

UAI

**Universidad
Abierta
Interamericana**

TITULO DE LA TESIS: “LABOR DEL SECTOR DE RECURSOS HUMANOS Y SU INFLUENCIA EN LA PRODUCTIVIDAD EN UNA EMPRESA TEXTIL”

TUTOR: Dr. Raimondo Jorge

TESISTA: MAZZETTO JORGE EDUARDO

TITULO A OBTENER CON LA PRESENTACION DE LA TESIS: CONTADOR PÚBLICO

CARRERA: Facultad de Ciencias Empresariales “Contador Público”

FECHA: Marzo 2018

ABSTRACT

Este trabajo se propuso identificar las situaciones que en el ámbito empresarial son percibidas como estresantes por los trabajadores, explorar la vinculación entre el estrés percibido y el grado de satisfacción laboral, y como debe ser el plan de acción por parte del departamento de Recursos Humanos para lograr un clima de trabajo confortable, reduciendo el nivel de ausentismo, accidentes laborales, faltas injustificadas y lograr un ámbito óptimo de trabajo repercutiendo positivamente en la producción. El estudio se realizó en una industria Textil de la ciudad de Paso del Rey, Buenos Aires, en enero 2018.

Los participantes seleccionados fueron 58 empleados hombres y mujeres que fueron entrevistados para evaluar el estrés laboral. Indagando sobre los distintos aspectos del trabajo que producen satisfacción o insatisfacción.

Se obtuvo como resultado la existencia de algún grado de estrés en los trabajadores, los estresores más significantes son “dificultades interpersonales”, “falta de política empresarial”, “estancamiento profesional-personal”.

PALABRAS CLAVES

Ausentismo – Estrés – Laboral – Producción - Satisfacción

PROLOGO Y AGRADECIMIENTOS

Ante todo, quiero agradecer a mi familia y amigos por el apoyo que me ofrecieron en todos estos años, por los consejos que supieron brindarme y por la confianza depositada en mí para llevar a cabo este trabajo. A mis padres por ser un pilar fundamental en mi vida tanto personal como profesional y en especial a Romina por su apoyo incondicional. Por último, quiero agradecer la colaboración de mi tutor, el Doctor Raimondo Jorge, quien dedicó parte de su tiempo para ayudarme a realizar dicha tesis, la cual, con poco tiempo y disposición aceptó llevar a cabo mi trabajo de investigación, sin ninguna objeción, lo cual lo considero muy importante debido al tiempo que implica ser tutor de una tesis.

INDICE

<u>Capítulo I</u>	Pag.
<i>Introducción</i> -----	7
1.1 Formulación del Problema -----	9
1.2 Objetivos -----	9
1.3 Hipótesis -----	10
<u>Capítulo II</u>	
<i>Marco Teórico</i> -----	11
2.1 Concepto del entorno laboral -----	12
2.1.1 Concepto de la recompensa en el entorno laboral -----	14
2.2 Motivación y recompensa: Cumplimiento de objetivos -----	16
2.2.1 Estrategias de gestión de RRHH -----	17
2.3 Importancia del capital humano -----	19
2.4 Tipos y motivos de ausentismo laboral -----	20
2.4.1 Incidencia del ausentismo promedio en las empresas privadas -----	21
2.4.2 Ausentismo laboral en empresas privadas según motivo -----	22
2.4.3 Tipología de ausentismo en los sectores de actividad -----	23
2.4.4 Ausentismo laboral según sector actividad -----	23
2.4.5 Ausentismo laboral, según sector y motivos -----	25
2.4.6 Ausentismo desde la perspectiva del género -----	25
2.4.7 Incidencia de ausentismo según sexo -----	26
2.5 Relación entre producción y compromiso de los trabajadores -----	27

Capítulo III

<i>Estado actual de los conocimientos sobre el tema</i> -----	31
3.1 Antecedentes de la investigación -----	32

Capítulo IV

<i>Marco Metodológico</i> -----	34
4.1 Área de estudio -----	35
4.2 Tipo de investigación -----	35
4.3 Población y muestra -----	36
4.3.1 Población Objetivo -----	36
4.3.2 Universo -----	36
4.3.3 Muestra -----	36
4.4 Métodos y técnicas utilizadas -----	36

Capítulo V

<i>Trabajo de campo</i> -----	38
5.1 Análisis de las entrevistas -----	39
5.1.1 Análisis de datos -----	41

Capítulo VI

<i>Conclusiones Arribadas</i> -----	47
-------------------------------------	----

	Pag.
6.1 Conclusiones -----	48
 <i><u>Capítulo VII</u></i>	
<i>Bibliografía</i> -----	50
7.1 Referencias bibliográficas -----	51
7.2 Información obtenida de Internet -----	53
 <i><u>Capítulo VIII</u></i>	
<i>Anexos y apéndices</i> -----	56
8.1 Entrevistas -----	57

LINEA TEMATICA

"DESARROLLO ORGANIZACIONAL, DISEÑO y COMPETITIVIDAD DE LAS ORGANIZACIONES"

ENFOQUE ESPECIFICO

Con la siguiente investigación se pretende poder comprobar que los trabajadores de una industria de la ciudad de Paso del Rey con la excesiva carga horaria, los turnos rotativos y otras causantes que el mismo trabajo ofrece puede ocasionar estrés laboral; el cual influye en la satisfacción que el empleado siente por la labor que desempeña y como esté afecta su bienestar psicológico, en el ámbito laboral, familiar o social repercutiendo en la productividad de la organización. Por tal motivo, motivar a los empleados se ha convertido, en una tarea indispensable para las empresas. Alejar del entorno de trabajo el sentimiento de frustración y dejar paso a los incentivos es imprescindible si se quiere lograr un equipo comprometido y una atmósfera adecuada. Actuaciones tan sencillas como reconocer los logros en público y recriminar las malas acciones en privado o ser flexibles con el horario diario propician buen ambiente en la oficina, lo que siempre irá en beneficio de la empresa. De hecho, está comprobado que un empleado motivado asiste al trabajo más contento, aprovecha mejor el tiempo, se compromete con la entidad e, incluso, es más productivo.

DENOMINACION DE LA TESIS

"LABOR DEL SECTOR DE RECURSOS HUMANOS Y SU INFLUENCIA EN LA PRODUCTIVIDAD"

CAPITULO I

INTRODUCCION

Motivación, y satisfacción laboral son fenómenos complejos que presentan diferentes aristas y múltiples lecturas. Desde la perspectiva empresarial, estas variables son muchas veces entendidas como un condicionante de los procesos productivos y el normal desenvolvimiento de las empresas y organizaciones, reduciendo la productividad e incrementando los costos de producción. Sin embargo, se ha visto que existe una relación entre la productividad y rendimiento del trabajador. Cada individuo tiene sus razones para trabajar y lo que estimula a unos puede no ser importante para otros. Hay quien asegura que los directivos pueden influir notablemente en los comportamientos de los empleados, por tal motivo para llenar una vacante laboral, es importante tener en cuenta que la persona que vaya a llenar ese espacio tenga las características y perfil necesario para ejecutar las labores que en él se hacen. La motivación es una herramienta de vital importancia para el individuo a la hora de desarrollar cualquier actividad, y por tanto también para aumentar el desempeño de los trabajadores. En la actualidad, cada vez son más las empresas preocupadas por fomentar la motivación de sus trabajadores, ya que saben que ello conllevará un mayor rendimiento para la empresa. Pero ¿Qué impulsa a las personas a actuar de una forma determinada? Los factores que influyen en la motivación del individuo son múltiples, variados y además dependerá de la personalidad del individuo, sus creencias, valores, necesidades, entre otras características. Es imperativo en el mercado actual que las empresas detecten las necesidades e intereses de sus trabajadores, para incidir sobre ellos y diseñar un entorno laboral satisfactorio para ellos. Para mantener el compromiso y esfuerzo, las organizaciones deben apreciar adecuadamente la cooperación de sus miembros, estableciendo mecanismos que permitan disponer de una fuerza de trabajo, suficientemente motivada para un desempeño eficiente, eficaz, que conduzca al logro de los objetivos, las metas de la organización, al mismo tiempo se procure satisfacer las expectativas y aspiraciones de sus empleados. Tales premisas conducen automáticamente a el tema de la motivación como elementos importantes para generar, mantener, modificar o cambiar actitudes al igual comportamientos en la dirección deseada ya que uno de los secretos para que una empresa crezca significativamente y aumente sus recursos económicos es la motivación.

1.1 FORMULACION DE PROBLEMA

En función de tamaña responsabilidad que deben asumir las empresas de hoy en día con respecto a sus recursos humanos, se definen los cuestionamientos centrales de la presente investigación. Los mismos oficiarán de vectores teórico-metodológicos en el desarrollo analítico de la relación entre motivación y rendimiento.

Por lo expuesto anteriormente, resulta de gran interés realizar esta investigación, donde se pretende responder los siguientes interrogantes:

- ¿Qué relación existe entre diseño de estrategias y recompensas y nivel de cumplimiento de objetivos de los empleados de la industria Textil de la ciudad de Paso del Rey?, teniendo en cuenta los intereses, ideología y cultura de las personas.
- ¿Existe relación entre características del entorno laboral y nivel de rendimiento de dichos empleados?
- ¿En qué medida el nivel producción está asociado a equipos de trabajo que desarrollan altos niveles de compromiso con la organización?

