forma en que dirige su trato hacia los trabajadores, así como la forma en que los llevaría a cumplir con los objetivos organizacionales. García Sanz (2012) señala que a medida que un empleado va incrementado su estatus económico empieza a reducir la categoría que le brinda al dinero. Es por esto que el dinero no motiva de la misma forma que el hecho de que posea sus necesidades básicas o primarias cubiertas, que a un trabajador que necesite cubrir las.

El reconocimiento dentro de la empresa puede dejar de ser motivador, debiendo ser proporcional al trabajo que se despliegue, la responsabilidad sobre el trabajo deberá incumbir a la formación y las competencias que el empleado posea, mientras que el reconocimiento sociales una fuente de estimulación, y a veces de motivación superior al dinero, que el mérito en un trabajo sea estimado y reconocido por la sociedad (García Sanz, 2012).

Asimismo, se hallaron relaciones significativas entre las dimensiones de la motivación Dedicación a la tarea y Expectación. Suele suceder en la vida de los sujetos que los hijos son elementos que generan una gran motivación en su accionar a nivel personal y laboral, ya que de los padres depende brindarles todo lo necesario para satisfacer sus necesidades, por lo que estarían más comprometidos con su trabajo. Además, los hijos requieren dinero para ser mantenidos generando posiblemente un incentivo más en el empleado para realizar correctamente sus labores y conservar su medio de vida.

Además, se observaron diferencias significativas según el género y estado civil, el primero muestra diferencias muy escasas en la Consideración individualizada y en la Supervisión, mientras que la segunda muestra diferencias en la Inspiración, Recompensa contingente, Liderazgo lasser faire, Autorrealización, Dedicación a la tarea, Expectación, Supervisión y Grupo de trabajo.

Posiblemente la forma de llevar a cabo las labores, tanto los hombres como las mujeres, mostraría un estilo de supervisión diferente, mientras que el estado civil poseería un mayor peso. Podría pensarse que el trato con una pareja moldearía la forma de comportarse de los sujetos, repercutiendo a su vez, en el trato que se les otorga a los subordinados en el entorno laboral.

El liderazgo puede ser pensado como un proceso de autoridad que sucede entre un líder y sus seguidores. Además, concuerdan en que este

proceso puede ser expuesto en base a ciertas características y comportamientos del líder, por conocimientos y facultades de los seguidores y por el escenario en el cual sucede dicho proceso (Antonakis et al., 2004 citados en Lupano Perugini & Castro Solano, 2005).

Por su parte, las diferencias significativas entre el departamento dentro de la organización, posición del sueldo y si realiza actividad asociada al bienestar para algunas dimensiones de la Motivación y del Liderazgo, evidencia que las características del sector organizacional, así como la utilización del sueldo en el seno familiar, guía las decisiones de los líderes dentro del entorno laboral.

Sujetos y organización se hallan en una interacción recíproca en referencia al desempeño querido y la retribución que se conseguirá. De esta forma, es posible indagar cómo las diferencias entre un ejercicio sobresaliente y uno promedio o deficiente poseen su base en diferencias motivacionales (Ramírez, Abreu & Badii, 2008).

Asimismo, la realización de alguna actividad que genera bienestar sería determinante para el “despeje” de la mente, trayendo como consecuencia una mayor concentración en el trabajo, ayudando esto al cumplimiento de los objetivos organizacionales. No hay que olvidar que el comportamiento humano está encaminado a lograr metas, haciendo que se comprendan mejor los elementos que benefician la motivación en el ámbito laboral. El trabajador que se encuentra motivado contribuirá con todas sus energías para lograr alcanzar los objetivos de la empresa, debido a que estos serán parte de sus propias metas (García Sanz, 2012).

El liderazgo ha sido analizado como rasgo, peculiaridad, destreza, condición y proceso, entre otras cosas. En sus inicios hubo interés por las distinciones individuales del líder, siendo la base de las investigaciones de personalidad enfocados en la teoría de los rasgos (Contreras, 2008).

Éste se encuentra vinculado al desarrollo de Internet, la mensajería electrónica o e-mail fue el primer estímulo para que Internet se transformase en un instrumento tradicional en la vida de muchas personas, y el comercio electrónico podría ser ese segundo envión que Internet requiere para que su utilización se transforme en algo cotidiano (Dans, s.f.).

