

**UNIVERSIDAD MICHOACANA DE SAN NICOLAS DE
HIDALGO**

FACULTAD DE CONTADURIA Y CIENCIAS ADMINISTRATIVAS

**“CAUSAS DE LA ROTACION DE PERSONAL EN UNA EMPRESA DE
SEGURIDAD PRIVADA”**

T E S I N A

QUE PARA OBTENER EL TITULO DE:
LICENCIADO EN ADMINISTRACION

PRESENTA:
MARIA YAZMIN PINEDA VARGAS

ASESOR:
L.A.E. JAIME MUÑOZ OCHOA

MORELIA, MICH., NOVIEMBRE 2010.

INDICE

CAPITULO 1

1.1 Planteamiento del problema.....	3
1.2 Justificación del problema.....	4
1.3 Objetivo.....	5
1.4 Hipótesis	5
1.5 Antecedentes de la empresa	6
1.6 Misión y Visión.....	6
1.7 Deberes y responsabilidades	7
1.8 Organigrama	7

CAPITULO 2. MARCO TEORICO

2.1 Motivación.....	8
2.1.1 Ciclo motivacional.....	10
2.1.2 La jerarquía de las necesidades, según Maslow	11
2.1.3 La teoría de los dos factores, de Herzberg	13
2.1.4 El modelo de contingente de motivación, de Vroom	15
2.1.5 Teoría de la expectativa.....	17
2.1.6 Autor, libro, editorial.....	18
2.2 Satisfacción laboral.....	19
2.2.1 ¿Qué significa satisfacción laboral?.....	19
2.2.2 Influencias en la satisfacción laboral.....	20
2.2.3 Resultados de la satisfacción laboral.....	23
2.2.3.1 Satisfacción y desempeño	23
2.2.3.2 Satisfacción y rotación de empleados.....	24
2.2.3.3 Satisfacción y absentismo.....	25
2.2.4 Efectos y maneras de aumentar la satisfacción laboral.....	25

2.2.5	Maneras en que los empleados expresan la satisfacción laboral.....	27
2.2.6	Autor, libro y editorial.....	28
2.3	Concepto de la rotación.....	30
2.3.1	Sus inconvenientes.....	30
2.3.2	Sus ventajas.....	32
2.3.3	Causas de la rotación.....	32
2.3.4	Índice de rotación de personal.....	34
2.3.5	Diagnostico de las causas de la rotación de personal.....	36
2.3.6	Determinación del costo de la rotación de personal.....	38
2.3.7	Autor, libro, editorial.....	44
	CAPITULO 3. DESARROLLO DE LA INVESTIGACION.....	45
3.1	Escenario.....	45
3.2	Muestra.....	45
3.3	Instrumento.....	45
3.3.1	Cuestionario.....	46
	CAPITULO 4. RESULTADOS.....	48
	CAPITULO 5. CONCLUSION.....	58
	Bibliografía.....	59

CAPITULO 1

1.1 Planteamiento del problema

El alto índice de rotación de personal que existe en la empresa Servicios Corporativos de Protección, S.A. DE C.V., es de suma importancia para esta organización, ya que los trabajadores no se encuentran motivados para desarrollar su trabajo y así permanecer en la empresa.

En base a esta problemática sobre la rotación de personal se formulo la siguiente pregunta:

¿Cuáles son las causas que originan la rotación de personal en la empresa Servicios Corporativos de Protección, S.A. DE C.V.?

1.2 Justificación

La rotación de personal en la empresa Servicios Corporativos de Protección, S.A. De C.V., es cada vez más frecuente y es un problema grave ya que afecta la productividad de la misma, generando pérdidas y reflejándolas tanto en costo como en el tiempo.

Ya que al entrar un nuevo trabajador, se le capacita y se le dedica tiempo en inducirlas para que desarrollen correctamente sus funciones.

La presente investigación pretende identificar claramente las causas que originan la alta rotación de personal en el puesto de guardia de seguridad de esta organización, con el fin de proponer recomendaciones que podrían utilizarse para motivar al personal y así disminuir el índice de rotación de personal.

1.3 Objetivo

Efectuar un estudio de la motivación y satisfacción laboral del personal que se encuentra laborando en la empresa, así como identificar la relación que existe entre motivación, satisfacción y rotación de personal, con el fin de conocer las causas por las cuales existe una alta rotación de personal.

1.4 Hipótesis

La organización tiene un alto índice de rotación de personal que está relacionada con la falta de motivación y satisfacción laboral, debido a la baja remuneración que esta otorga a sus trabajadores.

1.5 Antecedentes de la empresa

SERVICIOS CORPORATIVOS DE PROTECCIÓN, S.A. DE C.V., es una empresa de reciente creación en el medio de la protección y vigilancia, pero que cuenta con personal con más de 15 años de experiencia en el ramo.

Basamos nuestros servicios en calidad desde un principio, a través de los valores de **disciplina, honestidad, lealtad y responsabilidad**, de todo el equipo de trabajo que conformamos la empresa, apoyados por los Recursos Administrativos y Técnicos más actuales, cuidando siempre desarrollar nuestro trabajo con estricto apego a la Ley.

1.6 Misión y Visión

Misión

Brindar servicios y asesorías estratégicas en seguridad privada garantizando protección a la vida y bienes de nuestros clientes de manera ágil y personalizada.

Visión

Ser una empresa líder y de categoría que brinde seguridad y confianza, contribuyendo con el desarrollo personal y empresarial a través de la protección de la vida y bienes de nuestros clientes.

1.7 Deberes y responsabilidades

DEBERES: Servicio, honestidad, lealtad, disciplina, responsabilidad, obediencia, imparcialidad, cumplimiento de la Ley, cortesía, amabilidad, presencia, respeto, auto-conservación y desarrollo.

RESPONSABILIDADES: Prevenir pérdidas, mantener vigilancia en perímetros, puertas y accesos de entrada y salidas de vehículos y personas, patrullajes y rondines, custodia de instalaciones y personas, acción ante el delito, vigilar la observancia de las Leyes y reglamentos, prevención y combate de incendios, redacción de partes e informes.

1.8 Organigrama

CAPITULO 2. MARCO TEORICO

2.1 Motivación

Los seres humanos son recíprocos: si los tratas bien, te tratan bien, y si los tratas mal, te tratarán mal.

Karen Oman¹

Es irónico que los mejores motivadores tiendan a hacer cosas que cuestan poco o nada. Estas pueden incluir una palmada en la espalda, un elogio oportuno, una nota escrita, un correo electrónico o de voz positivo, un elogio público, autonomía, flexibilidad u oportunidades de aprendizaje.

Bob Nelson²

La motivación es uno de los factores internos que requieren una mayor atención. Sin un mínimo conocimiento de la motivación de un comportamiento, es imposible comprender el comportamiento de las personas. El concepto de motivación es difícil definirlo, puesto que se ha utilizado en diferentes sentidos. De manera amplia, motivo es aquello que impulsa a una persona a actuar de determinada manera o, por lo menos, que origina una propensión hacia un comportamiento específico. Ese impulso de actuar puede ser provocado por un estímulo externo (que proviene del ambiente) o puede ser generado internamente en los procesos mentales del individuo. En este aspecto, motivación se asocia con el sistema de cognición del individuo. Krech, Crutchfield y Ballachey explican que:

Los actos del ser humano son guiados por su conocimiento (lo que piensa, sabe y prevé). Sin embargo, preguntarse por que actúa de esta o de aquella manera corresponde al campo de la motivación. La motivación se explica en función de conceptos como fuerzas activas e impulsoras, traducidas por palabras como deseo y rechazo. El individuo desea poder, estatutos y rechaza el aislamiento social y las amenazas a su autoestima. Además, la motivación establece una meta determinada, cuya consecución representa un gasto de energía para el ser humano.

En lo que atañe a la motivación, las personas son diferentes: las necesidades varían de individuo a individuo y producen diversos patrones de comportamiento. Los valores sociales y la capacidad individual para alcanzar los objetivos también son diferentes. Además, las necesidades, los valores sociales y las capacidades del individuo varían con el tiempo. No obstante esas diferencias, el proceso que

dinamiza el comportamiento es más o menos semejante en todas las personas. En otras palabras, aunque varíen los patrones de comportamiento, en esencia el proceso que los origina es el mismo para todas las personas. En este sentido, existen tres premisas que explican el comportamiento humano:

1. El comportamiento es causado. Existe una casualidad del comportamiento. Tanto la herencia como el ambiente influyen de manera decisiva en el comportamiento de las personas, el cual se origina en estímulos internos o externos.
2. El comportamiento es motivado. En todo comportamiento humano existe una finalidad. El comportamiento no es casual ni aleatorio, siempre está dirigido u orientado hacia algún objeto.
3. El comportamiento está orientado hacia objetivos. En todo comportamiento existe un impulso, un deseo, una necesidad, una tendencia, expresiones que sirven para indicar los motivos del comportamiento.

