
 
1 

 

Licenciatura en Administración y 
Gestión de empresas 

 

 

 
 

 

 

Trabajo final de práctica profesional 
 

“La problemática de los RRHH en las Pymes bonaerenses de la zona de San Martin” 

 

 

Alumnos  Pianetti Pedro 

   Roldan Lorena 

   Tolosa Bahía Esteban 

 

Tutor   López Matías 

 

Materia  Seminario final de práctica profesional 

Profesor  José Abella 

Fecha   17 de diciembre de 2018. 

  

 

E-MAIL  lolealejandra@hotmail.com 

 

 

 

Buenos Aires – Argentina – 2018 

 


 
2 

 

RESUMEN 
 

La propuesta empleada para el siguiente trabajo consiste en analizar la problemática de 
los Recursos Humanos de las Pymes bonaerenses de la zona de San Martín, a partir 
de definir qué organización es considerada una Pymes, los parámetros que se emplean 
para su definición y sus características. 

Por otro lado, debemos comprender el concepto de los Recursos Humanos, quienes 
son el capital humano de la organización y su comportamiento dentro de las mismas.  

En función de ellos analizaremos conceptos claves como la motivación humana, 
contrato psicológico, sentido de pertenencia, cultura organizacional, entre otros; con el 
fin de determinar si son causales de la hipótesis planteada en nuestro trabajo. 

Desarrollamos un marco teórico, donde buscamos dimensionar lo conceptos claves 
para la evaluación del tema elegido y a su vez la conformación de encuestas, que fueron 
llevadas a cabo en distintas redes sociales, con su posterior análisis de los resultados, 
brindándonos un valor agregado para la conclusión final del tema.    

 

 

Palabras / Frases claves: 

 

·  

· 
· 
· 
· 

 

 

 
 
 

 

 

 

 

 

 

 

 

 

 

 


 
3 

 

INDICE 

ABSTRACT .................................................................................................................. 5

INTRODUCCION. ......................................................................................................... 6

OBJETIVOS.............................................................................................................. 6

PLANTEAMIENTO DEL TEMA. ................................................................................... 7

Repasando algunos conceptos: ................................................................................ 7

¿Qué organización podría considerarse Pyme? .................................................... 7

Características de las Pymes. ................................................................................ 8

¿Qué se entiende por Recursos Humanos? ........................................................ 11

DESARROLLO DEL TEMA: ................................................................................... 12

MARCO TEORICO: .................................................................................................... 17

Capital humano: ...................................................................................................... 17

Naturaleza Humana: ............................................................................................... 19

Comportamiento Organizacional. ............................................................................ 22

Clima Organizacional: ............................................................................................. 25

Gestión del Clima Organizacional. ....................................................................... 25

Motivación Humana: ................................................................................................ 29

Contrato Psicológico: .............................................................................................. 34

Liderazgo: ............................................................................................................... 38

Sentido de pertenencia: .......................................................................................... 43

Gestión de las Personas. ........................................................................................ 47

Procesos de RR.HH: ........................................................................................... 47

Selección de Personal. ........................................................................................ 48

Proceso de selección de personal. ...................................................................... 50

Formación. ........................................................................................................... 55

Desempeño. ........................................................................................................ 56

Compensaciones. ................................................................................................ 58

TRABAJO DE CAMPO: ............................................................................................. 60

Modelo de Encuesta realizada a los Empleados ..................................................... 61

Modelo de Encuesta realizada a los Empleadores / Empresarios ........................... 62

Presentación de resultados ..................................................................................... 63

CONCLUSIONES: ...................................................................................................... 70

Conclusión Lorena Alejandra Roldan. ..................................................................... 70

Conclusión Esteban Enrique Tolosa Bahía. ............................................................ 70

Conclusión Pedro Damián Pianetti. ......................................................................... 71

Conclusión Grupal. .................................................................................................. 72

BIBLIOGRAFÍA .......................................................................................................... 73


 
4 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
5 

 

ABSTRACT 
 

El presente trabajo pretende demostrar a través de un análisis realizado en el sector 
Pymes de la zona de San Martín, como afecta tanto organizacionalmente como 
operativamente la incorporación de las nuevas generaciones laborales a la actividad y 
como el capital humano pasó a ser un eje funcional fundamental para el desarrollo 
competitivo de las industrias Pymes.  

Para ello, el contenido del siguiente trabajo abarcara en primera instancia una 
introducción a este cambio de paradigma del trabajo alineado a un factor humano capaz 
de hacer la diferencia con sus habilidades y compromiso e identidad con su empleador, 
también daremos  herramientas tanto desde el punto de vista de los empleados como 
también de los empleadores a fin de lograr concluir si es posible la adaptación de la 
nueva generación como también de los empresarios / empresas a los nuevos factores 
de capital humano o viceversa, haremos además una aclaración para enunciar a la 
nueva generación y Millenials, quienes juegan actualmente un rol fundamental. 