Como limitación de la presente investigación, se debe señalar que fue difícil obtener la autorización por parte de la empresa para acceder a la

muestra. A su vez, al ser los team leaders un grupo relativamente pequeño dentro de dicha organización, se debió realizar un esfuerzo extra para alcanzar la cantidad suficiente de individuos, debiéndose enviarles electrónicamente los instrumentos para que fueran respondidos, y así poder cumplir con los objetivos de esta investigación.

Como fortaleza, se debe señalar que un gran número de team leaders de la empresa quedó contenido en la muestra analizada, perteneciendo a todos los departamentos de la misma y abarcando casi a todos los sujetos disponibles de la filial que se encuentra en la Ciudad de Buenos Aires.

En lo relativo al futuro, queda un gran camino por recorrer para que surjan estudios en Argentina. Se espera que este trabajo sea un precursor para las investigaciones venideras, debido a que se carece de trabajos sobre esta materia.

De todas formas, se deja a criterio de futuros investigadores de la psicología laboral analizar nuevamente la relación existente entre la motivación y el liderazgo en team leaders de una empresa de e-commerce, así como las características de estas empresas que se dedican a la venta por Internet, pero que no cuentan con lugares físicos “tradicionales” para exhibir los productos que promocionan.

6. REFERENCIAS

- Abad, R. (2000). *Fuga de Empleados*. México:Prentice Hall. p. 42.
- Bass, B.M. (1990). *Bass y Stogdill's Handbook of Leadership. Theory, Research, and Managerial Applications*. New York: The Free Press. pp. 19-20.
- Bedodo Espinoza, V. & Giglio Gallardo, C. (2006). *Motivación laboral y compensaciones: una investigación de orientación teórica*. Tesis de grado para optar al título de Psicólogo, Facultad de Ciencias Sociales, Universidad de Chile, Santiago, Chile.
- Castro Solano, A. & Benatuil, D. (2007). Estilos de liderazgo, inteligencia y conocimiento tácito. *Anales de Psicología*, 23(2), 216-225
- Castro Solano, A., Lupano Perugini, M. L., Benatuil, D. & Nader, M. (2007). *Teoría y evaluación del liderazgo*. Buenos Aires: Paidós.
- Chamorro Miranda, D. J. (2005). Factores determinantes del estilo de liderazgo del director-a. Disertación doctoral no publicada, Universidad Complutense de Madrid, Madrid, España.
- Chile, Departamento de Estudios e Inteligencia, Servicio Nacional del Consumidor. (2014). *Estudios Descriptivo del E-Commerce en Chile y Análisis de Reclamos ante SERNAC. E-Commerce en Chile*. Autor.
- Contreras, F. (2008). Liderazgo: perspectivas de desarrollo e investigación. *International Journal of Psychological Research*, 1(2), 64-72.
- Cuadra Peralta, A. & Veloso Besio, C. (2007). Liderazgo, Clima y Satisfacción Laboral en las Organizaciones. *Revista Universum*, 22(2), 40-56.
- Dans, E. (s.f.). Comercio electrónico. Recuperado el 15 de octubre de 2015, de http://profesores.ie.edu/enrique_dans/download/ecommerce.pdf
- Davis, K. & Newstrom, J. (1993). *Comportamiento Humano en el Trabajo* (8º ed.). México, D.F.: Mc Graw-Hill.
- Del Águila, R. (2000). *Comercio Electrónico y Estrategia Empresarial*. Madrid: Ediciones RA-MA.
- Delgado, M. & Di Antonio, A. (2010). *La motivación laboral y su incidencia en el desempeño organizacional: un estudio de caso*. Tesis de grado para optar al título de Licenciado en Educación, Facultad de Humanidades y Educación, Universidad Central de Venezuela, Caracas, Venezuela.