1.2 OBJETIVOS DEL TRABAJO

- Analizar y determinar en qué medida desmotivación e insatisfacción con el entorno de trabajo están asociados con el ausentismo y la rotación del personal de una industria Textil.

- Señalar las características y elementos que integran el entorno propicio para desarrollar la tarea laboral cumpliendo con los estándares de rendimiento proyectados.

-Analizar y describir vías de difusión y métodos de consolidación de los valores de la cultura de las empresas que ayuden a contribuir al crecimiento del compromiso de los trabajadores con el proyecto de la organización.

- Analizar y describir procesos de gestión que las empresas realizan para direccionar las acciones de sus integrantes hacia un mejoramiento de la productividad.

1.3 HIPOTESIS

En función del primer cuestionamiento de investigación, la hipótesis es:

Al aumentar los diseños estratégicos, basados en la satisfacción y mejoramiento del clima laboral, traerá como consecuencia positiva una disminución de la rotación, ausentismo y de la insatisfacción del personal, logrando un fiel empleado, menos conflictivo y enfocado en cumplir objetivos aumentando la ganancia empresarial

La segunda hipótesis de investigación es:

Cuanto más consolidada esté la cultura y valores dentro de la organización, mayor será el compromiso del empleado hacia la empresa.

La tercera hipótesis de investigación es:

Un empleado implicado, motivado, responsable y organizado son características fundamentales para lograr un aumento en la productividad empresarial.

CAPITULO II

MARCO TEORICO

2.1 CONCEPTO DE ENTORNO LABORAL

Para que el empleado se sienta cómodo tiene que cubrir necesidades inmediatas. Un elemento muy importante dentro de las condiciones de trabajo es la jornada laboral. El número de horas de trabajo afecta a la motivación y al rendimiento.

El personal suele sentirse frustrado y molesto si se interrumpe el trabajo iniciado o se le cambia de ocupación en medio de un proceso aún no concluido, ya que todas las personas tenemos una tendencia a terminar lo que empezamos.

Un buen entorno de trabajo es fundamental para que el individuo se sienta motivado.

El entorno laboral es responsabilidad de la alta dirección, que se hace cargo de ello mediante un sistema de gestión del clima laboral más precisamente. En éste se encuentran la política personal, recursos humanos, entre otros, los cuales se harán cargo de que el ambiente laboral sea lo mejor posible y de buscar formas para mejorarlo.

El clima laboral está relacionado con el conjunto de percepciones de las personas que laboran en una organización. Es el medio ambiente humano y físico en el cual se desarrolla el trabajo cotidiano. Influye en la satisfacción de las personas y, como consecuencia, en su desempeño. Tiene relación directa con la manera de trabajar, la forma de relacionarse con los demás y con la empresa, comportamientos aceptados y comunes dentro de la organización, con los equipos con los que se cuenta y con las actividades que realiza cada persona. Evidentemente, la forma en que una persona perciba el entorno en el que trabaja, incide positivamente o negativamente en su desempeño. En la medida en que una empresa mejora el clima laboral, mejora la productividad individual.

Cada día es más necesario que las organizaciones construyan un clima organizacional favorable para todos los elementos que son parte de ella, tanto internos como externos, a directivos, gerentes, supervisores y personal en general, como elementos internos, clientes y proveedores. Las organizaciones que no cuenten con un clima laboral favorable se verán en desventaja con otras que sí lo tengan, puesto que proporcionarán una mayor calidad en sus productos y servicios como consecuencia de la mejora en el desempeño y en la calidad de vida de todos los relacionados.

Los factores que intervienen y que se relacionan entre sí, en cuanto a la creación del clima laboral son: liderazgo, comunicación, cultura organizacional, motivación, satisfacción, actitudes, valores, estrés y manejo de conflictos.

La actitud del líder es fundamental para crear el ambiente laboral, la integración de grupos capaces de hacer sinergia y los resultados correctos en los proyectos en cuanto a tiempo, costo y calidad.

A su vez es importante la calidad de la comunicación en las empresas, en todas las direcciones, sobre todo en los grupos de trabajo, pero es más importante que lo que se comunica sea productivo. Parte de los problemas que influyen en el clima laboral, pueden resolverse manejando debidamente las comunicaciones. Existen muchos medios para comunicarnos en las empresas; verbalmente, por escrito o cualquier medio electrónico. La comunicación con los trabajadores ha cambiado con el tiempo, antes era difícil para el personal hablar con las cúpulas de dirección, eso está desapareciendo cada vez más por razones directas a los resultados. Si se maneja una empresa o un departamento, la comunicación debe de ser efectiva, afectiva, asertiva, sincera y transparente. En la comunicación se debe de ser consistente entre lo que se dice y lo que se hace.

Otro de los elementos que intervienen en el clima laboral es la cultura organizacional. El clima organizacional está determinado, en buena parte, por la percepción que tengan los trabajadores de los elementos culturales, esto abarca el sentir y la manera de reaccionar de las personas ante las situaciones como consecuencia de su cultura organizacional. Una empresa con una cultura organizacional débil y poco estructurada presenta una serie de características típicas como diferentes creencias y actitudes en los departamentos, desidia y apatía, oportunismo, medidas sólo del resultado y no del esfuerzo, entre otras. En cambio, una cultura organizacional sólida y bien estructurada presenta características como orgullo de pertenecer a ellas, auto exigencia para cumplimiento de objetivos, entrega, disciplina, deseo de asumir tareas y responsabilidades, reconocimiento, etc.

Una vez que la persona tiene satisfechas las necesidades básicas y de seguridad, tiene otras necesidades específicas que satisfacer en el ámbito personal y en su entorno laboral. La motivación del personal es un verdadero arte que se pone en práctica por medio de las

habilidades de los líderes y las políticas empresariales. Por tanto, cada empresa trabaja en el logro de objetivos coincidentes con la empresa y en busca de la satisfacción de sus necesidades superiores. Las empresas deben tener valores para compartir con sus miembros, son los parámetros que van a guiar el comportamiento de la gente que forma parte de la organización. La trayectoria de las empresas se ve determinada interna y externamente por los valores que la rigen.

Existen muchas razones por las que se produce estrés en las personas, tienen que ver con las relaciones sociales, nivel y control del trabajo, manejo del tiempo, condiciones físicas en el trabajo, etc. Son numerosas las fuentes de estrés y es de gran importancia el papel que puede ejercer la propia empresa, tomando medidas que serán útiles para atenuar o eliminar el desgaste profesional. La empresa tiene la obligación de conocer cuál es el nivel de satisfacción de sus empleados, sus condiciones de trabajo y actuar sobre esta base, ya que, si el trabajador se siente bien, la empresa funcionará de manera adecuada. El estrés excesivo o mal manejado, disminuye en un porcentaje importante el desempeño del trabajador y su calidad de vida. Uno de los objetivos que debe tener toda empresa es la existencia de un clima laboral no generador de estrés.

En toda organización el conflicto es natural, es importante destacar que los conflictos y los desacuerdos bien manejados pueden generar importantes aportes a las organizaciones como nuevos puntos de vista, innovación y diferentes soluciones entre otros. Es evidente entonces, la necesidad en las empresas de crear las condiciones para que exista un clima laboral estimulante, sano y productivo y, la obligación de todo líder de proveer las condiciones adecuadas y suficientes para ello.

2.1.1. CONCEPTO DE RECOMPENSA EN EL ENTORNO LABORAL

La recompensa laboral es uno de los elementos más utilizados. En tanto motivación mediante una compensación económica debe adecuarse a los siguientes principios:

-El salario tiene que recompensar suficientemente el esfuerzo extra que el empleado hace.

-La retribución económica debe ser percibida como consecuencia directa de la actividad realizada.

La retribución tiene que ser equitativa y proporcional a la labor realizada por el resto de los trabajadores.

Existen otras formas para premiar al trabajador, que se denominan recompensas informales, que consisten en el reconocimiento público o privado. Los mecanismos psicológicos que se ponen en marcha cuando un individuo siente que su trabajo es reconocido pueden ser mucho más efectivos que un pequeño aumento de sueldo o una gratificación.

Las recompensas informales contienen los también llamados incentivos intrínsecos para la motivación laboral. Los mismos son de índole muy personal y subjetiva. Hablamos de ellos para referirnos a aquello que, formando parte interna de la persona, le mantiene motivado para realizar un trabajo. Por ejemplo, un producto de buena calidad bien terminado puede significar un elemento de satisfacción para el trabajador, que se siente autorrealizado con su trabajo. Se está produciendo un proceso de retroalimentación positiva que puede ser muy beneficioso dentro del proceso productivo.

La remuneración y los incentivos contribuyen a la implantación de las estrategias porque dan forma a la conducta de las personas y del grupo. Los planes de recompensas, bien diseñados, son congruentes con los objetivos y la estructura de la organización. Motivan a los empleados para que dirijan su desempeño hacia las metas de la organización. El sistema de recompensas tiene que ser compatible con el carácter arriesgado de la estrategia.