Posteriormente avanzaremos sobre el marco teórico, desarrollando algunos conceptos 
con enfoque en la psicología laboral para tratar de encuadrar nuestra hipótesis y 
desarrollar el tema desde el punto de vista teórico práctico, utilizando como referencia 
a los autores Edgar Schein e Idalberto Chiavenato. 

Luego incorporaremos encuestas que realizamos a un segmento de jóvenes 
representantes de la nueva generación con edades entre 17 a 25 años, también 
contamos con una visión desde el paradigma del empresario para tratar de establecer 
qué tipos de beneficios y contras representa el trabajo en una Pyme para el capital 
humano más joven o que está incorporándose al mercado laboral. Posteriormente 
brindaremos un  avance sobre si es viable la adaptación que mencionamos. 

Para finalizar con las conclusiones individuales de todos los integrantes como también 
la conclusión final. 

Vale aclarar que desde nuestra posición profesional buscamos mediante este trabajo 
establecer tanto las causas como también potenciales herramientas que permitan 
generar una relación estable entre el capital humano y las empresas del sector, 
sabemos que es gran problema actualmente planteado por la media de los empresarios 
como así también por los empleados que necesitan incorporarse al empleo formal pero 
que por haber tenido una cultura del trabajo diferente o bien ser de la nueva generación 
muchas veces afectan tanto sus carreras como las economías de las Pymes de la zona. 

 

 

 

 

 

 

 

 

 

 


 
6 

 

INTRODUCCION. 
 

OBJETIVOS 

 

Los objetivos del presente trabajo se sitúan en responder la pregunta que muchos se 
han formulado acerca del impacto de la nueva generación en el mundo laboral: 
¿adaptarlos o adaptarse? 

Esto nos motivó a realizar un estudio teórico y de campo al respecto de esta 
problemática. Luego de revisar la extensa bibliografía sobre la misma, se llevó a cabo 
un trabajo de campo sobre una muestra representativa, donde se compuso de jóvenes 
de ambos sexos entre los 17 y 25 años, residentes en áreas urbanas, en el partido de 
General San Martín.  

Ofreceremos a lo largo de este trabajo las diversas respuestas obtenidas sobre las 
entrevistas y encuestas cuali cuantitativas. De aquí presentaremos una definición de 
este grupo, basada en sus características que lo componen. Veremos que tiene un rol 
central comprender cuáles son los paradigmas o modelos mentales con que se mueven 
y comportan estos jóvenes.  

Desarrollaremos un mapa de intereses de estos jóvenes, siempre desde un aspecto 
racional, con foco en la tecnología, las organizaciones, la familia y los pares. De esta 
manera se logrará comprender cómo entienden el mundo los jóvenes. Conocer sus 
perspectivas particulares acerca de la vida, el tiempo, la familia y el trabajo es la clave 
para su inserción en el mercado laboral.  

Las organizaciones aquí juegan un rol fundamental, dado que necesitan estudiar y 
prepararse en profundidad para trabajar con esta generación quienes van a ser sus 
recursos más valiosos. En primer lugar, hay que entender el impacto en la productividad, 
no sólo se entiende como la creación de valor, sino además se relaciona con la 
formación del capital humano. En segundo lugar, es clave observar y aplicar 
mecanismos o herramientas de fidelización y la percepción o asimilación de la cultura 
organizacional. Como una de las herramientas de fidelización sugerida está el contrato 
psicológico. Este segundo punto es quizá el que más conflicto ha generado hasta el 
momento, teniendo en cuenta  la gran incidencia que representa la naturaleza humana 
que conlleva cada integrante de la empresa. Así también se podrá interpretar el origen 
de los problemas de alta rotación del personal, la falta de motivación, etc. lo cual se 
puede resumir en la falta de sentido de pertenencia (fidelización) y de productividad. 

Para ello, entender el rol de la tecnología en su formación y crecimiento es fundamental. 
Desde allí avanzaremos hacia la concepción particular del trabajo. Entenderemos el uso 
del tiempo o los tiempos y la relación entre vida personal y vida laboral.  

 

 

 

 

 

 

 


 
7 

 

PLANTEAMIENTO DEL TEMA. 
 

Repasando algunos conceptos: 

 

¿Qué organización podría considerarse Pyme?   

 

Las organizaciones son sistemas sociales conformados por 2 o más personas, que 
comparten intereses, normas y valores, los cuáles se fijan objetivos que responden a un 
“qué hacer” y que utilizan metodologías de trabajo para lograrlos. Poseen una estructura 
de divisiones de puestos que enmarca lo que cada integrante debe realizar y todos 
responden a un fin común que los beneficiará. Existen organizaciones con o sin fines de 
lucro. Asimismo hay de diversos tamaños, grandes, medianas, pequeñas y micro. Nos 
referiremos a las llamadas “Pymes” (pequeñas y medianas empresas). 