- Drucker, P. (2002). *Los Desafíos de la Gerencia del Siglo XXI*. Bogotá: GrupoEditorial Norma.
- García Menéndez, D. (2011). *Estudio de la motivación y satisfacción laboral en el colectivo de operadores de grúa torre en edificación a través de un método cualitativo*. Tesis de grado para optar al título de Ingeniería en Edificación, Escuela Técnica Superior de Ingeniería en Edificación, Universidad Politécnica de Valencia, Valencia, España.
- García Sanz, V. (2012). *La motivación laboral: estudio descriptivo de algunas variables*. Tesis de grado para optar al título de Licenciada en Relaciones Laborales y Recursos Humanos, Facultad de Ciencias Sociales, Jurídicas y de la Comunicación, Universidad de Valladolid.
- Gamero Burón, C. (2005). Análisis microeconómico de la satisfacción laboral. *Revista del Ministerio de Trabajo y Asuntos Sociales*
- Katz, D. & Kahn, R. L. (1985). El Liderazgo. En D. Katz & R.L. Kahn (Eds.), *Psicología Social de las Organizaciones*. México: Trillas.
- Lupano Perugini, M. L. & Castro Solano, A. (2005). Estudios sobre el liderazgo. Teorías y evaluación. *Psicodebate 6. Psicología, Cultura y Sociedad*, 107-122.
- Martín-Moreno, M. & Sáez Vacas, F. (s.f.). Análisis preliminar del comercio electrónico. Recuperado el 15 de octubre de 2015, de <https://www.gsi.dit.upm.es/~fsaez/intl/proyectos/contenidos/Bloque%20I.pdf>
- Moya Mier, S. (2011). *Motivación y satisfacción de los profesionales de enfermería: investigación aplicada en un área quirúrgica*. Tesis de grado para optar al título de Licenciada en Enfermería, Universidad de Cantabria.
- Nieto Melgarejo, P. (s.f.). Nociones generales sobre el comercio electrónico. Recuperado el 19 de octubre de 2015, de http://www.derecho.usmp.edu.pe/cedetec/articulos/el_comercio_electronico.pdf
- Organización Mundial de la Salud. (2007). *Creación de equipos*. Ginebra.
- Organización Mundial del Comercio. (2013). *El comercio electrónico en los países en desarrollo. Oportunidades y retos para las pequeñas y medianas empresas*. Ginebra: Autor.

- Peris Pichastor, R. (1998). El liderazgo organizacional: un acercamiento desde las teorías implícitas. Disertación doctoral no publicada, Universitat Jaume. Castellón, España.
- Ramírez, R., Abreu, J. L. & Badii, M. H. (2008). La motivación laboral, factor fundamental para el logro de objetivos organizacionales: Caso empresa manufacturera de tubería de acero. *Daena: International Journal of Good Conscience*, 3(1), 143-185
- Reeve, J. (1994): *Motivación y Emoción*. Madrid: Ediciones Mc Graw Hill.
- Robbins, S. (2004): *Comportamiento Organizacional*. Ediciones Pearson. p. 155.
- Romero, P. & Mauricio, D. (2012). Revisión de modelos de adopción de E-commerce para pymes de países en desarrollo. *Revista de Investigación de Sistemas e Informática*, 9(1), 69-90.
- Tarazona Bermúdez, G., Medina García, V. H. & Giraldo, L. (2013). Modelo de implementación de soluciones de comercio electrónico. *Revista Ingenierías Universidad de Medellín*, 12(23), 131-144.
- Toro Álvarez, F. (1985). *Cuestionario de Motivación para el Trabajo CMT*. Medellín: Ediciones Gráficas Limitadas.

7. ANEXOS

7.1. Instrumento para la recolección de datos

Lo invitamos a colaborar en una Investigación, dirigida por la Universidad Abierta Interamericana, en la que se estudian la Motivación y el Liderazgo en team leaders de una empresa de e-commerce. Por ello, su colaboración en este estudio es de especial relevancia. Recuerde que no existen respuestas correctas o incorrectas, nos interesa su opinión.

¡Muchas gracias por su participación!

P.1) Usted encontrará grupos de cinco frases que representan deseos o aspiraciones relacionadas con el trabajo. Léalas atentamente y escriba el orden de importancia que tienen para usted, desde la MÁS importante a la que le pondrá el número 1, hasta la MENOS importante a la que le pondrá el número 5, en el casillero que corresponda.

1. La mayor satisfacción que deseo obtener en el trabajo es:

Que las otras personas acepten mis méritos.	
Poder convencer a otros para llevar a cabo actividades relacionadas con el trabajo.	
Darme cuenta de que perfecciono mis conocimientos.	
Realizar con éxito lo que otras personas no pueden hacer.	
Lograr una buena amistad con mis compañeros.	

2. La mayor satisfacción que deseo obtener en el trabajo es:

Que mis compañeros me tengan respeto y reconocimiento por lo que valgo como persona.	
Contar con la compañía y el apoyo de los compañeros de trabajo.	
Saber que voy adquiriendo mayor habilidad en mi ocupación.	
Realizar con éxito lo que otras personas no pueden hacer.	
Pensar cómo hacer más eficiente el trabajo para aventajar a otros en la calidad de los resultados.	