Los reconocimientos hacia los empleados se basan en modos no monetarios de acuerdo con el desempeño de este. El reconocimiento tiene que ver con el uso de las habilidades y calificaciones del empleado para mejorar de desempeño y la productividad de la organización. Es similar a la motivación de los empleados, alienta satisfacción laboral, el compromiso y la productividad. Por otra parte, los programas de recompensa usan incentivos monetarios y financieros para compensar el desempeño de los empleados.

2.2. MOTIVACION Y RECOMPENSA: CUMPLIMIENTO DE OBJETIVOS

La motivación es un concepto complejo que nos afecta en muchos de los ámbitos en los que desarrolla nuestra vida. Los trabajadores motivados por su actividad rinden más, tienen menos accidentes y enfermedades y contribuyen a crear un entorno laboral sano. Cada día más empresas emplean recursos para detectar el nivel de motivación de sus empleados y para establecer mecanismos que mantengan a éstos con alta motivación.

La motivación laboral, puede decirse que es el motor de nuestro obrar, es una fuerza capaz de impulsar nuestra conducta, y también de sostenerla mientras dure esta conducta. Existen tres elementos importantes en el proceso motivador: el objeto que se pretende alcanzar, la pulsión o energía básica, el organismo o persona que recibe el estímulo y reacciona con una respuesta concreta. Estos elementos van unidos, puesto que se necesitan una serie de estímulos que desencadenen una conducta, es decir, que provoquen una respuesta. Tanto las motivaciones fisiológicas como las sociales se van haciendo más complejas según nos interrelacionamos. Un mismo objeto puede adquirir nuevos sentidos para nosotros y nuestro entorno social y también podemos convertir un fin en lo que originariamente era un medio para conseguir otras cosas.

En el campo de la motivación en el trabajo, se ha visto que existe una relación entre la productividad y rendimiento del trabajador y las características del entorno laboral. Cada individuo tiene sus razones para trabajar y lo que estimula a unos puede no ser importante para otros. Hay quien asegura que los directivos pueden influir notablemente en los comportamientos de los empleados. Hay dos factores que influyen en esta conducta: las características del trabajo y las características del individuo.

Las características del trabajo se refieren a aquellas condiciones que tiene la actividad laboral, tanto en lo que se respecta a la tarea en sí misma como a las que rodean la realización de la actividad. Cada persona tiene razones diferentes para trabajar y, además, éstas varían con la edad, el estado civil y estado civil, el sexo y otras circunstancias que suceden a lo largo de la vida.

Se debe enfatizar en las horas trabajadas y cuanto se produce, ya que en la mayoría de las organizaciones la escasa producción se debe a la falta motivacional laboral. Es bueno preguntarse por qué los empleados no están a gusto en su lugar de trabajo o por que tardan

tanto tiempo en desempeñar una tarea. La respuesta a estas interrogantes es muchos casos son simples: ese trabajador podría sentir que su labor es subvalorada, o tal vez, el entorno en que desempeña sus tareas no es el indicado para que dé su mejor rendimiento. Expertos de la Ciencia Humana explican que entre más satisfecho se encuentre el empleado, más rápido se alcanzaran las metas establecida.

La clave del éxito para el mundo empresarial son las personas, por tal motivo, a la hora de contratar a una persona es que en verdad disfrute su cargo y no lo vea como un trabajo sino como una labor que lo apasiona. Otro factor clave es su entorno laboral, el ambiente debe ser agradable a la vista, aseada y con los elementos que éste requiere. Es indispensable que la gerencia interactúe con los trabajadores y les expliquen las proyecciones que tiene la compañía. Recalcarles que, si la empresa crece económicamente, los bolsillos de ellos también se verán beneficiados.

Por último, es bueno realizar actividades lúdicas para que los funcionarios y sus familias puedan participar activamente. Esto lograra que ellos despierten sentido de pertenencia y, de paso, se puedan conocer a fondo las actitudes que ellos tienen en un plano distinta al laboral, vale aclarar, que lograr un entorno laboral agradable se notara rápidamente en la producción, y, por ende, en los ingresos.

2.2.1. ESTRATEGIAS DE GESTION DE RRHH

Las estrategias y políticas de recursos humanos impactan en los resultados de negocio de la empresa. Si se quiere que esa influencia sea positiva, la estrategia de personal deber ser diseñada e implantada teniendo en cuenta: coherencia con el entorno, características internas de la empresa, rol estratégico del departamento de recursos humanos, competencia de los profesionales de la función. La estrategia de recursos humanos es el plan o el enfoque global que adopta una empresa para garantizar la contribución efectiva (eficiente y eficaz) de su personal con el propósito de cumplir la estrategia empresarial.

Combinar las estrategias deliberadas con las emergentes, en toda empresa ambas coexisten y son necesarias.

La combinación eficaz de las ventajas de las estrategias deliberadas con las emergentes

exige que los directores combinen igualmente los aspectos positivos de una planificación formal (para conseguir una fuerte guía y direccionalidad en el establecimiento de prioridades) con la desordenada realidad de empleados dispersos que, a través de sus actividades no planeadas, formulan estrategias emergentes en la empresa. Estimular la pro actividad más que la conducta reactiva.

Comunica explícitamente los objetivos de la empresa.

Generar pensamiento crítico y examinar regularmente los supuestos.

Identifica las lagunas entre la situación actual y situación proyectada.

Fomenta la participación de los directores de línea.

Identifica las limitaciones y oportunidades de recursos humanos.

Condiciones que debe cumplir la planificación estratégica de Recursos Humanos:

- Mantener una ventaja competitiva.
- Fortalecer la estrategia empresarial de conjunto.
- Evitar la concentración excesiva en los problemas cotidianos.
- Desarrollar estrategias de recursos humanos adecuadas las características de la empresa.
- Afrontar el entorno.
- Asegurar el compromiso de los directores.
- Traducir el plan estratégico en acciones concretas.
- Combinar las estrategias deliberadas con las emergentes.
- Hacer sitio para el cambio.

La contribución de la estrategia de Recursos Humanos al rendimiento empresarial será más efectiva:

- Cuanto más se ajuste la estrategia de Recursos Humanos al conjunto total de estrategias organizativas.
- Cuanto más se armonice la estrategia de Recursos Humanos al entorno en el que se desenvuelve la empresa.
- Cuanto más se adapte la estrategia de Recursos Humanos a las características peculiares de la empresa.
- Cuanto más permita la estrategia de Recursos Humanos a la empresa aprovechar sus capacidades competitivas diferenciales.

· Cuanto más consistentes sean o más se refuercen las estrategias de Recursos Humanos entre sí.

Los líderes de RRHH en las compañías de distintos tamaños están al tanto de los costos que conlleva reemplazar a quienes abandonan la empresa. Lidera, es una persona que inspira guía y dirige a un grupo de personas para alcanzar un propósito o por una causa común. Es alguien a quien se le asigna una autoridad moral y a quien se le sigue por cuenta propia. Aquel es un líder no puede pensar únicamente en su beneficio, sino en el de todas las personas a las cuales guía.

Es por eso que implementan distintas acciones destinadas a retenerlos, flexibilidad horaria, mejora en la cobertura médica, bonos, entre otras. Pero de nada sirve implementar beneficios genéricamente y sin distinción respecto de las necesidades y prioridades de los propios profesionales. Ese desconocimiento de los intereses de su gente está costando caro a las empresas, por tal motivo, es recomendable trabajar en el factor motivacional ofreciendo un mejor desafío laboral. Si la rotación y el ausentismo es alto, es la empresa quien deberá escuchar ese indicador.

2.3. IMPORTANCIA DEL CAPITAL HUMANO

Debe considerarse capital y, por lo tanto, inversión, todo aquello que produce rendimiento. Así, se desarrolla la idea de que el gasto en educaciones constituya no solo un gasto de consumo, sino también una inversión con rendimiento económico al aumentar la productividad del trabajador. El capital humano, constituye, un conjunto intangible de habilidades y capacidades que contribuyen a elevar y conservar la productividad, la innovación y la de una persona o una comunidad; entendiéndose por templabilidad la posibilidad de las personas para encontrar un empleo que retribuya sus capacidades laborales; el capital humano, puede aumentar o disminuir; se forma por medio de diferentes influencias y fuentes, incluyendo actividades de aprendizaje organizado por medio de la educación formal e informal, o por medio del entrenamiento desarrollo en los diferentes puestos de trabajo de las organizaciones, así como el conocimiento desarrollo en los diferentes puestos de trabajo, las habilidades, las destrezas, y las competencias y otros

atributos combinados en diferentes formas, de acuerdo a cada individuo y al contexto de su uso.

Dentro de los recursos intangibles de la empresa, sin duda el capital humano, constituye el recurso más estratégico y también el más complejo de gestionar. Es el conjunto de habilidades, conocimientos y competencias de las personas que trabajan en la empresa, es una fuente de ventajas a largo plazo. La relevancia del capital humano dentro de los activos intangibles es enorme y creciente. Es el activo más importante ya que genera el capital estructural, relación de la compañía y la competitividad de la organización.