 

Parámetros para definir una Pyme: 

 

Según la Secretaría de Emprendedores y Pymes del Ministerio de Producción, existe 
una nueva clasificación para determinar qué empresas se encuadran dentro de la 
categoría Pyme. 

A través de la resolución 154/2018, se elevan los límites de facturación anual 
contemplando las especificidades propias de los distintos sectores y la evolución 
reciente de los mismos. Para el sector de industria, por ejemplo, ahora se considera una 
micro empresa la que facture en promedio durante los últimos 3 años hasta $13,4 
millones, una pequeña hasta $81,4 millones; una mediana tramo 1 hasta $661,2 
millones y una mediana tramo dos hasta $966,3 millones. 

Asimismo, se incorpora la variable de personal empleado de manera concurrente con 
las ventas, con el objetivo de lograr un encuadre más preciso en la categorización Pyme. 

Para las empresas que realicen actividades de comisión o consignación, se tomará sólo 
la variable empleo, lo cual les permitirá encuadrarse dentro de la categoría que más se 
ajuste a su tamaño real. 

Por otro lado, y con el objetivo de incentivar las ventas al mercado externo de las 
pequeñas y medianas empresas, se redujo el porcentaje de las exportaciones a 
considerar para la categorización Pyme, de un 50% a un 25%. 

 

 
* Fuente: Elaboración propia.


 
8 

 

* Fuente: Elaboración propia. 

 

Características de las Pymes. 

 

Las Pymes surgen en su mayoría gracias a un emprendedor con espíritu de 
independencia, que por necesidad o convicción comienza su propio emprendimiento. 
Quien comienza con un proyecto suele hacerlo porque está convencido que es la mejor 
alternativa y ese es el futuro que quiere para sí (convicción). En otros casos, es factible 
que una persona enfrente la necesidad de “autoemplearse” porque se ha quedado sin 
trabajo, porque no consigue trabajo, porque lo que le ofrecen no le alcanza para 
solventar sus gastos o porque a un trabajo que ya tiene debe agregar otra fuente de 
ingresos (necesidad). 

Estas condiciones pueden darse en simultáneo, alguna en mayor medida que la otra, y 
eso implica que la persona deba poseer ciertas características para dar ese paso, las 
entendemos que son las siguientes:  

! Tolerancia al fracaso: Todo emprendimiento conlleva la posibilidad de fracasar. 
Si bien al comenzar con sus actividades el emprendedor no se “enfoca” en que 
el fracaso es una alternativa, el mismo siempre está presente y en el transcurso 
de la vida del proyecto, existen pequeños, medianos y grandes fracasos, que si 
no acaban con el emprendimiento, lo impactan. 

! Aceptación del riesgo: Tal como se mencionó anteriormente, quien comienza 
con algo nuevo, asume como riesgo perder (el emprendimiento, recursos). Se 
debe trabajar en aceptar dichos riesgos. 

! Capital inicial (o fuentes de ingreso anexas): Los emprendimientos exigen la 
inversión de capital (propio o de terceros). Asimismo, si el emprendimiento no 
rinde frutos en lo inmediato, se necesita de otra fuente de recursos para 
mantenerse (otro trabajo, un cónyuge o padres que los asisten 
económicamente). 

! Visión de negocio (sueños): Debe tener una idea de a que dedicarse y que frutos 
eso podría significar. También la perdurabilidad de ese emprendimiento y la 
dirección que podría tomar eventualmente. 

! Sentido de oportunidad: Todos los emprendimientos pueden funcionar, todo 
depende de que se inicie en un momento y en condiciones adecuadas. 

! Apoyo: El emprendedor raramente está solo. Suele tener una red de contactos 
que le sirven para apalancar su emprendimiento, tanto en lo económico, 
financiero, comercial, comunicacional y de trabajo. 

! Autoeficacia: El emprendedor busca comenzar una actividad para la cual percibe 
que está capacitado y que es bueno en eso. 

! Autoestima: Quien comienza como independiente, tiene un concepto positivo de 
sí mismo, lo que le permite desarrollar su idea. 


 
9 

 

! Confianza en sí mismo: Siguiendo con el punto anterior, implica la convicción de 
que el éxito es factible. 

! Habilidades comerciales (interpersonales): Los emprendedores suelen ser 
buenos comerciales o por lo menos tener una gran capacidad para relacionarse 
con las personas. Recuerde que todo emprendimiento requiere “vender algo” y 
esa función suele recaer desde el principio en el iniciador. 