3. La mayor satisfacción que deseo obtener en el trabajo es:

Poder enseñar y dar sugerencias a otros sobre la solución de problemas relacionados con el trabajo.	
Poderme ocupar en aquellas tareas para las que tengo buenas capacidades.	
Estar con personas que sean unidas, se apoyen y se defiendan mutuamente.	
Poder resolver, con más éxito que los demás, los problemas difíciles del trabajo.	
Saber que se reconocen mis conocimientos y capacidades.	

4. La mayor satisfacción que deseo obtener en el trabajo es:

Llegar a sentir aprecio y estima hacia las otras personas.	
Que las ideas que propongo o las cosas que realizo sean apreciadas y tenidas en cuenta.	
Lograr resultados de mejor calidad que los de otros compañeros de trabajo.	
Poder aplicar los conocimientos que poseo.	
Poder llegar a dirigir las actividades de otras personas.	

5. La mayor satisfacción que deseo obtener en el trabajo es:

Superar a mis compañeros de trabajo en capacidades y conocimientos.	
Saber que las otras personas me aprecian.	
Que los demás verdaderamente se den cuenta de mi labor.	
Tener personas a cargo a las cuales yo pueda corregir o estimular por su rendimiento.	
Poderme ocupar en lo que verdaderamente sé y puedo hacer.	

6. Usualmente el medio más efectivo para obtener un trato justo y considerado del jefe es:

Economizar materiales y elementos de trabajo, y evitar pérdidas y daños.	
Tener en cuenta sus proyectos y lo que espera de uno.	
Expresarle mi disconformidad si llegara a darme un trato incorrecto.	
Dedicarme con empeño al trabajo durante el tiempo necesario.	

Acatar sus instrucciones y sugerencias.	
---	--

7. El medio más efectivo para tener un trabajo verdaderamente interesante es:

Aceptar con interés los cambios de puesto de trabajo o de actividad cuando el jefe lo solicite.	
Solicitar personalmente al jefe mi ubicación en un puesto de trabajo que se ajuste a mis capacidades o que me interese.	
Hacer que mi desempeño contribuya a los objetivos de mi lugar de trabajo y de la Empresa.	
Tener confianza en que la Empresa me puede brindar, tarde o temprano, una buena oportunidad.	
Empeñarme lo suficiente y poder adquirir así bastante conocimiento y experiencia.	

8. Usualmente el medio más efectivo para obtener mejor retribución y beneficio económico es:

Estar a la espera de que la Empresa haga los ajustes convenientes.	
Hacer el trabajo con eficiencia y responsabilidad.	
Aceptar y cumplir las normas y reglamentos de trabajo.	
Acatar las decisiones y orientaciones del jefe con respecto al trabajo.	
Convencer al jefe de que poseo los méritos suficientes para ello.	

9. El medio más efectivo para obtener un ascenso es:

A través de mi trabajo dar apoyo a los planes y políticas de la Empresa.	
Presentar iniciativas.	
Darle tiempo a la Empresa para que se dé cuenta de mis conocimientos y capacidades.	
Convencer al jefe, no sólo con palabras sino con hechos, de mis capacidades.	
Dar colaboración y apoyo a las decisiones del jefe del salón.	

10. El medio más eficaz para integrarse al grupo de trabajo es:

Crear una imagen de persona capaz y dispuesta a colaborar con los	
---	--

demás.	
Ofrecer apoyo al grupo cuando sea necesario para obtener ventajas o beneficios para el bien de todos.	
Colaborar cuando sea necesario para sacar adelante los trabajos que el jefe asigna.	
Esperar que, a medida que me vayan conociendo, me acepten y me tengan en cuenta.	
Evitar roces y conflictos que puedan afectar el funcionamiento y armonía del grupo.	

11. Lo más importante para mí en el trabajo es:

Tener un jefe cuya dirección me permita realmente aprender.	
Tener ascensos que indiquen que se tienen en cuenta mis capacidades.	
Saber que periódicamente puedo recibir incentivos económicos.	
Poder convivir satisfactoriamente con mis compañeros de trabajo.	
Tener libertad para decidir sobre la forma más conveniente de hacer el trabajo.	