Si las suposiciones anteriores son correctas, el comportamiento no es espontáneo ni está exento de finalidad: siempre habrá en él un objetivo implícito o explícito.

Figura 1.1 Modelo básico de motivación

Aunque el modelo básico de motivación sea el mismo para todas las personas, el resultado podrá variar indefinidamente, pues depende de la manera como se percibe el estímulo (que varía según la persona, y en la misma persona, con el tiempo), de las necesidades (que también varían con la persona) y del conocimiento que posee cada persona. La motivación de las personas depende en lo fundamental de estas tres variables.

2.1.1 Ciclo motivacional

El ciclo motivacional comienza cuando surge una necesidad, fuerza dinámica y persistente que origina el comportamiento. Cada vez que aparece una necesidad, esta rompe el estado de equilibrio del organismo y produce un estado de tensión, insatisfacción, inconformismo y desequilibrio que lleva al individuo a desarrollar un comportamiento o acción capaz de descargar la tensión y liberarlo de la inconformidad y del desequilibrio. Si el comportamiento es eficaz, el individuo satisficera la necesidad y por ende descargara la tensión provocada por aquella. Una vez satisfecha la necesidad, el organismo retorna a su estado de equilibrio anterior y a su manera de adaptación al ambiente. La figura 1.2 muestra el esquema del ciclo motivacional.

Figura 1.2 Etapas del ciclo motivacional, que implica la satisfacción de una necesidad.

En el ciclo motivacional descrito anteriormente, la necesidad se ha satisfecho. A medida que el ciclo se repite, el aprendizaje y la repetición (refuerzos) hacen que los comportamientos se vuelvan más eficaces en la satisfacción de ciertas necesidades. Una vez satisfecha la necesidad, deja de ser motivadora de comportamiento, puesto que ya no causa tensión o inconformidad.

Algunas veces la necesidad no puede satisfacerse en el ciclo motivacional, y puede originar frustración, o, en algunos casos, compensación (transferencia hacia otro objeto, persona o situación).

Cuando se presenta la frustración en el ciclo motivacional, la tensión que provoca el surgimiento de la necesidad encuentra una barrera u obstáculo que impide su liberación; al no hallar la salida normal, la tensión represada en el organismo busca una vía indirecta de salida, bien sea mediante lo psicológico (agresividad, descontento, tensión emocional, apatía, indiferencia, etc.), bien mediante lo fisiológico (tensión nerviosa, insomnio, repercusiones cardiacas o digestivas, etc.).

En otras ocasiones, aunque la necesidad no se satisfaga tampoco existe frustración porque puede transferirse o compensarse. Esto ocurre cuando la satisfacción de otra necesidad logra reducir o calmar la intensidad de una

necesidad que no puede satisfacerse. La figura 1.3 indica este comportamiento. Un ejemplo de compensación puede presentarse cuando en vez del ascenso a un cargo superior, se obtiene un buen aumento de salario o un nuevo puesto de trabajo.

Figura 1.3 Ciclo motivacional, con frustración o compensación.

La satisfacción de algunas necesidades es transitoria y pasajera, es decir, la motivación humana es cíclica: el comportamiento es casi un proceso continuo de solución de problemas y de satisfacción de necesidades a medida que van apareciendo.

Las teorías más conocidas sobre motivación están relacionadas con las necesidades humanas; por ejemplo, la teoría de Maslow acerca de la jerarquía de las necesidades humanas.

2.1.2 La jerarquía de las necesidades, según Maslow

Maslow elaboró una teoría de la motivación con base en el concepto de jerarquía de necesidades que influyen en el comportamiento humano. Maslow concibe esa jerarquía por el hecho de que el hombre es una criatura cuyas necesidades crecen durante su vida. A medida que el hombre satisface sus necesidades básicas, otras más elevadas ocupan el predominio de su comportamiento. De acuerdo con Maslow, las necesidades humanas tienen la siguiente jerarquía:

- a) Necesidades fisiológicas (aire, comida, reposo, abrigo, etc).
- b) Necesidades de seguridad (protección contra el peligro o las privaciones).
- c) Necesidades sociales (amistad, pertenencia a grupos, etc.).
- d) Necesidades de estima (reputación, reconocimiento, autorrespeto, amor, etc.).
- e) Necesidad de autorrealización (realización del potencial, utilización plena de los talentos individuales, etc.).

Esta jerarquía de necesidades presenta una configuración piramidal.

Figura 1.4 Jerarquía de las necesidades humanas, según Maslow

En general, la teoría de Maslow presenta los aspectos siguientes:

1. Una necesidad satisfecha no origina ningún comportamiento; solo las necesidades no satisfechas influyen en el comportamiento y lo encaminan hacia el logro de objetivos individuales.
2. El individuo nace con un conjunto de necesidades fisiológicas que son innatas o hereditarias. Al principio, su comportamiento gira en torno de la satisfacción cíclica de ellas (hambre, sed, ciclo sueño-actividad, sexo, etc.).
3. A partir de cierta edad, el individuo comienza un largo aprendizaje de nuevos patrones de necesidades. Surge la necesidad de seguridad, enfocada hacia la protección contra el peligro, contra las amenazas y contra las privaciones. Las necesidades fisiológicas y las de seguridad constituyen las necesidades primarias, y tienen que ver con su conservación personal.
4. En la medida en que el individuo logra controlar sus necesidades fisiológicas y de seguridad, aparecen lenta y gradualmente necesidades más elevadas: sociales, de estima y de autorrealización. Cuando el individuo logra satisfacer sus necesidades sociales, surgen las necesidades de autorrealización; esto significa que las necesidades de estima son complementarias de las necesidades sociales, en tanto que las de autorrealización lo son de las de estima. Los niveles más elevados de necesidades solo surgen cuando los niveles más bajos han sido alcanzados por el individuo. No todos los individuos sienten las necesidades de autorrealización, ni siquiera el nivel de las necesidades de estima; ello es una conquista individual.

5. Las necesidades más elevadas no surgen a medida que las más bajas van siendo satisfechas; estas predominan, de acuerdo con la jerarquía de necesidades. Diversas necesidades influyen en el individuo de manera simultánea, sin embargo, las más elevadas predominan frente a las más bajas.
6. Las necesidades más bajas (comer, dormir, etc.) requieren un ciclo motivacional relativamente rápido, en tanto que las más elevadas necesitan uno mucho más largo. Si alguna de las necesidades más bajas deja de ser satisfecha durante un largo periodo, se hace imperativa y neutraliza el efecto de las más elevadas. Las energías de un individuo se desvían hacia la lucha por satisfacer una necesidad cuando esta existe.

El enfoque Maslow, aunque es demasiado amplio, representa para la ARH un valioso modelo acerca del comportamiento de las personas.

2.1.3 La teoría de los dos factores, de Herzberg

Mientras Maslow sustenta su teoría de la motivación en las diversas necesidades humanas (enfoque orientado hacia el interior), Herzberg basa su teoría en el ambiente externo y en el trabajo del individuo (enfoque orientado hacia el exterior).

Para Herzberg la motivación de las personas depende de dos factores:

- a) **Factores Higiénicos.** Son las condiciones que rodean al individuo cuando trabaja; implican las condiciones físicas y ambientales de trabajo, el salario, los beneficios sociales, las políticas de la empresa, el tipo de supervisión recibida, el clima de las relaciones entre las directivas y los empleados, los reglamentos internos, las oportunidades existentes, etc.

Corresponden a la perspectiva ambiental y constituyen los factores que las empresas han utilizado tradicionalmente para lograr la motivación de los empleados. Sin embargo, los factores higiénicos poseen una capacidad muy limitada para influir en el comportamiento de los trabajadores. La expresión higiene refleja con exactitud su carácter preventivo y profiláctico, y muestra que solo se destinan a evitar fuentes de insatisfacción en el ambiente o amenazas potenciales que puedan romper su equilibrio.