2.4 TIPOS Y MOTIVOS DE AUSENTISMO LABORAL

El ausentismo laboral es un fenómeno complejo que presenta diferentes aristas y múltiples lecturas. Desde la perspectiva empresarial, el ausentismo laboral es muchas veces entendido como un condicionante de los procesos productivos y el normal desenvolvimiento de las empresas y organizaciones, reduciendo la productividad e incrementando los costos de producción. Desde la perspectiva de los trabajadores, la normativa laboral prevé para los asalariados registrados una serie de beneficios y seguros que permiten minimizar las consecuencias de ausentarse del ámbito de trabajo. Sin embargo, en algunas situaciones en que las causas de las inasistencias no se encuentran contempladas por la normativa puede dar lugar a descuentos en los salarios. De este modo, el ausentismo puede llegar a ser identificado como una problemática tanto para las empresas, en tanto afecta sus condiciones de productividad y competitividad, como para los trabajadores, dado que las ausencias injustificadas pueden llegar a reducir los ingresos laborales. No obstante, cabe destacar que el ausentismo causado por razones justificadas (como enfermedad, maternidad o accidentes de trabajo, entre otras) constituye la aplicación efectiva de un derecho establecido por la normativa laboral que persigue el objetivo de asegurar condiciones de vida básicas para los trabajadores. Se define ausentismo a la inasistencia de un trabajador en relación de dependencia de por lo menos una jornada de trabajo durante un período determinado. Entre las principales causas de inasistencia se incluye: enfermedad, maternidad, accidentes de trabajo, problemas familiares o personales, faltas sin aviso. Y se excluyen como tales vacaciones y feriados.

La única fuente oficial que se dedica a medir el nivel y la evolución del ausentismo es la Encuesta de Indicadores Laborales (EIL) que elabora el Ministerio de Trabajo, Empleo y Seguridad Social. Esta encuesta releva mensualmente la evolución del empleo en relación de dependencia de los establecimientos privados no primarios de 10 y más ocupados en los principales aglomerados urbanos del país.

Los principales resultados que surgen de la Encuesta de Indicadores laborales indican que, en promedio, el 17% de los trabajadores se ausentó al menos un día en el mes; que cada uno de estos asalariados faltó aproximadamente 5 días (el 25% de los días laborables) y que hubo un 4% de jornadas no trabajadas sobre el total mensual. Al considerar la totalidad de la dotación de las empresas se puede observar la incidencia que tiene el ausentismo.

2.4.1. Incidencia del ausentismo promedio en empresas privadas:

Proporción de trabajadores ausentes al menos un día en el mes	17%
Cantidad de días de ausencias por trabajador ausente	5
Proporción de ausencias diarias en el total de jornadas laborables	4%
Cantidad de días de ausencia por trabajador (considerando el total de la dotación)	0,83
<i>Fuente: CETyD – UNSAM sobre datos MTEySS (EIL)</i>	

Analizando las razones de las ausencias, el panorama se aleja más de la visión que considera que los trabajadores argentinos faltan a su lugar de trabajo por causas totalmente injustificadas. Al menos la mitad de las ausencias se explica por causas asociadas a enfermedades del trabajador. Incluso se observa que su participación aumenta sistemáticamente algunos puntos porcentuales durante los meses de julio, agosto y septiembre, período del año en que recrudecen las afecciones respiratorias y pulmonares.

2.4.2. Ausentismo Laboral en empresas privadas según motivo:

Motivos	Personal ausente %	Días de ausentismo %
Enfermedad	48%	52%
Faltas sin aviso	20%	10%
Problemas personales	11%	5%
Accidentes	6%	16%
Estudio	6%	2%
Maternidad	3%	9%
Sanciones	2%	1%
Nacimiento / Matrimonio / Defunción	2%	1%
Motivos gremiales	2%	1%
Otras razones	2%	1%
Enfermedad laboral	0%	1%
Total	100%	100%

Fuente: CETyD – UNSAM sobre datos MTEySS (EIL)

Por otra parte, aproximadamente un 6% de los trabajadores se ausentó por accidentes laborales. Si bien la proporción no es muy elevada, en la cantidad total de días de ausentismo representa el 16%. En este sentido, implementar mecanismos que estén orientados a reducir los accidentes de trabajo redundaría en una merma considerable de los días de ausencia por esta causa.

Tanto la enfermedad como los accidentes de trabajo están ampliamente considerados dentro de la normativa de nuestro país y, por otra parte, son verificados y justificados por los propios empleadores.

Los problemas personales y las faltas sin aviso consideradas en conjunto absorben un 30% de las ausencias de los trabajadores. Estos motivos pueden ser de diverso tipo y es probable

que disimulen otras de las ausencias relacionadas con licencias no contempladas en la legislación general ni en los convenios colectivos de trabajo.

Con respecto a las ausencias por problemas personales (representan el 11% de los trabajadores ausentes), se destaca que su peso en el total de días de ausencia es muy bajo (5%). Esto se vincula directamente con las razones de la ausencia.

Las ausencias relacionadas con los días por estudio que otorga la ley de contrato de trabajo y los convenios colectivos por lo general los amplían o especifican, representan el 6% del total de trabajadores ausentes. Estas inasistencias siguen una trayectoria según la cual tienden a aumentar a mitad de año y hacia fin de año, cuando se concentran los exámenes en los niveles obligatorios y optativos de enseñanza.

2.4.3. Tipología del ausentismo en los sectores de actividad

Se identifican distintos comportamientos del ausentismo laboral en los diferentes sectores de actividad: Industria, Construcción y Comercio y Servicios.

2.4.4. Ausentismo laboral según sector actividad:

Sector de actividad	Proporción de trabajadores ausentes al menos un día en el mes	Cantidad de días de ausencias por trabajador ausente	Proporción de ausencias diarias en el total de jornadas laborables	Cantidad de días de ausencia por trabajador (considerando el total de la dotación)
Industria	19,8%	4,6	4,4%	0,91
Construcción	19,8%	4,7	4,3%	0,88
Comercio y Servicios	15,4%	5,2	3,9%	0,79

Fuente: CETyD – UNSAM sobre datos MTEySS (EIL)

En primer lugar, se ausentó en promedio al menos un día de cada mes el 20% del plantel en la Industria y en la Construcción, mientras que dicha proporción se reduce al 15% en Comercio y servicios.

En segundo lugar, se invierte la relación entre los sectores al considerar la cantidad de días de ausencia de los trabajadores que faltaron al menos un día en el mes. Mientras que en Industria y Construcción la cantidad de días de ausencia por trabajador fue en promedio de 4,6 y 4,7 días en el mes respectivamente, en Comercio y servicios se elevó a 5,2 días.

En tercer lugar, en cada uno de estos tres sectores cada trabajador (considerando tanto los que tuvieron ausencia como quienes tuvieron un presentismo total en el mes), faltó en promedio anual algo menos de un día laboral al mes: en la Industria 0,91 días, en Construcción 0,88 y en Comercio y servicios 0,79. Es así que Comercio y servicios registra los menores niveles de ausentismo por trabajador, pese a que cada asalariado ausente falta a su lugar de trabajo una mayor cantidad de días en comparación con las otras dos actividades.

En cuanto a las causas del ausentismo del personal, prevalecen los motivos relacionados con enfermedades de los trabajadores en las ramas de la Industria (49%) y el Comercio y servicios (50%), mientras que en la Construcción sobresalen las denominadas “faltas sin aviso” (48%) y las enfermedades representan un tercio de las ausencias en este sector. La EIL no releva las razones por las cuales el trabajador falta sin avisar, por lo cual no se dispone de la información al respecto. Esta indagación podría resultar de utilidad para las empresas, dado que las firmas podrían desarrollar acciones de apoyo al personal que se ausenta sin avisar. Ello beneficiaría tanto al trabajador (no se le descontaría el día), como al empleador (podría organizar el trabajo previendo la ausencia).

2.4.5. Ausentismo laboral, según sector de actividad y motivos:

Motivo	Industria		Construcción		Comercio y servicios	
	Personal ausente	Días de ausentismo	Personal ausente	Días de ausentismo	Personal ausente	Días de ausentismo
Enfermedad	49%	54%	29%	34%	50%	54%
Problemas personales	11%	4%	6%	2%	11%	5%
Accidentes	7%	19%	10%	25%	5%	14%
Faltas sin aviso	18%	8%	48%	31%	17%	7%
Enfermedad laboral	0%	1%	0%	0%	0%	1%
Estudio	5%	2%	2%	1%	6%	2%
Maternidad	1%	6%	1%	3%	3%	12%
Sanciones	2%	1%	0%	0%	3%	1%
Motivos gremiales	3%	2%	1%	1%	1%	1%
Nacimiento / Matrimonio / Defunción	2%	1%	1%	1%	2%	1%
Otras razones	2%	1%	2%	1%	2%	1%
Total	100%	100%	100%	100%	100%	100%

Fuente: CETyD – UNSAM sobre datos MTEySS (EIL)

Los accidentes laborales explican una parte importante del ausentismo en el sector de la Construcción (10%), superando en proporción a la Industria (7%) y duplicando lo que sucede en Comercio y servicios (5%). Asimismo, en la Construcción los accidentes representan un cuarto de los días de ausentismo del personal con inasistencias.

2.4.6. El ausentismo desde la perspectiva de género

La división sexual del trabajo en el ámbito privado del hogar es un componente central que ayuda a entender la limitada participación de la mujer en el mercado de trabajo.