12. Lo más importante para mí en el trabajo es:

Tener ascensos que me permitan alcanzar un trabajo de mayor responsabilidad.	
Ganar una remuneración que verdaderamente recompense mi esfuerzo.	
Estar en un grupo capaz de organizar y llevar a cabo actividades de interés y utilidad.	
Que mi jefe evalúe mi rendimiento de una manera considerada, comprensiva y justa.	
Poder atender con frecuencia asuntos y situaciones de trabajo diferentes.	

13. Lo más importante para mí en el trabajo es:

Contar con auxilio económico en caso extremo y con otros beneficios para mí y mi familia.	
---	--

Poderme beneficiar de la experiencia y conocimientos de los compañeros de trabajo.	
Tener un jefe que aprecie mi rendimiento y me estimule por esto.	
Tener ascensos que me permitan sentir que progreso y me perfecciono en mi ocupación.	
Poder ver claramente el beneficio que se deriva del trabajo que hago.	

14. Lo más importante para mí en el trabajo es:

Poder integrar mis esfuerzos a las actividades de otras personas para producir resultados conjuntos que beneficien a todos.	
Tener ascensos que me permitan ir obteniendo más prestigio y autoridad.	
Desempeñar un trabajo que tenga actividades variadas e interesantes.	
Contar con una remuneración equivalente o mejor que la de otras personas que trabajan en mi actividad.	
Tener un jefe que me dé a conocer los resultados de mi trabajo.	

15. Lo más importante para mí en el trabajo es:

Poder estar en relación con personas que me aporten y enriquezcan.	
Ganar una remuneración que me permita atender mis necesidades y las de mi familia.	
Tener un jefe que me ayude a ver mis errores y también reconozca mis aciertos.	
Llevar a cabo actividades variadas e interesantes que me eviten la rutina.	
Tener ascensos para lograr un trabajo más interesante e importante.	

P.2) A continuación, hay una serie de afirmaciones acerca del liderazgo y del acto de liderar. Por favor, indique cuánto se ajusta cada una de ellas al estilo de liderar que USTED posee.

1	2	3	4	5
---	---	---	---	---

Totalmente en desacuerdo	Más bien en desacuerdo	Ni de acuerdo ni en desacuerdo	Más bien de acuerdo	Totalmente de acuerdo
---------------------------------	-------------------------------	---------------------------------------	----------------------------	------------------------------

1. Mi presencia tiene poco efecto en su rendimiento.	1	2	3	4	5
2. No trato de cambiar lo que hacen mientras las cosas salgan bien.	1	2	3	4	5
3. Se sienten orgullosos de trabajar conmigo.	1	2	3	4	5
4. Pongo especial énfasis en la resolución cuidadosa de los problemas antes de actuar.	1	2	3	4	5
5. Evito involucrarme en su trabajo.	1	2	3	4	5
6. No les digo donde me sitúo en algunas ocasiones.	1	2	3	4	5
7. Demuestro que creo firmemente en el dicho "si funciona, no lo arregles"	1	2	3	4	5
8. Les doy lo que quieren a cambio de recibir su apoyo	1	2	3	4	5
9. Evito intervenir, excepto cuando no se consiguen los objetivos.	1	2	3	4	5
10. Me aseguro que exista un fuerte acuerdo entro lo que se espera que hagan y lo que pueden obtener de mí por su esfuerzo.	1	2	3	4	5
11. Siempre que lo crean necesario, pueden negociar conmigo lo que obtendrán a cambio por su trabajo.	1	2	3	4	5
12. Les hago saber que pueden lograr lo que quieren si trabajan conforme a lo pactado conmigo.	1	2	3	4	5
13. Me preocupo de formar aquellos que lo necesitan.	1	2	3	4	5