Cuando estos factores son óptimos, simplemente evitan la insatisfacción, puesto que su influencia en el comportamiento no logra elevar la satisfacción de manera sustancial y duradera. Cuando son precarios, producen insatisfacción y se denominan entonces factores de insatisfacción. Ellos incluyen:

- Condiciones de trabajo y comodidad
- Políticas de la empresa y de la administración
- Relaciones con el supervisor
- Competencia técnica del supervisor
- Salarios
- Estabilidad en el cargo
- Relaciones con los colegas

b) **Factores motivacionales:** tienen que ver con el contenido del cargo, las tareas y los deberes relacionados con el cargo en si; producen un efecto de satisfacción duradera y un aumento de la productividad muy por encima de los niveles normales. Cuando los factores motivacionales son óptimos, elevan la satisfacción, de modo sustancial; cuando son precarios, provocan la pérdida de satisfacción, y se denominan factores de satisfacción. Constituyen el contenido del cargo en si e incluyen:

- Delegación de la responsabilidad
- Libertad de decidir cómo realizar un trabajo
- Ascensos
- Utilización plena de las habilidades personales
- Formulación de objetivos y evaluación relacionada con estos
- Simplificación del cargo (por quien lo desempeña)
- Ampliación o enriquecimiento del cargo (horizontal o verticalmente)

En síntesis, la teoría de los factores afirma que:

1. La satisfacción en el cargo es función del contenido o de las actividades desafiantes y estimulantes del cargo: estos son los llamados factores motivadores.
2. La insatisfacción en el cargo es función del ambiente, de la supervisión, de los colegas y del contexto general del cargo: estos son los llamados factores higiénicos.

Herzberg llegó a la conclusión de que los factores responsables de la satisfacción profesional están desligados y son diferentes de los factores responsables de la insatisfacción profesional: “Lo opuesto a la satisfacción profesional no es la insatisfacción, es no tener ninguna satisfacción profesional; de la misma manera, lo opuesto a la insatisfacción profesional es carecer de insatisfacción profesional y no la satisfacción”.

Figura 1.5 Teoría de los dos factores: los que satisfacen y los que no.

Para que exista una mayor dosis de motivación en el cargo, Herzberg propone el enriquecimiento de las tareas (job enrichment), que consiste en aumentar deliberadamente la responsabilidad, los objetivos y el desafío de las tareas del cargo.

2.1.4 El modelo de contingente de motivación, de Vroom

Aunque la teoría de Maslow se basa en una estructura uniforme, la jerarquía de necesidades, y la de Herzberg en dos clases de factores, ambas descansan en la premisa implícita de que existe una manera menor de motivar a las personas, bien sea a través del reconocimiento de la pirámide de necesidades humanas, bien mediante el empleo de los factores motivadores y del enriquecimiento del cargo. Hasta ahora la evidencia ha demostrado que personas diferentes actúan de manera diferente, según la situación en que se encuentren.

Victor H. Vroom desarrollo una teoría de la motivación que rechaza las nociones preconcebidas y reconoce esas diferencias individuales. Su teoría se refiere únicamente a la motivación para producir.

Según Vroom, existen tres factores que determinan en cada individuo la motivación para producir:

- Los objetivos individuales, es decir, la fuerza de voluntad para alcanzar los objetivos;
- La relación que el individuo percibe entre la productividad y el logro de sus objetivos individuales; y
- La capacidad del individuo para influir en su nivel de productividad, en la medida en que cree poder hacerlo.

La figura 1.6 muestra estas tres fuerzas. Para Vroom, una persona puede desear un aumento en la productividad si se presentan tres condiciones:

1. **Objetivos personales del individuo.** Pueden incluir dinero, estabilidad en el cargo, aceptación social, reconocimiento y trabajo interesante. Existen otras combinaciones de objetivos que una persona puede tratar de satisfacer al mismo tiempo.
2. **Relación percibida entre consecución de los objetivos y alta productividad.** Un obrero cuyo objetivo más importante es devengar un salario mejor y que trabaja con remuneración según su producción, puede tener una fuerte motivación para producir más. Sin embargo, si la aceptación social por parte de los demás miembros del grupo cuenta mas
3. para el, podrá producir por debajo del nivel que se ha fijado como patrón de producción informal. Producir más puede significar el rechazo del grupo.
4. **Percepción de su capacidad de influir en su productividad.** Un empleado que cree que su esfuerzo no incide en la producción, tendera a no esforzarse demasiado; es el caso de una persona que desempeña un cargo sin tener suficiente capacitación o del obrero asignado a una línea de montaje de velocidad fija.

Figura 1.6 Los tres factores de la motivación para producir.

Con el fin de explicar la motivación para producir, Vroom propone un modelo de expectativa de la motivación basado en objetivos intermedios y graduales (medios) que conducen a un objetivo final (fines). Según ese modelo, la motivación es un proceso que regula la selección de los comportamientos. El individuo percibe las consecuencias de cada alternativa de comportamiento como resultados que representan una cadena de relaciones entre medios y fines. De este modo, cuando el individuo busca un resultado intermedio (por ejemplo, elevar la

productividad), esta procura de los medios para alcanzar los resultados finales (dinero, beneficios sociales, apoyo del supervisor, ascenso o aceptación del grupo).

La figura 1.7 representa la expectativa por lograr resultados finales a través del alcance de resultados intermedios.

Figura 1.7 Modelo de expectativa empleado.

2.1.5 Teoría de la expectativa

Lawler III halló evidencias de que el dinero puede motivar no solo el desempeño, sino también el compañerismo y la dedicación. Verifico que el escaso poder de motivación que tiene el dinero se debe al empleo incorrecto que de él han hecho el dinero y el desempeño en muchas organizaciones tiene varias razones, entre las cuales sobresalen.

1. Gran cantidad de tiempo y de trabajo ligados a aumentos salariales periódicos y modestos que pueden dar la impresión de que sus ganancias son independientes del desempeño.
2. Los gerentes no establecen muchas distinciones en la evaluación del desempeño, en especial si esta ocasiona diferencias salariales, quizá porque la confrontación con las personas evaluadas origina problemas en las relaciones.

3. La política salarial de las empresas está ligada a las políticas gubernamentales que buscan regular los salarios para combatir la inflación.
4. La idea que ha generado la escuela de relaciones humanas respecto del salario en sí y de las limitaciones psicológicas del modelo de homo economicus, difundido por la escuela de la administración científica de Taylor.

Las conclusiones de Lawler III son:

1. Las personas desean ganar dinero, no solo porque este les permite satisfacer sus necesidades fisiológicas y de seguridad, sino también porque genera las condiciones para satisfacer las necesidades sociales de estima y de autorrealización. El dinero es un medio, no un fin.
2. Las personas creen que su desempeño es, al mismo tiempo, posible y necesario para obtener más dinero.

De este modo la teoría de la expectativa puede expresarse mediante la ecuación representada en la figura 1.8

Figura 1.8 Teoría de la expectativa

2.1.6 Autor: Idalberto Chiavenato, Administración de Recursos Humanos, Editorial MC Graw Hill.

2.2 Satisfacción laboral

Las actitudes específicas de los empleados en relación con la satisfacción laboral y el compromiso organizacional son de gran interés para el campo del comportamiento organizacional y la práctica de la administración de recursos humanos. El análisis de la satisfacción laboral se centra en las aptitudes de los empleados hacia su empleo y el análisis del compromiso organizacional se centra en sus actitudes hacia la organización en general.

2.2.1 ¿Qué significa la satisfacción laboral?

Locke define la satisfacción laboral como una condición que incluye reacciones o actitudes cognitivas, afectivas y evaluativas y establece que es un estado emocional agradable o positivo que surge de la evaluación del trabajo o la experiencia laboral de una persona. La satisfacción laboral es resultado de la percepción de los empleados de lo bien que su empleo proporciona lo que consideran importante. En el campo del comportamiento organizacional se reconoce generalmente que la satisfacción laboral es la actitud más importante y más estudiada.

Existen tres dimensiones de la satisfacción laboral que se aceptan por lo general. En primer lugar, la satisfacción laboral es una respuesta emocional a una situación de trabajo. En segundo lugar, la satisfacción laboral se determina frecuentemente según que tanto los resultados satisfacen o exceden las expectativas. Por ejemplo, si los participantes organizacionales consideran que trabajan con más empeño que otros miembros del departamento, pero reciben menos compensas, es probable que tengan una actitud negativa en su trabajo, jefe y/o colegas; se sentirán insatisfechos. Por otro lado, si consideran que reciben un trato muy bueno y reciben un pago equitativo, es probable que tengan una actitud positiva hacia su

trabajo; se sentirán satisfechos en el empleo. En tercer lugar, la satisfacción laboral representa varias actitudes relacionadas.

A través de los años, se han identificado cinco dimensiones laborales que representan las características más importantes del empleado, hacia los cuales los empleados tienen respuestas afectivas. Estas son:

1. El trabajo mismo: el grado en que el empleo proporciona al individuo tareas interesantes, oportunidades de aprendizaje y la oportunidad de aceptar responsabilidades.
2. El pago: el monto de la remuneración financiera que se recibe y el grado en que esta se considera equitativa respecto a la de los demás empleados de la organización.
3. Las oportunidades de promoción: las oportunidades de progreso en la organización.
4. La supervisión: las habilidades del supervisor para proporcionar asistencia técnica y apoyo al comportamiento.
5. Los colegas: el grado en que los compañeros de trabajo son técnicamente competentes y socialmente solidarios.