Principalmente, esto se expresa a través de una baja tasa de actividad y de una orientación ocupacional que congrega a las mujeres que trabajan en pocas ramas de actividad y de tareas. Muchas de ellas son de bajo nivel de ingreso y alta inestabilidad laboral. Por ejemplo, la participación femenina resulta muy baja en las actividades de la industria manufacturera (con pocas excepciones como el caso de algunas actividades dentro de la industria textil, entre otras) y en la construcción. su parte, tiende a concentrarse más en

algunas ramas de los servicios, tales como educación, servicio doméstico, salud, entre otras actividades.

Sin embargo, con respecto al ausentismo, la EIL releva comportamientos bastante similares en cuanto a su incidencia. Así, el 17% de los trabajadores de ambos sexos estuvo ausente al menos un día al mes.

2.4.7. Incidencia de Ausentismo según sexo:

Indicador de Ausentismo	Varones	Mujeres
Proporción de trabajadores ausentes al menos un día en el mes	17,1%	16,8%
Cantidad de días de ausencias por trabajador ausente	4,6	5,8
Proporción de ausencias diarias en el total de jornadas laborables	3,8%	5,0%
Cantidad de días de ausencia por trabajador (considerando el total de la dotación)	0,77	0,94

Fuente: CETyD – UNSAM sobre datos MTEySS (EIL)

En cambio, las mujeres ausentes no asisten a sus lugares de trabajo durante una cantidad de días levemente mayor a la de los varones ausentes (5,8 vs. 4,6 días). Esta diferencia hace que en promedio cada varón (considerando ausentes y no ausentes) no asista a su trabajo durante 0,77 días por mes y cada mujer durante 0,94 días. Como se observa, la diferencia no es muy marcada.

En ambos sexos, se identifica a las enfermedades como la principal causa que explica el nivel de ausentismo. Esta causal es más alta en las mujeres (53%) que en los varones (45%). Sin embargo, en ambos casos, este motivo de ausencia explica el 52% de los días de inasistencia.

Los accidentes de trabajo tienen un claro sesgo de género: en los varones explica el 7% del personal ausente y el 22% de los días de ausencias. En cambio, esta causa representa en las

mujeres el 3% de los empleados ausentes y el 7% de las jornadas de ausentismo. En las faltas sin aviso se destaca una menor incidencia del ausentismo femenino, tanto en la proporción de personal que no asiste por este motivo (11% vs. 24% en los varones), como en la proporción de días de inasistencia: en las mujeres representa el 4% del total de días de ausentismo, mientras que en los varones este motivo explica el 13%.

2.5. RELACION ENTRE PRODUCCION Y COMPROMISO DE LOS TRABAJADORES

Cuando se habla sobre el compromiso en el trabajo, casi siempre se relaciona con la productividad. Esto se debe a que la productividad se ve afectada cuando el personal está desvinculado y desmotivado, por ende, si se eleva el nivel de compromiso entre el personal es una de las mejores y más rápidas formas de aumentar la productividad. La baja participación entre el personal con la empresa se genera cuando los empleados no están a gusto con las condiciones de trabajo o salarios; sin duda la incorporación de bonos o mejores salarios elevará el espíritu de los trabajadores. Sin embargo, también es importante que el personal se sienta valorado, que confíe en sus líderes y tengan oportunidades de progreso y desarrollo profesional. El compromiso de los empleados afecta a toda la empresa. Cuando los empleados están comprometidos, es más factible que estén activos para producir trabajo de calidad y contribuir positivamente al negocio. También, al mantener niveles de estrés y de ausentismos bajo.

Una razón importante por la que ha crecido la participación de los empleados dentro de las empresas es porque ha demostrado que aumenta su compromiso laboral. Al involucrar a los empleados activamente en la toma de decisiones, los líderes de la empresa afirman el valor que le dan sus colaboradores. El compromiso es similar a una interfaz de dos vías entre una empresa y un trabajador. La empresa quiere que su trabajador permanezca comprometido con su trabajo dando siempre el extra mientras que el empleado le interesa que la empresa se comprometa retribuyendo su trabajo de manera continua. El compromiso de los empleados refleja la implicación intelectual y emocional de los mismos con la empresa, así como su contribución personal al éxito de la compañía.

El compromiso afectivo se refiere a la asociación emocional de un empleado con la organización, de manera que éste continúe en el empleo porque así lo desea. Los colaboradores con un alto compromiso afectivo tienden a manifestar una buena predisposición a los cambios organizacionales, se implican en ellos y están dispuestos a trabajar más de lo que está establecido, actitudes que son altamente deseables por gerentes y directores. Por otra parte, diversos estudios han demostrado que el compromiso afectivo de los colaboradores tiende a aumentar en la medida en que estos experimentan mayor autonomía, responsabilidad y significado de su trabajo.

Las compensaciones económicas son muy importantes y siempre lo serán, al final de cuentas para eso trabaja una persona para una empresa. Sin embargo, si no existe un clima laboral donde el colaborador sienta que está creciendo, tanto en lo personal como en lo profesional, si no siente que contribuye como parte de un todo, que comparte la visión comercial de la empresa y de su área, que se siente parte de su equipo y que forma parte de una pequeña comunidad con la cual vive prácticamente la tercera parte de su vida diaria, el dinero no solucionará nada. El dinero es importante, de hecho, es la forma tangible de recompensar a un colaborador por su trabajo y esfuerzo, pero el dinero no será la solución duradera y conveniente para el empresario. Si ofrece como único motivador el dinero, estos siempre estarán buscando mejores ofertas económicas y cuando las encuentren, se irán.

Un empleado necesita identificarse con su equipo de trabajo, junto con un buen clima laboral y una equilibrada y justa compensación económica que fortalezcan la sensación de compromiso e implicación para con la empresa.

Las personas respondemos de forma diferente a las motivaciones exteriores, porque las percibimos de forma diferente. Todos los incentivos que ofrecen las empresas a los trabajadores para su motivación son positivos, pero van a tener una resonancia diferente en cada una de las personas.

Por su parte, las teorías auto motivadoras inciden en favorecer diferentes situaciones que hagan que el empleado se sienta más motivado y comprometido con su trabajo. Los rasgos más significativos son:

-El incremento de la confianza depositada en los trabajadores: Los planteamientos que postulan que hace falta un aumento de la confianza en los trabajadores insisten en que cada

individuo es capaz de desempeñar su trabajo eficazmente, ya que confiar en los trabajadores supone ofrecerles participación y compartir las labores de dirección y planificación. Esta condición exige cambios importantes en la cultura empresarial. Existe una relación directa entre la desconfianza que muestran los altos cargos y la creencia de que los empleados son incapaces de organizar las tareas productivas que les competen. La actitud dirigista y la desconfianza de los superiores conllevan a que los trabajadores se sitúen en actividades pasivas, donde sólo realizan lo que se les manda, sin que recaiga ninguna responsabilidad sobre ellos. Para que estas actitudes cambien se necesita que la organización facilite y promueva los diferentes grados de libertad y autonomía en el trabajador.

-La promoción lateral de los empleados: Los trabajadores tienen dos opciones a la hora de promocionarse laboralmente, bien escalar en la jerarquía de la misma empresa o cambiarse a otra empresa que le ofrezca un puesto más alto, o el mismo puesto, pero mejor retribuido. Es necesario redefinir el concepto de carrera profesional, cambiando la idea de que una persona sólo se puede promocionar profesionalmente si asciende jerárquicamente. Se debe insistir en que el trabajador se puede promocionar dentro del mismo puesto de trabajo, lo que se conoce como “promoción lateral”.

-El redimensionamiento de la empresa en pequeños núcleos de negocio: El tamaño de una empresa tiene ventajas e inconvenientes. En las grandes empresas, los recursos que se utilizan para motivar se difuminan, sobre todo porque no es posible establecer un ratio personal mando-trabajador. La gran empresa intenta dividir su organización en pequeños núcleos de negocio o actividad. Este proceso es lento y muy difícil de realizar, porque tiene implicaciones en todo el proceso productivo.

-La creación de grupos autogestionados: El fundamento para la creación de grupos autogestionados está en la confianza en la capacidad de las personas para resolver los problemas y nuevas situaciones que se les presenten en el trabajo. El trabajo en este tipo de grupos tiene las siguientes características: desarrollo de un trabajo lo más completo posible, organización autónoma del trabajo, planificando y distribuyendo las tareas de sus miembros y limitación de las funciones del superior.

Una vez logrado el compromiso de los empleados, los niveles de productividad se elevarán, por lo que una buena forma de medir la producción es escuchar a los empleados, de esta manera averiguar que los hace más productivos y si hay alguna causal que limite su accionar.

Finalmente, la medición de la productividad también debe incluir la retroalimentación de los clientes. Los clientes felices son la mejor medida de como se está realizando el trabajo.