14. Centro mi atención en los casos en lo que no se consigue alcanzar las metas esperadas.	1	2	3	4	5
15. Hago que se basen en el razonamiento y en la evidencia para resolver los problemas.	1	2	3	4	5
16. Trato de que obtengan lo que deseo a cambio de su cooperación.	1	2	3	4	5
17. Estoy dispuesto a instruirles o enseñarles siempre que lo necesiten.	1	2	3	4	5
18. No trato de hacer cambios mientras las cosas marchen bien.	1	2	3	4	5
19. Les doy charlas para motivarlos.	1	2	3	4	5
20. Evito tomar decisiones.	1	2	3	4	5
21. Cuento con su respeto.	1	2	3	4	5
22. Potencio su motivación de éxito.	1	2	3	4	5
23. Trato de que vean los problemas como una oportunidad de aprender.	1	2	3	4	5
24. Trato de desarrollar nuevas formas para motivarlos.	1	2	3	4	5
25. Les hago pensar sobre viejos problemas de forma nueva.	1	2	3	4	5
26. Les dejo que sigan haciendo su trabajo como siempre lo han hecho, si no me parece necesario inducir ningún cambio.	1	2	3	4	5
27. Soy difícil de encontrar cuando surge un problema.	1	2	3	4	5
28. Impulso la utilización de la inteligencia para superar los obstáculos.	1	2	3	4	5
29. Les pido que fundamenten sus opiniones con argumentos sólidos.	1	2	3	4	5
30. Les doy nuevas formas de enfocar los problemas que antes les resultaban desconcertantes	1	2	3	4	5
31. Evito decirles cómo se tienen que hacer las cosas.	1	2	3	4	5

32. Es probable que esté ausente cuando se me necesita.	1	2	3	4	5
33. Tienen plena confianza en mí.	1	2	3	4	5
34. Confían en mi capacidad para superar cualquier obstáculo.	1	2	3	4	5

P.3) Datos Socio-Demográficos:

a. Edad: _____ años. **b. Género:** 1. Hombre 2. Mujer

c. Estado civil:

1. Soltero/a

2. Convive/Pareja de hecho

3. Casado/a

4. Separado/a

5. Divorciado/a

6. Viudo/a

d. ¿Tiene hijos? 1. Si 2. No

d.1. Si contestó Sí, ¿cuántos?: _____

e) Zona de residencia: (Indique con una cruz la opción que corresponda)

1. Ciudad de Buenos Aires Indicar

Barrio _____

2. Gran Buenos Aires (Conurbano) Indicar

Localidad _____

f. Cantidad de horas que trabaja semanalmente: _____

f.1) ¿Cuántos años hace que trabaja? _____

f.2) ¿Cuántos años hace que trabaja en la organización actual? _____

f.3) ¿Cuántos años hace que trabaja en el puesto actual? _____

f.4) ¿Cuántas personas tiene a su cargo? _____

g.1) Tipo de relación laboral que posee en la organización en la que trabaja: (Indique con una cruz)

1. Permanente/Estable

2. Temporario/Contratado

3. Interino/Reemplazo

4. Otra Especifique _____

g.2) Departamento dentro de la organización: (Indique con una cruz)

- 1. Administración y Finanzas
- 2. Atención al público
- 3. Calidad
- 4. Dirección
- 5. Marketing/Ventas
- 6. Técnico/informática/Sistemas
- 7. Recursos humanos
- 8. Otro Especificar: _____

h) ¿Interrumpió alguna vez su actividad laboral? 1. Sí 2. No

h.1) Si respondió Sí en la pregunta anterior, ¿Cuántas veces? _____

h.2) ¿Cuál fue el lapso de interrupción más prolongado? (Indique la duración) _____

i) Pertenece Ud. a: (marque con una cruz)

- 1. Asociación Profesional
- 2. Gremio
- 3. Ninguna
- 4. Otra Indique: _____

j) Remuneración que recibe por su trabajo en forma mensual (en pesos): (Indique con una cruz)

- 1. Menos de 8000
- 2. De 8000 a 12000
- 3. De 12000 a 15000
- 4. De 15000 a 20000
- 5. Más de 20000

j.1) Su sueldo, ¿Es sostén de familia? 1. Sí 2. No

j.2) Si respondió Sí: (Indique con una cruz)

- 1. Único sueldo (no comparte sostén con nadie)
- 2. Primer sueldo (comparte pero su sueldo es la mayor entrada)
- 3. Segundo sueldo (comparte pero su sueldo no es la mayor entrada)
- 4. Otro (Indique): _____

k. Máximo nivel de educación alcanzado:

- 1. Primario Incompleto
- 2. Primario Completo
- 3. Secundario Incompleto
- 4. Secundario Completo

- 5. Terciario Incompleto
- 6. Terciario Completo
- 7. Universitario Incompleto
- 8. Universitario Completo

k.1. En caso de que posea estudios terciarios o universitarios completos indique el título que le fue otorgado:

l.) ¿Realiza alguna actividad asociada con su bienestar?(Indique con una cruz)

1. Sí 2. No

Si contesto que sí, indique cuál: _____

MUCHAS GRACIAS POR SU TIEMPO Y PARTICIPACIÓN