Estas cinco dimensiones se han usado para medir la satisfacción laboral con el paso del tiempo.

2.2.2 Influencias en la satisfacción laboral

Existen varios factores que influyen en la satisfacción laboral. Las influencias principales son las siguientes:

El trabajo mismo: el contenido del trabajo mismo es una fuente importante de satisfacción.

Pago: los sueldos y salarios son un factor significativo, aunque complejo y multidimensional, de la satisfacción laboral. El dinero no solo ayuda a las personas a satisfacer sus necesidades básicas, sino también es útil para satisfacer necesidades de nivel superior. Con frecuencia, los empleados consideran que el pago es un reflejo de cómo la administración ve su contribución a la organización. Las prestaciones adicionales también son importantes, pero no tienen tanta influencia. Una razón es que la mayoría de los empleados ni siquiera sabe cuánto recibe en prestaciones. Además, la mayoría tiende a minimizarlas porque no comprende su cuantioso valor monetario. Sin embargo, una investigación indica que si se da a los empleados cierta flexibilidad a elegir el tipo de prestaciones que prefieren en el paquete total, llamado plan de prestaciones flexibles o a la carta, habrá un aumento significativo tanto de la satisfacción con las prestaciones como de la satisfacción laboral en general.

Promociones: las oportunidades de promoción parecen tener un efecto variable en la satisfacción laboral. Esto se debe a que las promociones adquieren diversas formas y tienen muchas recompensas adicionales. Por ejemplo: los individuos que son promovidos con base a su antigüedad experimentan con frecuencia satisfacción laboral, pero no tanta como los que son promovidos con base a su desempeño. Por otro lado, una promoción con un aumento salarial del 10% no es tan satisfactoria como una con un aumento salarial del 20%. Estas diferencias ayudan a explicar porque las promociones de directivos son más satisfactorias que las promociones en los niveles inferiores de las organizaciones. Un ambiente de trabajo positivo y las oportunidades para crecer intelectualmente y ampliar la base de habilidades se han vuelto para muchos más importantes que las oportunidades de promoción.

Supervisión: la supervisión es otra fuente importante en la satisfacción laboral. Existen dos dimensiones de estilo de supervisión que influyen en la satisfacción laboral. Una se centra en los empleados y se mide según el grado con el que el supervisor adquiere un interés personal y se preocupa por el empleado. Se

manifiesta comúnmente en acciones como vigilar el desempeño del empleado, proporcionarle consejo y ayuda y comunicarse con el a niveles personal y oficial. Los empleados estadounidenses se quejan generalmente de que sus supervisores no realizan un buen trabajo en estas dimensiones. Existe mucha evidencia empírica de que una de las principales razones que dan los empleados al renunciar a una empresa es que su supervisor no se preocupa por ellos.

La otra dimensión es la participación o influencia, representada por los administradores que permiten a sus empleados participar en decisiones que afectan sus propios empleos. En la mayoría de los casos, este método genera una mayor satisfacción laboral. Por ejemplo, un análisis concluyó que la participación si tiene un efecto positivo en la satisfacción laboral. Un ambiente participativo creado por el supervisor parece producir un efecto más importante en la satisfacción de los trabajadores que la participación en una decisión específica.

Grupo de trabajo: la naturaleza del grupo o equipo tiene un efecto en la satisfacción laboral. Los colegas o miembros de equipos, amistosos y cooperadores, son una fuente moderna de satisfacción laboral para empleados individuales. El grupo de trabajo, especialmente un equipo unido, sirve como una fuente de apoyo, bienestar y consejo para los miembros individuales. La investigación indica que los grupos que requieren mucha interdependencia entre los miembros para llevar a cabo el trabajo tienen mayor satisfacción. Un buen grupo de trabajo o equipo eficaz hace que el trabajo sea más agradable. Sin embargo, ese factor no es esencial para la satisfacción laboral. Por otro lado, si existe una condición contraria (no es fácil llevarse bien con las personas), este factor puede producir un efecto negativo en la satisfacción labora.

Condiciones de trabajo: las condiciones de trabajo producen un efecto moderado en la satisfacción laboral. Si las condiciones de trabajo son buenas (por ejemplo, ambiente limpio y atractivo), al personal se le facilitara llevar a cabo su

trabajo. Si las condiciones de trabajo son deficientes (por ejemplo, ambiente caluroso y ruidoso), al personal se le dificultara realizar sus tareas.

El efecto de las condiciones de trabajo en la satisfacción laboral es similar al del haber o no un problema de satisfacción; si las condiciones son deficientes, muy probablemente lo habrá.

2.2.3 Resultados de la satisfacción laboral

Para la sociedad en conjunto, así como desde el punto de vista de un empleado individual, la satisfacción laboral en sí misma es un resultado deseable. Es importante saber de qué manera se relaciona la satisfacción con variables de resultados deseados, si es que lo hace. Por ejemplo, si la satisfacción es alta, ¿tendrán mejor desempeño los empleados y será más eficaz la organización? Si la satisfacción es baja, ¿habrá problemas de desempeño e ineficacia? Estas preguntas se las han planteado tanto investigadores como profesionales a través de los años. Al examinar los resultados de la satisfacción laboral, es importante dividir el análisis en series de resultados específicos. Las secciones siguientes examinan los más importantes.

2.2.3.1 Satisfacción y desempeño

¿Se desempeñan mejor los empleados satisfechos que sus colegas menos satisfechos? Esta controversia entre satisfacción y desempeño se ha mantenido a través del tiempo. Aunque la mayoría de las personas asume que existe una relación positiva, las investigaciones han dado resultados confusos hasta la fecha.

Entre satisfacción y desempeño existe una relación positiva, aunque probablemente no tan grande como la opinión generalmente aceptada, según la cual los trabajadores felices son trabajadores productivos. Aunque existe evidencia de investigación reciente que apoya la dirección causal (que no revelan los estudios de correlación), y que muestra que la satisfacción influye más en el

desempeño y no al revés, la relación puede ser más compleja que otras en el comportamiento organizacional. Por ejemplo, al parecer hay muchas variables posibles, siendo las más importantes las recompensas. Si las personas recibieran recompensas que consideraran equitativas, se sentirían satisfechas y esto se debe probablemente a un mayor desempeño.

La satisfacción laboral no debe ser considerada como el punto final del desempeño humano, aunque existe evidencia cada vez mayor de que esta, junto con las demás dimensiones analizadas, desempeña un papel importante en el estudio y aplicación del comportamiento organizacional.

2.2.3.2 Satisfacción y rotación de empleados

¿Genera la satisfacción laboral una baja rotación de empleados? Las investigaciones han descubierto una relación moderadamente inversa entre la satisfacción y la rotación de empleados. La satisfacción laboral alta, por sí misma, no mantiene una baja rotación de empleados, pero sí parece ayudar. Por otro lado, si existe mucha insatisfacción laboral, es probable que haya una alta rotación de empleados. Evidentemente, otras variables, además de la satisfacción laboral, influyen en la decisión de un empleado para renunciar. Por ejemplo, la edad, la ocupación en la organización y el compromiso organizacional también pueden influir. Algunas personas no pueden verse trabajando en ninguna otra parte, así que permanecen a pesar de lo insatisfechas que se sienten. Otro factor es la economía general. Cuando la economía está bien y hay poco desempleo, habrá comúnmente un aumento en la rotación de empleados porque las personas buscan mejores oportunidades en otras organizaciones. Aun cuando se sienten satisfechas, muchas personas están dispuestas a renunciar si las oportunidades en otro lado prometen ser mejores. Por otra parte, si es difícil conseguir empleo y ocurren recortes de personal, fusiones y adquisiciones, como ha sucedido en los últimos años, los empleados insatisfechos permanecerán voluntariamente donde

están. Los hallazgos de las investigaciones comprueban que las tasas de desempleo afectan de manera directa la rotación de empleados.

En general, la satisfacción laboral es importante en la rotación de empleados. Aunque una rotación absolutamente nula no es necesariamente benéfica para la organización, una tasa de rotación baja es por lo general deseable debido a los enormes costos de capacitación y las desventajas de la inexperiencia, además de la pérdida de conocimiento que se llevan con ellos los que renuncian.

I

2.2.3.3 Satisfacción y absentismo

Al igual que con la rotación de empleados, muchas otras variables influyen en la decisión de permanecer en casa además de la satisfacción con el empleo. Por ejemplo, una investigación entre los empleados del gobierno estatal estadounidense descubrió que los que creían que su trabajo era importante tenían menos absentismo que los que no pensaban de ese modo. Además aunque la satisfacción laboral alta no genera necesariamente menos absentismo, es más probable que la insatisfacción laboral si lo genere.