CAPITULO III

ESTADO ACTUAL DE LOS

CONOCIMIENTOS SOBRE

EL TEMA

3.1. ANTECEDENTES DE LA INVESTIGACIÓN

Con el siguiente estado del arte se busca una cartografía de todo lo producido hasta el momento respecto al tema de investigación. El estado del arte de ninguna manera puede contener todo lo que hay producido sobre un área temática, vale decir que es imprescindible tener conciencia de las limitaciones que el mismo posee. La actividad central de esta tarea de búsqueda exhaustiva y rigurosa, lo constituyó el rastreo bibliográfico, la búsqueda en Internet y, posteriormente, la organización del material encontrado en torno a un criterio preestablecido que permitiera dar sentido a lo leído. A partir de la exploración y el recorrido que se ha hecho sobre el tema en cuestión: estrés laboral, satisfacción en el trabajo, producción y ausentismo; se han utilizado como eje de referencia los siguientes trabajos:

ESTRÉS LABORAL

Peiró J.M, (2001)¹, en su investigación administrativa sobre El ESTRÉS LABORAL: UNA PERSPECTIVA INDIVIDUAL Y COLECTIVA. J.M Peiró define al estrés laboral como “una serie de situaciones ambientales o personales causantes de estrés, causando una serie de procesos para afrontar esas experiencias”.

La investigación sobre “El Bienestar Psicológico en el Trabajo Y Su Vinculación con el Afrontamiento en Situaciones Conflictivas”, permitiendo analizar los alcances del bienestar psicológico en el escenario laboral y su especial vinculación con las estrategias de afrontamiento, frente a un contexto laboral cada vez más exigente, incierto y estresante.

¹ José Peiró (2001) publicación El estrés laboral Una perspectiva individual y colectiva.

SATISFACCION EN EL TRABAJO

Pablo Sebastián Pérez Vilar, Susana Azzollini , Universidad Abierta Interamericana , Consejo Nacional de Investigaciones Científicas y Técnicas, Argentina (2013), en su investigación sobre Liderazgo, equipos y grupos de trabajo y su relación con la satisfacción laboral², señalan la relación entre el liderazgo, algunos aspectos de la supervisión, los grupos y equipos de trabajo, y su influencia sobre la Satisfacción Laboral. Tomando como referencia trabajos (Yukl, 2002) que estudiaron la relación entre la satisfacción laboral y los estilos clásicos de liderazgo. Sin embargo, la mayoría no han sido concluyentes o han dado resultados inconsistentes (Adler & Reid, 2008). Por otra parte, el trabajo de Chen y Baron (2006) encontró que el estilo *laissez-faire* se relacionaba negativamente con la satisfacción con el trabajo, aunque ellos mismos escriben que los resultados obtenidos no alcanzan para explicar las variaciones del nivel de Satisfacción laboral. Algo similar ocurre con el trabajo de Sellgren, Ekvall y Tomson (2008) quienes encontraron relaciones entre la satisfacción laboral y los comportamientos de liderazgo, pero no encontraron diferencias entre aquellos orientados a la tarea y los orientados a las personas o a los cambios. El único hallazgo consistente es que los empleados se encuentran más satisfechos con su trabajo cuando el líder es moderadamente considerado (Yukl, 2002).

Sobre el tema Ausentismo, esta investigación se basó en distintos artículos destacados del Google académico, focalizando particularmente en la investigación de Meza Oleas Benjamin Reinaldo y Vicente Ortega Jorge Fernando, denominada “El ausentismo laboral y su incidencia en el proceso productivo”³, planteando que lo factores que provocan el ausentismo laboral inciden directamente en el rendimiento laboral.

² Liderazgo, equipos y grupos de trabajo y su relación con la satisfacción laboral Pablo Sebastián Pérez Vilar, Susana Azzollini. [Documento www]
http://www.scielo.org.pe/scielo.php?pid=S025492472013000100006&script=sci_arttext

³ Meza Oleas Benjamín Reinaldo y Vicente Ortega Jorge Fernando, denominada “El ausentismo laboral y su incidencia en el proceso productivo” [Documento www]
<http://www.dspace.uce.edu.ec/handle/25000/3655>

CAPITULO IV

MARCO METODOLOGICO

4.1 AREA DE ESTUDIO

Se eligió para el trabajo la zona urbana de Paso del Rey, Provincia de Buenos Aires. La misma tiene una población de 41.775 habitantes según datos del censo del INDEC 2001.

Historia de la ciudad

El nombre ya que los carros reales enviados por el virrey solían pasar por allí, cruzando el Río de Las Conchas, actualmente el Río Reconquista. En ese lugar se encontraba un afloramiento de roca caliza que permitía vadear el río para los viajeros que se dirigían desde o hacia Buenos Aires con el Alto Perú y el vecino Chile.

Cuando Amancio Alcorta compra las tierras que se encontraban en sus cercanías bautiza a su estancia como "Estancia Paso del Rey" de donde proviene el nombre de la localidad. Paso del Rey⁴ lleva como fecha de fundación el 15 de diciembre de 1938, al inaugurarse la estación de trenes del por entonces Ferrocarril Oeste de Buenos Aires.

Respecto a la fábrica, es una industria de tela tejida y no tejida con más de 60 años de experiencia en el rubro. Fundada en 1950 manteniendo el concepto de empresa familiar. El objetivo principal es satisfacer al cliente, es por eso que cada día se produce y desarrolla nuevos artículos en función de las diversas necesidades de cada tipo de industria. Esta atención personalizada garantiza una relación con el cliente de una cercanía única, además de dar lugar a la creación constante de nuevos productos. Cuenta con una nómina de 102 empleados efectivos en planta, divididos en sus 10 sectores con turnos rotativos.

4.2 TIPO DE INVESTIGACION

Esta investigación es un trabajo de campo, con el que se pretende estimar las relaciones entre estrés laboral (dentro del mismo se hace referencia al ausentismo, bajo interés del empleado, enfermedades, accidentes laborales, y demás), satisfacción en el trabajo y su impacto en el trabajo diario que deriva en lo que va a ser la productividad de la planta. Basado en un enfoque cualitativo.

⁴ Paso del Rey. https://es.wikipedia.org/wiki/Paso_del_Rey

4.3 POBLACIÓN Y MUESTRA.

4.3.1 POBLACION OBJETIVO

La población objeto de estudio está representada por los trabajadores de una industria anteriormente mencionada.

4.3.2 UNIVERSO

Está representado por 102 empleados hombres y mujeres de una textil. A los cuales se los entrevistó personalmente.

4.3.3 MUESTRA

De los 102 empleados tomando en consideración la disponibilidad horaria, se obtiene una muestra total de 58 entrevistas completas. Por lo tanto, el porcentaje de devolución es 56.862 %.

4.4 MÉTODOS Y TÉCNICAS UTILIZADAS.

La investigación posee un diseño estructurado, con un método hipotético-deductivo, utilizando como instrumento la entrevista personal con cada empleado disponible de los distintos sectores y la observación del trabajo en planta. Respecto a la entrevista se realizó un dialogo intencionado entre el entrevistado y el entrevistador, con el objetivo de recopilar información sobre la investigación, bajo una estructura particular de preguntas y respuestas. Es una técnica eficaz para obtener datos puntuales y relevantes, por su condición oral y directa, se pueden captar los gestos, tonos de voz, énfasis, entre otros, además que es económica en su proceso de aplicación. Respecto a la observación se exploraron, comprender ambientes e identificar problemas.

En la entrevista⁵ se utilizó un mix entre el modelo estructurado que sugiere plantear idénticas preguntas y en el mismo orden a cada uno de los participantes, quienes deben escoger la respuesta entre dos, tres, o más alternativas que se les ofrece. Las ventajas y desventajas es que la información es más fácil de procesar simplificando el análisis comparativo, como desventajas es difícil profundizar en un tema que emerja durante la entrevista. El otro modelo que se implementó fue el no estructurado el cual es más flexible y permite profundizar algún tema de interés. Es más costoso por la inversión de tiempo de los entrevistadores.

⁵ La entrevista, recurso flexible y dinámico. http://www.scielo.org.mx/scielo.php?pid=S2007-50572013000300009&script=sci_arttext

CAPITULO V

TRABAJO DE CAMPO

5.1 ANALISIS DE ENTREVISTAS

El objetivo del presente estudio es estudiar y analizar la relación que existe entre el diseño de estrategias y nivel de cumplimiento de los empleados, relación entre el entorno laboral y rendimiento de los empleados y comprobar si el nivel de producción está condicionado por el compromiso de los empleados, de una industria textil de la ciudad Paso del Rey.

Tipo de estudio: corte transversal (se hace un corte en el tiempo donde se recolectan los datos). Área de estudio: el estudio se llevó a cabo en una industria textil de la ciudad de Paso del Rey.

La población de estudio está formada por los 58 trabajadores de una industria textil.

Para facilitar la lectura y comprensión de los análisis de datos realizados.

Donde en el análisis descriptivo analizaremos como primera instancia las variables sociodemográficas de los 58 trabajadores de la industria Textil que caracterizan la muestra en estudio. La codificación implementada en la operación de todas las variables en estudio se presenta en la tabla 1.