2.2.4 Efectos y maneras de aumentar la satisfacción

Además de los efectos descritos anteriormente, existen muchos otros que produce la satisfacción laboral alta. Las investigaciones reportan que los empleados muy satisfechos tienen mejor salud física, aprenden con mayor rapidez nuevas tareas relacionadas con el empleo, tienen menos accidentes de trabajo y presentan menos quejas. También en el aspecto positivo, se descubrió que existe una estrecha relación negativa entre la satisfacción laboral y la tensión percibida. En otras palabras, al aumentar la satisfacción, la tensión se reduce.

La satisfacción de los empleados es deseable por si misma. No solo disminuye la tensión, sino que, como señala el análisis anterior, también mejora el desempeño,

la rotación de empleados y el absentismo. Con base en estos conocimientos, las directrices siguientes ayudaran a aumentar la satisfacción laboral:

1. **Hacer que los trabajos sean más divertidos.** Las empresas de clase mundial como Southwest Airlines tienen una cultura divertida para sus empleados. La administración de esta organización aclara que la informalidad es correcta; está bien ser uno mismo y tomar la competencia con seriedad, pero no a uno mismo. Tener una cultura divertida no hace que los empleos mismos sean más satisfactorios, pero si elimina el aburrimiento y disminuye las oportunidades de insatisfacción.
2. **Proporcionar salarios, prestaciones y oportunidades de promociones justos.** Hay formas que las empresas aplican comúnmente para mantener satisfechos a sus empleados. Una forma importante de lograr que las prestaciones sean más eficaces seria proporcionar un método flexible o a la carta. Este permite a los empleados elegir la distribución de sus prestaciones dentro del monto presupuestado disponible.
3. **Colocar a los empleados en trabajos que concuerden con sus intereses y habilidades.** Lograr la concordancia correcta es una de las formas más importantes, aunque ignorada, de tener empleados satisfechos. Por supuesto, para esto se asume que la organización conoce esos intereses y habilidades. Las empresas eficaces de administración de recursos humanos, como Disney, Southwest Airlines, IBM y Microsoft dedican mucho esfuerzo a descubrir los intereses y las habilidades de posibles candidatos, así como de los empleados existentes, para que el trabajador concuerde con el empleo correcto.
4. **Diseñar empleos emocionantes y satisfactorios.** En vez de encontrar personas que concuerden con el empleo, este método sugiere diseñar

empleos que concuerden con las personas. La mayoría de las personas no encuentran muy satisfactorio el trabajo aburrido y repetitivo. Por ejemplo, la empresa aeroespacial canadiense Nordavionics estaba perdiendo a muchos de sus ingenieros talentosos. Descubrieron que podían aumentar la satisfacción laboral y reducir la rotación siendo más sensibles y proporcionando a sus ingenieros un trabajo más desafiante y crecimiento profesional. Por desgracia, actualmente, muchos trabajos son aburridos y deben cambiarse o eliminarse tanto como sea posible.

En conclusión, la mayoría de los expertos en comportamiento organizacional y los administradores profesionales argumentarían que la satisfacción laboral es importante para una organización. Sin embargo, algunos críticos sostienen que esto es pura conjetura porque hay mucho que no sabemos sobre los efectos positivos de la satisfacción. Por otro lado, cuando la satisfacción laboral es baja, hay efectos negativos sobre la organización que están bien documentados. Así, aunque solo sea desde el punto de vista desde el cual se considera la satisfacción laboral como un requisito mínimo o punto de partida, esta resulta valiosa para la salud general y la eficacia de la organización.

2.2.5 Maneras en que los empleados expresan la satisfacción laboral

La insatisfacción del empleado se expresa de diversas formas. Por ejemplo, en lugar de que renuncien, los empleados pueden quejarse, ser insubordinados, robar propiedad de la organización o aminorar sus responsabilidades de trabajo.

La siguiente ilustración ofrece cuatro respuestas que difieren una de la otra a lo largo de dos dimensiones: construcción/destrucción y actividad/pasividad. Estas se definen como sigue:

- Salida: insatisfacción dirigida hacia el abandono de la organización, incluye el buscar una nueva posición, así como también la renuncia.
- Expresión: tratar activa y constructivamente de mejorar las condiciones, incluyendo la sugerencia de mejoras, la discusión de los problemas con superiores y algunas formas de actividad sindical.
- Lealtad: esperar de manera pasiva pero con optimismo a que mejoren las condiciones, incluye hablar a favor de la organización en respuesta de la crítica externa y confiar en que la organización y su administración “hacen lo correcto”.
- Negligencia: esperar pasivamente que empeoren las condiciones, incluyendo el ausentismo crónico o la impuntualidad, el esfuerzo reducido y una tasa mayor de error.

Los comportamientos de salida y negligencia rodean nuestras variables de desempeño, productividad, ausentismo y rotación. Pero este modelo expande la respuesta del empleado para incluir la expresión y lealtad, los comportamientos constructivos que permiten que los individuos toleren situaciones no placenteras o restablecer condiciones de trabajo satisfactorios. Esto nos ayuda a entender situaciones, tales como aquellas encontradas a veces entre los trabajadores no sindicalizados, don de la satisfacción baja en el trabajo está unida a una rotación baja. Los miembros del sindicato a menudo expresan su insatisfacción mediante el proceso de descontento a través de negociaciones formales del contrato. Estos mecanismos de expresión permiten a los miembros del sindicato continuar en sus trabajos mientras se convencen de que actúan para mejorar la situación.

Figura 1.9 Respuesta a la insatisfacción en el trabajo.

2.2.6 Autor: Stephen P. Robbins, Comportamiento organizacional, Editorial Mc. Graw Hill, Undécima Edición.

2.3 Concepto de la rotación

Se define como el número de trabajadores que salen y vuelven a entrar, en relación con el total de una empresa, sector, nivel jerárquico, departamento o puesto.

De la definición anterior se deduce que no se debe considerar como formando parte de la rotación el número de trabajadores que salen, pero que no son substituidos por otros, pues, en este caso, pueden tratarse de reajuste o contratación de la empresa. Si determinado número de trabajadores entra a formar parte de la empresa, mas no a substituir a otros que existían antes, tampoco cuenta esto para la rotación, sino que se refiere más bien al crecimiento de la institución.

2.3.1 Sus inconvenientes

El costo que representa. Por trámites de selección, adiestramiento de los nuevos trabajadores, su escasa eficiencia, etc., Pigors y Myers señalan como elementos de costo los siguientes:

- a) Costos del departamento de empleo – tiempo y facilidades usadas para entrevistar al solicitante, preparar los registros necesarios, hacer los exámenes médicos, etc.
- b) Costos de entrenamiento – tiempo del supervisor, del entrenador, o de otro empleado que explique el trabajo al nuevo trabajador.
- c) Pago al entrenado, superior a lo que produce, especialmente si esta a base destajo y existe un mínimo garantizado que, desde luego, no devenga al principio de sus actividades.
- d) Roturas, desperdicios e inutilización de materiales al principio del periodo de aprendizaje o entrenamiento.

- e) Costos posibles por concepto de accidentes al propio trabajador o a los demás, en tanto adquiere la habilidad necesaria.
- f) Costo del tiempo extra de trabajo, necesario para mantener la producción a su nivel, hasta que el nuevo trabajador pueda rendir su producción normal.
- g) Perdida de producción en el intervalo comprendido entre la separación del empleado anterior, y la fecha en que aquel que le reemplaza, se halla enteramente preparado:
 - Perdida máxima, cuando el grupo se encuentra privado del reemplazo.
 - Perdida en eficiencia de grupo, en tanto los trabajadores regulares se ajustan al nuevo miembro.
- h) Gastos de equipo productivo, que no se utiliza completamente mientras dura el periodo de entrenamiento.

La falta de integración y coordinación. Cuando el personal esta constantemente cambiado, evidentemente es imposible vincularlo a la empresa en forma de que se sienta formar parte de ella y tome interés en los problemas de esta. Por esa misma razón, ese personal difícilmente se coordinara con el resto de los trabajadores y empleados.

La imagen de la empresa. Cuando una negociación constantemente esta viéndose en la necesidad de cambiar su personal, muy frecuentemente se juzga que esto se debe a que el personal que sale no encuentra en ella condiciones y trato satisfactorios.

Posibilidad de divulgación de sistemas, formulas, etc. Cuando un personal numeroso de la empresa sale de ella, fácilmente se cree en la licitud moral de aplicar, o por lo menos dar a conocer, sistemas, métodos, etc., usados en su empresa anterior, ya sea por que el los ideo aunque en tiempo y con elementos de la empresa, ya porque le ayudan en su nuevo trabajo, o se gane con ello la aceptación de sus nuevos jefes.

Pero, por encima de todas las razones anteriores, consideramos que debe tomarse en cuenta que la rotación excesiva de personal es efecto (y por lo tanto suele ser indicio) de alguna situación indeseable para los

trabajadores; la más frecuente: salarios o sueldos inadecuados. Pero puede ser también trato inadecuado al personal por algunos jefes; nulas posibilidades de progreso; distancia y transportes inconvenientes, etc. Por eso, el medir la rotación puede indicar cosas muy interesantes.

2.3.2 Sus ventajas

La rotación tiene en cambio, entre sus principales ventajas, las siguientes:

La empresa cuenta siempre con personal más joven, lo cual, sobre todo tratándose del que está en contacto con el público, principalmente cuando se trata de personal femenino, puede ser una razón importante para aceptar una rotación mayor que la normal.

El personal nuevo devengará salarios menores que el personal que tiene gran antigüedad.

Por otra parte, se tendrá personal cuyos derechos de antigüedad serán menores para los casos de retiro.

A pesar de estas ventajas, las desventajas de la alta rotación suelen ser mayores. Lo importante no es tener alta ni baja rotación, sino que esta no puede valuarse, mientras no se determine cuál debe ser la rotación normal y convincente. Y esto no debe hacerse, de ordinario, solo para el conjunto de la empresa, sino además para cualquier nivel, sector, departamento o puesto.

2.3.3 Causas de la rotación

Las causas de rotación se dividen en causas de rotación forzosa y causas de rotación voluntaria. Entre las primeras cabe señalar:

Por muerte. Al morir un trabajador, normalmente hay que sustituirlo por otro.

Por jubilación. Las empresas frecuentemente tienen ciertos planes que permiten o en otros casos obligan a los trabajadores a salir de la empresa cuando se ha cumplido cierto número de años de trabajo, ordinariamente combinados con cierta edad.

Por incapacidad permanente. El trabajador que se incapacite para poder seguir trabajando, debe ser substituido por otro.

Por enfermedad. Hay ocasiones en las que, aunque no se trate precisamente de la incapacidad, en términos de ley, ciertas enfermedades crónicas obligan al trabajador a dejar su puesto.

Entre las causas de rotación que de algún modo dependen del trabajador, podemos señalar:

Por renuncia del trabajador. Esta es quizá la causa que mejor puede controlarse y, por ello, deben investigarse, a través de los medios que señalaremos adelante, las verdaderas causas de renuncia.

Entre las principales, suelen estar algunas de las siguientes:

- a) Búsqueda de mejores salarios.
- b) Trato inadecuado por parte de algún jefe.
- c) Ausencia de todo progreso o ascenso en un tiempo considerable.
- d) Tipo de trabajo no satisfactorio para el obrero o empleado.
- e) Condiciones de trabajo inadecuadas, entre ellos: la lejanía de su hogar.

Por despido: cuando exista razón que justifique la rescisión del contrato de un trabajador, o que la empresa considere indispensable prescindir de el, aunque tenga que substituirlo.

Por mala selección y acomodación: cuando la selección del personal se ha hecho inadecuadamente, se darán en su trabajo razones de descontento para el y para la empresa, que llevarán a la rotación.

Por razones personales o familiares: muchas veces no puede señalarse una causa propiamente de descontento del trabajador con su puesto, sino que su salida se debe a problemas tales como cambio de domicilio.

Por inestabilidad natural: existen trabajadores, que, por razones sociológicas, psicológicas o de educación, en muchas ocasiones no adquieren estabilidad en una empresa, sino que constantemente están necesitando cambiar de una a otra. Esto debe vigilarse en la selección de personal, pues, por lo dicho anteriormente, causaran gastos innecesarios a la empresa.

Lo más importante en la rotación de personal es llevar índices para toda empresa y por cada uno de sus sectores, categorías de personal y quizá aun para cada uno de los puestos que tienen un número mayor de empleados, a fin de conocer

cuáles son las razones a las que obedece la rotación, y fijar cual es la deseable en cada grupo o tipo de trabajo.

Autor: Agustín Reyes Ponce, Administración de personal, Ed. Limosa, Primera edición, 2001, México, D.F.

2.3.4 Índice de rotación de personal

El cálculo del índice de rotación de personal se basa en la relación porcentual entre el volumen de entradas y salidas, y los recursos humanos disponibles en la organización durante cierto periodo.

1. En el cálculo del índice de rotación de personal para efectos de la planeación de RH, se utiliza la ecuación:

$$\text{Índice de rotación de personal} = \frac{\frac{A+D}{2} \times 100}{PE}$$

Donde

A = Admisiones de personal durante el periodo considerado (entradas)

D = Desvinculación de personal (por iniciativa de la empresa o por decisión de los empleados) durante el periodo considerado (salidas)

PE = Promedio efectivo del periodo considerado. Puede ser obtenido sumando los empleados existentes al comienzo y al final del periodo, y dividiendo entre dos.

El índice de rotación de personal expresa un valor porcentual de empleados que circulan en la organización con relación al promedio de empleados.

2. Cuando se trata de analizar las pérdidas de personal y sus causas, en el cálculo del índice de rotación de personal no se consideran las admisiones (entradas), sino solo las desvinculaciones, ya sea por iniciativa de la organización o de los empleados:

$$\text{Índice de rotación de personal} = \frac{D \times 100}{PE}$$

Por ser parcial, esta ecuación puede enmascarar los resultados al no considerar el ingreso de recursos humanos en la organización, lo cual altera el volumen de los recursos humanos disponibles.

3. Cuando se trata de analizar las pérdidas de personal y hallar los motivos que conducen a las personas a desvincularse de la organización, solo se tienen en cuenta los retiros por iniciativa de los empleados, y se ignoran por completo los provocados por la organización. En este caso, el índice de rotación de personal cubre solo las desvinculaciones efectuadas por iniciativa de los mismos empleados, lo cual hace posible analizar las salidas resultantes de la actitud y del comportamiento del personal, separando las salidas causadas por decisión de la organización.

Una investigación efectuada por la Asociación Paulista de Administradores de Personal (APAP), en 34 grandes empresas de Sao Paulo, halló otra fórmula que tuvo bastante acogida:

$$\text{Índice de rotación de personal} = \frac{D \times 100}{\frac{N1 + N2 + \dots + Nn}{a}}$$

Donde

D = desvinculaciones espontaneas que deben sustituirse
N1 + N2 + ... + Nn = sumatoria de los números de empleados al comienzo de cada mes
a = numero de meses del periodo

Este índice de rotación mas especifico sirve mejor a un análisis de las causas y los determinantes de las desvinculaciones voluntarias. La dificultad reside en que parece existir elevada correlación positiva entre las empresas excelentes y los bajos índices de rotación.

4. Cuando se trata de evaluar la rotación de personal por departamentos o secciones, tomados como subsistemas de un sistema mayor la organización, cada subsistema debe tener su propio cálculo del índice de rotación de personal, según la ecuación:

$$\text{Índice de rotación de personal: } \frac{\frac{A+D}{2} + R+T}{PE} \times 100$$

Donde:

A= personal admitido
D= personal desvinculado

R= recepción de personal por transferencia de otros subsistemas (departamentos o secciones)

T= transferencias de personal hacia otros subsistemas (departamentos o secciones).

Este índice considera el flujo interno de personal en los diversos subsistemas de la organización, y entre estos.

2.3.5 Diagnostico de las causas de la rotación de personal

La rotación de personal no es una causa, sino un efecto, la consecuencia de ciertos fenómenos localizados interna o externamente en la organización sobre la actitud y el comportamiento del personal. Es por lo tanto, una variable dependiente de aquellos fenómenos internos y externos de la organización.

Dentro de los fenómenos externos podemos citar la situación de oferta y demanda de recursos humanos en el mercado, la situación económica, las oportunidades de empleo en el mercado laboral, etc.

Entre los fenómenos internos, pueden mencionarse.

- Política salarial de la organización
- Política de beneficios sociales
- Tipo de supervisión ejercido sobre el personal
- Oportunidades de progreso profesional ofrecidas por la organización
- Tipo de relaciones humanas existentes en la organización
- Condiciones físicas del ambiente de trabajo
- Moral del personal de la organización
- Cultura organizacional de la empresa
- Política de reclutamiento y selección de recursos humanos
- Criterios y programas de capacitación y entrenamiento de los recursos humanos
- Política disciplinaria de la organización

- Criterios de evaluación del desempeño
- Grado de flexibilidad de las políticas de la organización

La información correspondiente a estos fenómenos internos o externos se obtiene de las entrevistas de retiro con las personas que se desvinculan, para diagnosticar las fallas y eliminar las causas que están provocando el éxodo de personal. Entre los fenómenos internos causantes de retiros están casi todos los ítems que forman parte de una política de recursos humanos. Cuando esta política es inadecuada, predispone al personal a retirarse de la organización. La permanencia del personal en la organización es uno de los mejores índices de una buena política de recursos humanos, en especial cuando está acompañada de la participación y dedicación de las personas.