Tabla 1:

Codificación empleada para la caracterización de las variables estudiadas

Variable	Codigos
Variables Sociodemograficas	
Edad	1=jóvenes;2=adultos; 3=mayores
Sexo	1=masculino ; 2=femenino
Educacion	1=primario incompleto; 2=primario completo; 3=secundario incompleto; 4=secundario completo; 5=terciario incompleto; 6=terciario completo
Ocupacion	1=logística; 2=mantenimiento; 3=laboratorio; 4=Sb3; 5=Sb2; 6=Depósito; 7=Porteria; 8=Qb; 9=Administracion; 10=Fraccionado
Cantidad de horas	
Jerarquias	1= empleados; 2= supervisor; 3= Director
Situacion Laboral	Fijos
Tipo de Horarios	1=jornada fija; 2=turnos fijos; 3=turnos rotativos

Variables en Estudio	
Esquema de Trabajo	0= nada; 1=un poco ; 2=bastante ; 3=mucho
Cumplimiento de Objetivo	0= nada; 1=un poco ; 2=bastante ; 3=mucho
Entorno Laboral	0= Malo; 1=Regular ; 2=Bueno ; 3= Muy bueno
Rendimiento empleados	0= Malo; 1=Regular ; 2=Bueno ; 3= Muy bueno
Produccion	0= nada; 1=un poco ; 2=bastante ; 3=mucho
Compromiso empleados	0= nada; 1=un poco ; 2=bastante ; 3=mucho

5.5.1 ANALISIS DE DATOS

En función de las variables sociodemográficas consideradas, se presentan a continuación las siguientes tablas que muestran la distribución de los trabajadores según sus características.

Tabla 2. Distribución de los trabajadores según sexo.

Sexo	Frecuencia %
Masculino	52 (89%)
Femenino	6 (11%)
Total	58 (100%)

Se observa en la tabla 2 que en la industria relevada trabajan más hombres (89%) que mujeres (11%).

Tabla 3. Distribución de los trabajadores según edad

Edad	Frecuencia %
Jóvenes (18 - 40 años)	51 (87%)
Adultos (41 - 60 años)	5 (9,55%)
Mayores a 61 años	2 (3,45%)
TOTAL	58 (100%)

Con respecto a la edad podemos notar en la tabla 3 que la mayoría de los trabajadores son jóvenes.

Tabla 4. Distribución de los trabajadores según educación.

Educación	Frecuencia %
Primario Completo	6 (10,34%)
Primario Incompleto	2 (3,44%)
Secundario Completo	32 (55,17%)
Secundario Incompleto	10 (17,24%)
Terciario Completo	1 (1,72%)
Terciario Incompleto	-
Universitario Completo	4 (6,89%)
Universitario Incompleto	3 (5,17%)
Total	58(100%)

Se observa en la tabla 4 que más del 55% de los trabajadores se encuentran situados en los niveles de educación “secundario completo”

Tabla 5. Distribución de los trabajadores según ocupación

Ocupación	Frecuencia %
Logística	8 (13,79%)
Deposito	7 (12,06%)
Qb	4 (6,89%)
Mantenimiento	6 (10,34%)
Fraccionado	7 (12,06%)
Sb3	6 (10,34%)
Sb2	8 (13,79%)
Administración	8 (13,79%)
Portería	3 (5,17%)
Laboratorio	1 (1,72%)
Total	58(100%)

En la tabla 5 se puede notar que no hay un área en la cual estén situados muchos trabajadores, sino que están bien distribuidos en las diferentes ocupaciones, excepto laboratorio en el cual hay una persona.

Tabla 6. Distribución de los trabajadores según situación laboral.

Situación laboral	Frecuencia %
Trabajo sin contrato	-
Eventual	-
Contrato 6 meses	-
Contrato de 1 año	-
Contrato de 2 años	-
Contrato de 3 años	-
Contrato de 5 años	-
Fijos	58 (100%)
Total	58 (100%)

El 100% de los trabajadores son fijos.

Tabla 7. Distribución de los trabajadores según tipo de horario.

Tipo de Horario	Frecuencia %
Jornada Fija	42 (72,41%)
Jornada Intensiva	3 (5,17%)
Horario Flexible	-
Jornada Parcial	1 (1,72%)
Turnos Fijos	-
Turnos Rotativos	12 (20,68%)
Total	58 (100%)

En la tabla 7 se observa que el tipo de horario que predomina es la jornada fija 72.41%

Tabla 8. Distribución de los trabajadores según cantidad de horas de trabajo

Cantidad de horas semanales	Frecuencia %
Menos de 40 horas	1 (1,72%)
Entre 40 - 50 horas	15 (25,86%)
Mas de 50 horas	42 (72,41%)
Total	58 (100%)

La mayoría de los trabajadores trabaja más de 50 horas.

Tabla 9. Distribución de los trabajadores según jerarquías

Jerarquías	Frecuencia %
Empleado	46 (79,31%)
Supervisor	8 (13,79%)
Director General	4 (6,89%)
Total	58 (100%)

En la tabla 9 se observa que de los 64 trabajadores 46 son empleados, 8 supervisores y tan solo 4 directores Gral.

A continuación, se presenta, en la tabla 10, las variables en estudios, en las cuales mediante entrevista individual cada empleado las calificó en (nada – un poco – bastante -mucho y malo – regular – bueno – muy bueno), además, gracias al método utilizado de recolección de datos, se lograron ampliar conceptos dentro de cada variable.

Tabla 10.

Variables en Estudio	Dimensiones
Esquema de Trabajo	Grupos de Trabajo - Manual de procedimiento -
Cumplimiento de Objetivo	Autonomía - Supervisión -
Entorno Laboral	Temperatura - Higiene - Compañerismo - Apoyo de Supervisores - Grado de cumplimiento por parte de la empresa - falta de justicia organizacional - espacio del lugar - igualdad -
Rendimiento empleado	Horas - Ausentismo - Sobre carga personal - dificultad interpersonal -
Producción	Rentabilidad / Perdida
Compromiso empleado	Crecimiento personal / profesional

De las entrevistas realizadas se logró identificar:

Esquema de Trabajo: Un poco

Cumplimiento de Objetivo: Bastante

Entorno Laboral: Regular

Rendimiento empleado: Muy bueno

Producción: Bastante

Compromiso empleado: Bastante

Se obtiene como común denominador de las entrevistas realizadas y lo observado, que la gran mayoría de los empleados esta comprometido con el trabajo, pero el estresor que mas les afecta es la falta de justicia organizacional y el poco grado de cumplimiento de la empresa, ocasionando en ellos un desinterés por su trabajo individual y grupal, repercutiendo drásticamente en la producción de la empresa.

Con respecto al poco cumplimiento de la empresa hacia los empleados, hacen referencia a establecer mejoras al entorno laboral, ser tratados de manera respetable y establecer jornadas cortas de trabajo permitiendo aspirar a un crecimiento personal / profesional pudiendo estar conforme con su situación actual. Al reducir la jornada laboral, destacan, que serían más productivos, se reducirían los accidentes laborales como así las ausencias por diversos motivos, pudiendo alcanzar la producción solicitada logrando la rentabilidad deseada.

Por último, se observa la falta de inversiones en capacitación al personal, como así también en manuales de procedimientos, lo cual serian de un instrumento valioso permitiendo incorporar nuevos conocimientos a los empleados y optimizar tiempos en la jornada laboral.

CAPITULO VI
CONCLUSIONES
ARRIBADAS

6.1 CONCLUSIONES

Como resultado de la investigación presentada, es posible concluir que invertir en capacitación para las empresas es de vital importancia ya que contribuye al desarrollo personal y profesional de los individuos, a la vez que ofrecen grandes beneficios a la empresa. Por otro lado, la capacitación tiene la función de mejorar el presente y ayudar a construir un futuro en el que la fuerza de trabajo este organizada para superarse continuamente y esto debe realizarse como un proceso, siempre en relación con el puesto y las metas de la organización. De acuerdo con los resultados obtenidos, las empresas necesitan capacitar a su personal para crear un ambiente de trabajo sano, sin embargo, suelen olvidarlo, y es precisamente en ese momento cuando surgen problemas con la comunicación, desempeño de los empleados (ausentismo, accidentes laborales) dando como resultado la baja productividad. Por tal motivo las organizaciones deben realizar actividades para que los empleados logren superarse dentro de la empresa.

A través de la capacitación y el desarrollo, las organizaciones hacen frente a sus necesidades presentes y futuras utilizando mejor su potencial humano, el cual, a su vez, recibe la motivación para lograr una colaboración más eficiente, que naturalmente busca traducirse en incrementos de la productividad.

En cuanto a la identificación de los estresores más relevantes se observa la importancia de la capacitación, como mecanismo anti depresor, siendo, además, un tema sumamente importante para todas las empresas ya que debe realizarse de manera continua, puesto que esto contribuye al desarrollo de los colaboradores tanto en el ámbito personal como profesional. Para esto las empresas siempre deberán estar en busca de diferentes mecanismos o sistemas que le ofrezcan a sus colaboradores conocimientos, habilidades y actitudes que se requieran para lograr un desempeño exitoso. De esta manera los colaboradores podrán adquirir nuevos conocimientos que les permitirá satisfacer sus propias necesidades y alcanzar las metas u objetivos que se plantea la organización, esto puede dar como resultado el aumento de la productividad en la empresa.