La entrevista de retiro constituye uno de los principales medios de controlar y medir los resultados de la política de recursos humanos desarrollada por la organización. A menudo, es el principal medio utilizado para diagnosticar y determinar las causas de la rotación de personal. Otras la aplican indistintamente a todos los empleados que se desvinculan, tanto a los que deciden retirarse como a los que son despedidos por motivos de la organización. Debe aplicarse esta última modalidad para llevar una estadística completa acerca de todas las causas de retiro.

La entrevista de retiro debe abarcar los siguientes aspectos:

- 1.- Motivo del retiro (por decisión de la empresa o del trabajador)
- 2.- Opinión del empleado respecto a la empresa
- 3.- Opinión del empleado acerca del cargo que ocupa en la organización
- 4.- Opinión del empleado respecto a su jefe directo
- 5.- Opinión del empleado acerca de su horario de trabajo
- 6.- Opinión del empleado acerca de las condiciones físicas del ambiente en que desarrolla su trabajo

- 7.- Opinión del empleado sobre los beneficios sociales otorgados por la organización
- 8.- Opinión del empleado acerca de su salario
- 9.- Opinión del empleado sobre las relaciones humanas existentes en su sección
- 10.- Opinión del empleado acerca de las oportunidades de progreso que le brindo
- 11.- Opinión del empleado respecto de la moral y la actitud de sus compañeros de trabajo.
- 12.- Opinión del empleado acerca de las oportunidades que encuentra en el mercado laboral

En general, estos aspectos se resumen en un formulario de entrevista de retiro en donde se registran las informaciones y respuestas. La opinión del empleado refleja su percepción de la situación y permite identificar los problemas existentes y las posibles causas que originan la rotación de personal. En la entrevista de retiro, se pide información referente a los aspectos que están bajo control de los empleados o son claramente percibidos por ellos. Los datos obtenidos en las entrevistas de retiro pueden tabularse por sección, departamento, división o cargo para detectar mejor la localización de los problemas existentes.

2.3.6 Determinación del costo de la rotación de personal

Uno de los problemas que afronta el ejecutivo de recursos humanos en una economía competitiva es saber en que medida vale la pena, por ejemplo, perder recursos humanos y mantener una política salarial relativamente conservadora y “barata”. Muchas veces, puede resultar mucho más costoso el flujo continuo de recursos humanos a través de una elevada rotación de personal para mantener una política salarial restrictiva. Por tanto, debe evaluarse la alternativa menos costosa. Saber hasta que nivel de rotación de personal puede llegar una organización debe evaluar según sus propios cálculos y sus intereses básicos.

La rotación de personal implica costos primarios, secundarios y terciarios.

a) Costos primarios de la rotación de personal: se relacionan directamente con el retiro de cada empleado y su reemplazo por otro. Incluyen:

1. Costo de reclutamiento y selección:

- Gastos de emisión y procesamiento de la solicitud de empleado.
- Gastos de mantenimiento de la selección de reclutamiento y selección (salarios del personal de reclutamiento y selección, obligaciones sociales, horas extras, artículos de oficina, arrendamientos, pagos, etc.)
- Gastos en publicación de avisos de reclutamiento en periódicos, folletos de reclutamiento, honorarios de las empresas de reclutamiento, material de reclutamiento, formularios, etc.
- Gastos en pruebas de selección y evaluación de candidatos
- Gastos de mantenimiento de la dependencia de servicios médicos (salario del personal de enfermería, obligaciones sociales, horas extras, etc.), promediados según el número de candidatos sometidos a exámenes médicos de selección.

2. Costo de registro y documentación:

- Gastos de mantenimiento de la dependencia de registro y documentación del personal (salarios, obligaciones sociales, horas extras, artículos de oficina, arrendamientos, pagos, etc.)
- Gastos en formularios, documentación, anotaciones, registros, procesamiento de datos, apertura de cuenta bancaria, etc.

3. Costo de ingreso:

- Gastos de la dependencia de entrenamiento (en caso de que esta sea la encargada de la integración del personal recién ingresado en la organización; si la integración esta descentralizada en las diversas dependencias del sistema de recursos humanos de la organización – reclutamiento y selección, entrenamiento, servicio social, higiene y

seguridad, beneficios, etc.-, debe promediarse el tiempo dedicado al programa de integración de nuevos empleados), proporcionales al número de empleados vinculados al programa de integración.

- Costo del tiempo que el supervisor de la dependencia solicitante invierte en la ambientación del empleado recién ingresado en su sección.

4. Costo de desvinculación:

- Gastos de la dependencia de registro y documentación, relativos al proceso de retiro del empleado [anotaciones, registros, sindicatos, gremios, etc.].
- Costo de las entrevistas de desvinculación (tiempo del entrevistador invertido en entrevistas de desvinculación, costo de formularios, costo de la elaboración de los informes correspondientes, etc.)
- Costo de las indemnizaciones por el tiempo anterior a la opción dada por el fondo de garantías de tiempo de servicios (FGTS), según el caso.
- Costo del anticipo de pagos relacionados con vacaciones proporcional, preaviso (no importa si el empleado lleva a cabo o no la contraprestación), multa del FGTS, etc.

Los costos primarios constituyen la suma del costo de admisión mas el costo de desvinculación.

- b) Gastos secundarios de la rotación de personal: abarcan aspectos intangibles difíciles de evaluar en forma numérica porque sus características son cualitativas en su mayor parte. Están relacionados de manera indirecta con el retiro y el consiguiente remplazo del trabajador, y se refieren a los efectos colaterales e inmediatos de la rotación.

Los costos secundarios de la rotación de personal incluyen:

1. Efectos en la producción:
 - Pérdida de la producción ocasionada por la vacante dejada por el trabajador desvinculado, en tanto este no sea reemplazado.
 - Producción inferior por lo menos durante el periodo de ambientación del nuevo empleado en el cargo.
 - Inseguridad inicial del nuevo empleado y su interferencia en el trabajo de los compañeros.

2. Efectos en la actitud del personal:
 - Imagen, actitudes y predisposiciones transmitidas a sus compañeros por el empleado que se retira.
 - Imagen, actitudes y predisposiciones transmitidas a sus compañeros por el empleado que se inicia en su cargo.
 - Influencia de los dos aspectos anteriores en la moral y la actitud del supervisor y del jefe.
 - Influencia de esos dos aspectos en la actitud de clientes y proveedores.

3. Costo extra laboral:
 - Gastos de personal extra u horas extras necesarias para cubrir la vacante que se presenta o para cubrir la deficiencia inicial del nuevo empleado.
 - Tiempo adicional de producción causado por la deficiencia inicial del nuevo empleado.
 - Elevación del costo unitario de producción por la deficiencia media provocada por el nuevo trabajador.
 - Tiempo adicional del supervisor, invertido en la integración y el entrenamiento del nuevo trabajador.

4. Costo extra operacional:

- Costo adicional de energía eléctrica, debido al índice reducido de producción del nuevo empleado.
- Costo adicional de lubricación y combustible, debido al índice reducido de producción del nuevo empleado.
- Costo adicional de servicios de mantenimiento, utilidades, planeación y control de la producción, etc., que se elevan más, debido al índice reducido de producción del nuevo trabajador.
- Aumento de accidentes y, en consecuencia, de sus costos directos e indirectos, debido a la mayor intensidad en el periodo de ambientación inicial de los recién admitidos.
- Aumento de errores, desperdicios y problemas de control de calidad causados por la inexperiencia del nuevo trabajador.

Los cálculos de los costos primarios y secundarios de la rotación de personal podrán aumentar o disminuir, de acuerdo con el nivel de los intereses de la organización. Lo importante de estos datos, es la toma de conciencia de los dirigentes de la organización sobre los efectos profundos que la rotación de personal produce no solo en las organizaciones, sino también en la comunidad y el individuo.

- c) Costos terciarios de la rotación de personal: se relacionan con los efectos colaterales mediatos de la rotación, que se manifiestan a mediano y a largo plazos. En tanto los costos primarios son cuantificables y los costos secundarios son cualitativos, los costos terciarios son solo estimables. Entre dichos costos se cuentan:

1. Costo de inversión extra:
 - Aumento proporcional de las tasas de seguros, depreciación de equipo, mantenimiento y reparaciones con respecto al volumen de producción

(reducido ante las vacantes presentadas o a los recién ingresados durante el periodo de ambientación y entrenamiento).