La capacitación además de ser importante para las empresas ayuda en la mejora de la productividad y aumenta la rentabilidad de la organización, también brinda soluciones a la empresa, ayuda a prevenir los accidentes dentro de la organización y facilita que los

colaboradores se identifiquen con la empresa para poder tener una mejor estabilidad y flexibilidad entre los distintos departamentos de esta. Otro punto por considerar para la capacitación es la comunicación entre el personal ya que una mala comunicación origina un mal clima de trabajo y los empleados no pueden desarrollar sus habilidades, es por esto que se debe realizar un plan de acción para tomar buenas decisiones y alternativas que sirvan para mejorar la comunicación, de esa forma la organización podrá cumplir las metas fijadas.

Para concluir recordamos que las hipótesis de esta investigación se basaban en:

- Al aumentar los diseños estratégicos, basados en la satisfacción y mejoramiento del clima laboral, traerá como consecuencia positiva una disminución de la rotación, ausentismo y de la insatisfacción del personal, logrando un fiel empleado, menos conflictivo y enfocado en cumplir objetivos aumentando la ganancia empresarial.
- Cuanto más consolidada esté la cultura y valores dentro de la organización, mayor será el compromiso del empleado hacia la empresa.
- Un empleado implicado, motivado, responsable y organizado son características fundamentales para lograr un aumento en la productividad empresarial.

Respecto a las tres hipótesis y la evidencia reunida en el presente estudio permite corroborar que además de la capacitación del personal existen otros elementos que ayudan a cumplir con ciertas actividades que realiza la empresa, entre las cuales se encuentran la motivación, comunicación en el entorno laboral, trabajo en equipo de los departamentos y el liderazgo de una persona que sobresalga entre los demás y tome las riendas de la organización para cumplir con todos los objetivos que se plantean en la empresa, además de que cada trabajador pueda desarrollar sus habilidades sin problema alguno para evitar problemas futuros dentro de la misma. Así pues, esto contribuirá al incremento de la productividad por eso cada trabajador es esencial dentro de la institución. Tal vez la mejor manera de motivar a los empleados y generar una cultura organizacional es realizando convivios o eventos sociales para fomentar la convivencia sana, esto servirá para que en el ámbito laboral se realicen las actividades de manera eficiente.

CAPITULO VII
BIBLIOGRAFIA

7.1 REFERENCIAS BIBLIOGRÁFICAS

- Estrategias empresariales en tiempos de cambios. Bernardo Kosacoff. Marzo 1998.

- La Industria Argentina: desarrollo y cambios estructurales. Bernardo Kosacoff 1989.

- Barreiro, T. (2000). Bienestar y malestar dentro del grupo. En T. Barreiro, Trabajos en grupo. (pp. 47-66). Buenos Aires: Ediciones Novedades Educativas. - Bruin, G. & Taylor, N. (2005). Development of the Sources of Work Stress Inventory. South African Journal of Psychology.

- El trabajo flexible en la era de la educación, Carnoy Martin 2007.

- Duran M.M. Bienestar psicológico: El estrés y la calidad de vida en el contexto laboral. Revista nacional de administración. Enero-julio 2010.

- Mañas M.A, Salvador C, Boada J, Gonzalez E, Agulló E. La satisfacción y el bienestar psicológico como antecedentes del compromiso organizacional. Psicothema 2007. Vol 10, nº3.

- Metas. Brian Tracy 2004.

- Omar, A. (2006). Justicia organizacional, individualismo-colectivismo y estrés laboral. Psicología y Salud.

- Peiró J.M (1983-84) (1986, 2º ed.). Psicología de la organización (vols. 2) Madrid: Uned.

- Peiró, J. M. (1991). Psicología de la organización. Ed. Uned. Madrid.

- Peiró, J. (2005). Desencadenantes del estrés laboral. Madrid: Ediciones Pirámide. -
Peiró J.M, Prieto F (1996). Tratado de Psicología del Trabajo. Vol1: La actividad laboral en su contexto. Madrid: Editorial Síntesis.

- Economía de la educación, Carnoy Martin 01-12-2006.

- Stavroula Leka BA., Amanda Griffiths., Cox Tom. (1999). La organización del trabajo y el estrés. Reino Unido.

- Organízate con eficacia. David Allen 2006.

- Metas. Brian Tracy 2004.

- Organizarse para alcanzar el éxito. Stephanie Winston 2005.

- El líder resonante crea más. Daniel Goleman; Richard Boyatzis 2017.

7.2 INFORMACION OBTENIDA DE INTERNET (GOOGLE ACADEMICO)

- Justicia Organizacional, individualismo – colectivo y estrés laboral [Documento www]2006. <http://revistas.uv.mx/index.php/psicysalud/article/view/774/1384>

- Los roles no laborales y el estrés en el trabajo [Documento www] 2003 <http://www.redalyc.org/html/804/80401207/>

- Factores que desencadenan el estrés y sus consecuencias en el desempeño laboral en emergencia [Documento www]2006 <http://www.aulavirtualusmp.pe/ojs/index.php/rpoe/article/view/543/415>

- Los procesos de estrés laboral y desgaste profesional (burnout): diferenciación, actualización y líneas de intervención. [Documento www] 2011 http://scielo.isciii.es/scielo.php?script=sci_arttext&pid=S0465-546X2011000500006

- 30 años de estudio sobre ausentismo laboral en Chile: una perspectiva por tipos de empresas. [Documento www]. 2004 https://scielo.conicyt.cl/scielo.php?pid=S0034-98872004000900012&script=sci_arttext&tlng=en

- Inactividad Física y Ausentismo en el Ámbito Laboral. [Documento www]. <https://www.scielosp.org/article/rsap/2008.v10n2/227-238/>

- Ausentismo laboral en una institución de seguridad social y factores relacionados. [Documento www].2005. <http://www.medigraphic.com/pdfs/imss/im-2005/im055b.pdf>

- Absentismo laboral. [Documento www]. 2006.
<https://books.google.com.ar/books?hl=es&lr=&id=NtQAYYTcGy8C&oi=fnd&pg=PA17&dq=ausentismo+laboral+causas&ots=YnsYSWNTki&sig=adhNWtVfEzDtrKVFgcrxjnhzvQY#v=onepage&q&f>

- La motivación laboral, estudio descriptivo de algunas variables. [Documento www]. 2012. <http://uvadoc.uva.es/handle/10324/1144>

- Motivación, satisfacción laboral, liderazgo y su relación con la calidad del servicio. [Documento www]. 2009. http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S0138-65572009000100007

- Clima, Motivación Intrínseca y Satisfacción Laboral en Trabajadores de Diferentes Niveles Jerárquicos. [Documento www]. 2014
http://tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/5431/CASTILLO_DAVILA_NATALIA_CLIMA_MOTIVACION.pdf?sequence=1&isAllowed=y

- Condiciones para el aprendizaje organizacional. [Documento www]. 2014.
<https://www.sciencedirect.com/science/article/pii/S012359231400182X>

- Productividad, trabajo y salud: la perspectiva psicosocial. [Documento www]. 2007.
<http://www.redalyc.org/html/804/80401614/>

- Introducción al liderazgo organizacional.: Teoría y metodología. [Documento www]. 2006

<https://books.google.com.ar/books?hl=es&lr=&id=qppjOxCykUkC&oi=fnd&pg=PA15&dq=liderazgo+organizacional&ots=QcvirC4oLy&sig=xrJIKAW4c7VQwMUjjzqLti3S6Pk#v=onepage&q=liderazgo%20organizacional&f=false>

- Paso del Rey, Buenos Aires. [Documento www].

[https://es.wikipedia.org/wiki/Paso del Rey](https://es.wikipedia.org/wiki/Paso_del_Rey)

CAPITULO VIII

ANEXOS Y APENDICES

8. ANEXOS

8.1 ENTREVISTAS

8.1.1 ENTREVISTA ENTORNO LABORAL

Esta entrevista fue desarrollada para la elaboración de una tesis sobre la labor del sector de recursos humanos y su influencia en la productividad en trabajadores de una fábrica textil de la ciudad de Paso del Rey.

Por tal motivo, la entrevista se basó en 3 pilares fundamentales: entorno laboral – satisfacción personal - profesional y esquema de trabajo. El tiempo que demanda la entrevista es de 25 minutos. El método implementado para la recolección de información permitió que cada entrevistado/a se expresara libremente permitiendo dar a conocer su forma de pensar – actuar ampliando distintas dimensiones dentro de cada variable.

Preguntas realizadas a cada empleado:

Respecto a las variables de estudio del presente trabajo se les soltó que las calificaran en nada – un poco – bastante – mucho – malo – regular – bueno – muy bueno, y que justificaran dicha elección. Edad – Sexo – Máximo nivel de educación al cual llegó a completar– Ocupación (sector dentro de la fábrica) – Cantidad de horas laborales que le dedica a su trabajo – Jerarquía – Situación Laboral (contrato fijo – plazo – eventual – horas) – Tipo de horario (Rotativo – Fijo) – Antigüedad dentro de la empresa – ¿Cómo podría describir el entorno laboral de su sector y que cambios consideraría realizar y/o mantener para lograr que el trabajo diario sea agradable? - ¿De acuerdo con su situación actual, se siente satisfecho personal – profesionalmente?, ¿Cómo podría mejorarla? - ¿Cómo es el esquema de trabajo diario (hay un manual de procedimientos – relación con compañeros – jefes – objetivos)?.