- Aumento del volumen de salarios pagados a los nuevos empleados y, por tanto, incremento de reajustes a los demás empleados cuando la situación del mercado laboral es de oferta, lo que intensifica la competencia y la oferta de salarios iniciales mas elevados en el mercado de recursos humanos.

2. Perdidas en los negocios:

- Se reflejan en la imagen y en los negocios de la empresa, ocasionadas por la falta de calidad de los productos o servicios prestados por empleados inexpertos en periodo de ambientación.

La rotación de personal se convierte en un factor de perturbación por sus innumerables y complejos aspectos negativos, cuando se acelera, sobre todo si es forzada por las empresas para obtener falsas ventajas a corto plazo.

No obstante, a mediano y a largo plazo, la rotación causa grandes perjuicios a la organización, al mercado y a la economía como totalidad y, en su mayor parte, al trabajador, considerado individual o socialmente respecto de su familia.

Figura 1.9 Costos de la rotación de personal

2.3.7 Autor: Idalberto Chiavenato, Administración de recursos humanos, Ed. Mc. Graw Hill, Octava edición, 2007, México, D.F.

CAPITULO 3. DESARROLLO DE LA INVESTIGACION

En base a un análisis de la situación de la empresa Servicios Corporativos de Protección, S.A. De C.V., en la que existe una alta rotación de personal en el puesto de guardia de seguridad, con el fin de identificar cuáles son las causas reales por las que existe tanta rotación; se decidió realizar la investigación de la siguiente manera:

3.1 Escenario

El lugar elegido para la investigación fue la empresa Servicios Corporativos De Protección, S.A. DE C.V., la cual presenta el problema de una alta rotación de personal en el área de campo.

3.2 Muestra

Se tomo una muestra representativa de 30 personas equivalente a un 50% de la población. Las personas a las cuales se les aplico el cuestionario cuentan con estudios mínimos de secundaria y laboran de lunes a domingos en horarios de 12:00 horas, con un día de descanso entre semana.

3.3 Instrumento

Se utilizo un cuestionario, por medio del cual se realizaron las entrevistas, con el cual se pretende conocer de alguna manera como se siente el trabajador en su ambiente laboral, se anexa a continuación el instrumento.

3.3.1 Cuestionario

Investigación sobre las causas que originan la rotación de personal en la empresa de seguridad privada.

Instrucciones: Sea tan amable de leer cuidadosamente las preguntas y subrayar la respuesta que usted considere más adecuada. Toda la información será considerada de carácter estrictamente confidencial. De la veracidad de los datos depende la realización de nuestro trabajo. Muchas gracias por su colaboración.

1. Datos generales

Puesto del entrevistado: _____
Edad _____ Sexo _____ Estado civil _____
Escolaridad _____ Lugar de nacimiento _____
Antigüedad en su trabajo _____

2. Cuestionario

1.- ¿El puesto que actualmente desempeña lo hace sentir motivado?

- a) Si
- b) No

2.- ¿Cómo consideras el salario que percibes?

- a) Excelente
- b) Bueno
- c) Regular
- d) Malo
- e) Muy malo

3.- ¿En la empresa existen oportunidades de crecimiento y desarrollo?

- a) Si
- b) No

4.- ¿La empresa le ha otorgado algún reconocimiento por el desempeño de sus actividades?

- a) Si
- b) No

5.- ¿Cómo es la relación laboral que tienes con tus compañeros de trabajo?

- a) Excelente
- b) Buena
- c) Regular
- d) Mala
- e) Muy mala

6.- ¿Cómo es la relación que tienes con tu jefe inmediato?

- a) Excelente
- b) Buena
- c) Regular
- d) Mala
- e) Muy mala

7.- ¿Consideras que el trato que reciben los trabajadores es el adecuado?

- a) Si
- b) No

8.- ¿Cómo son las condiciones físicas de tu lugar de trabajo?

- a) Excelentes
- b) Buenas
- c) Regular
- d) Malas
- e) Muy malas

9.- La capacitación que brinda la organización para mejorar el desempeño del trabajo es:

- a) Excelente
- b) Buena
- c) Regular
- d) Mala
- e) Muy mala

10.- ¿A qué cree que se debe la alta rotación de personal que presenta la organización?

- a) Salarios bajos
- b) Falta de motivación
- c) Motivos personales
- d) Otro _____

CAPITULO 4. RESULTADOS

Al finalizar la investigación se tabularon los siguientes datos, con la finalidad de mostrar la información recopilada a través de la aplicación del instrumento a los empleados del puesto de guardia de seguridad, de la empresa de Servicios Corporativos De Protección, S.A. DE C.V.

Los resultados obtenidos se tabularon en forma de graficas que muestran, en base a porcentajes, los indicadores y tendencias, así como la interpretación de ellas.

El 40% de los encuestados dicen haberse sentido motivados, mientras que el 60% de los encuestados comentan no haber sentido ningún tipo de motivación por parte de la organización.

Esta grafica nos representa el descontento de los trabajadores respecto al salario, ya que el 73% de los encuestados respondieron que el salario es entre malo y muy malo, teniendo un 17% como regular y 10% como bueno. Esto nos da un claro factor de que el sueldo no cubre las necesidades de los trabajadores.

El 93% de los encuestados, consideran que la empresa no cuenta con ningún plan que les permita desarrollarse. Esto refleja una desatención al personal al no brindarles oportunidades de crecimiento.

El 93% de los encuestados comentan que nunca han recibido ningún tipo de reconocimiento por el desempeño de sus actividades, mientras que el 7% dicen que si han recibido reconocimiento.

El 78% de los encuestados consideran que la relación con sus compañeros es buena, el 4% excelente, mientras que el 18% las consideran entre regular y malas.

El 50% de los encuestados comentan que la relación que tienen con su jefe inmediato es buena, el 40% que es regular y el 10% que es excelente. Lo que nos muestra que no puede ser un factor de rotación de personal.

Esta grafica nos muestra que los trabajadores tienen un trato justo ya que el 83% consideran que el trato es el adecuado, mientras que el 17% comentan que no reciben un trato adecuado.

El 34% de los encuestados consideran que las condiciones físicas de su lugar de trabajo son buenas, el 3% que son excelentes, el 50% regular y el 13% consideran que son malas.

En esta grafica podemos observar que el 60% de los encuestados asignaron una buena calificación, mientras que el 43% le asignaron una calificación baja, considerándola entre regular y mala. Por lo que no significa un grave factor en la rotación de personal.

En esta grafica podemos ver claramente que el 68% de los encuestados creen que la alta rotación que presenta la organización se debe a los bajos salarios que paga, el 21% creen que se debe a la falta de motivación y por último el 11% piensan que se debe a motivos personales.

CAPITULO 5. CONCLUSION

Una vez terminado este trabajo, quiero concluir que la investigación realizada demuestra que la rotación de personal en el área de guardia de seguridad, es ocasionada por la insatisfacción laboral de acuerdo a varios factores detectados. Empezando porque los puestos son poco atractivos, con una baja remuneración, con un alto grado de responsabilidad y con una gran falta de motivación.

En muchos casos se realiza una mala selección de la persona que ocupara el puesto, pues en ocasiones no existen más opciones y deciden contratarla. Esto ocasiona que después de un tiempo, esa persona abandone el trabajo para irse a otra empresa.

En cuanto al sueldo, la muestra nos indica que es muy bajo, ya que no cubre las necesidades del trabajador y de su familia, lo que es un factor clave para que el trabajador busque otras oportunidades laborales.

Por lo tanto se puede concluir que la principal causa de la rotación de personal en esta organización es la insatisfacción laboral de los trabajadores, con sus oportunidades de desarrollo, remuneración económica y estímulos económicos.

Debido a esta situación, pienso que la organización debe proporcionar salarios justos y reconocimientos necesarios para que los trabajadores se sientan motivados a realizar mejor sus trabajos.

Sería de gran ayuda un programa de incentivos a los cuales se les motive monetariamente y moralmente ya que los empleados al sentirse apoyados responderían satisfactoriamente en el trabajo.

BIBLIOGRAFIA

- Administración de personal
Agustín Reyes Ponce
Ed. Limosa, primera edición, 2001, México D.F.
Páginas 163-166
- Administración de recursos humanos
Idalberto Chiavenato
Ed. MC. Graw Hill, Octava edición, 2007, México D.F.
Paginas 68-84
- Comportamiento Organizacional
Stephen P. Robbins
Ed. Mc Graw Hill, 1994
Paginas 156- 157
- Comportamiento Organizacional
Ed. Mc Graw Hill, Undécima edición
Paginas 141-147