! Policompetencias: El emprendedor hace de todo, es un todo terreno que debe 
saber hacer cosas variadas y aprender las que sean necesarias para subsistir 
en un principio y progresar con posterioridad. 

! Decisión: Siempre hay que elegir. No existe alternativa frente a esto y el 
emprendedor es una persona que debe decidir muy a menudo. 

! Sacrificio: La vida del emprendimiento suele llevar a tener que sacrificar cosas, 
tales como el tiempo personal, la familia, el dinero invertido (y a veces perdido), 
su descanso, sus estudios, entre otros. 

! Compromiso: Con el proyecto, las obligaciones asumidas y con las personas que 
participan. 

 

Cuando el emprendimiento está en marcha, el fundador es un “multifunción”. Debe 
cumplir varias tareas y abarcar distintas áreas. Puede ser quien comercialice el producto 
o servicio que ofrece, llevar la administración, hacer compras, pagar a los proveedores 
y otras muchas tareas. 

También es factible que el emprendedor haya generado una organización, pero lo 
habitual es que se comience una actividad con poco capital, lo que implica tener menos 
“manos” de las que se requeriría y eso lleva a una mayor sobrecarga de trabajo para 
cada persona. El fundador se ocupa de las funciones que más comprometen a la 
organización, tales como: contabilidad, finanzas, pagos y comercialización, entre otras. 

Con el tiempo y a medida que la organización crece, por una cuestión de hábito, el 
emprendedor conserva estas funciones críticas y suele ir delegando las más operativas 
y que menos impactan en el manejo de fondos. 

Al ir incorporando dependientes, éstos se constituyen como un “alargamiento” de sus 
brazos y ejecutan lo que el “dueño” les pide y lo hacen de la manera en que éste pide 
que se haga. Es una “falsa delegación”. En realidad el emprendedor intenta que las 
personas hagan las cosas con su mismo nivel de compromiso, sacrificio, 
responsabilidad y estilo: que sean sus “clones”. 

Como lo menciona Carlos Cleri, en El libro de las Pymes, “el empresario Pyme es el 
primer trabajador polivalente. Urgido por una sed de independencia inició un proyecto 
que lo convirtió en administrador, financista, viajante, cobrador, comprador, perito en 
leyes e impuestos, y lobbysta. Pero no siempre la polivalencia es buena. Encargarse de 
todo no es bueno: la virtud es delegar con responsabilidad.  

Justamente, un vicio fundamental es no saber delegar el día a día. Debido a la escasez 
de recursos o por cultura, los empresarios Pyme tienden a abarcar todo y terminan 
perdiendo el control. Dan igual importancia a los aspectos trascendentes que a los 
menores, con el consiguiente menoscabo de los primeros.”1 

 

                                                
1Cleri, Carlos, El libro de las Pymes, Ediciones Gránica, Buenos Aires, Argentina, 2007. 
 


 
10 

 

Esta situación que se mantiene en el tiempo se va dificultando con el crecimiento de la 
organización (más grande, más compleja) y el fundador comienza a cansarse, puede 
volverse más intolerante, más impaciente. Algunos buscan ayuda en profesionales 
externos que contribuyen proponiendo nuevas formas de gestionar basadas en la 
delegación, otros siguen sumergidos en su lógica de pensamiento que los lleva a un 
desgaste cada vez mayor y a una organización ineficiente. 

Las Pymes son volátiles, surgen y desaparecen antes de consolidarse en un alto 
porcentaje. Causa de esa desaparición puede ser una conjunción en donde las 
debilidades superen a las fortalezas.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Estas características, con la evolución de la Pyme van mutando y es factible que varias 
debilidades se transformen en fortalezas. Es parte de un proceso de crecimiento en el 
que el fundador se desarrolla y de esa manera posibilita el avance de su organización. 

La mayoría de las Pymes son familiares, se les denomina “empresa familiar”. Esto es 
porque quien emprende se apoya principalmente en su familia y a medida que sus hijos 
crecen los va incorporando a la organización con la esperanza que éstos continúen con 
su obra. 

El fundador, comienza generalmente su emprendimiento solo, o junto a algún socio y 
con el crecimiento, por cuestiones de confianza y a veces por costos, incorpora la ayuda 
de familiares. 

Esto es el comienzo de la “Pyme familiar”, que asumirá como normal el ingreso de 
parientes a su estructura y estos son quienes usualmente forman la columna vertebral 
de este tipo de organizaciones. 

Fortalezas. 

Flexibilidad. 

Carácter pionero. 

Proveedora de bienes y servicios. 

Innovadoras y creativas. 

Equilibran la sociedad. 

Importantes empleadoras. 

Sostén de la demanda. 

Contribuyentes impositivos. 

Permiten el equilibrio regional. 

Dinamizan la economía. 

Ayudan a la movida social. 

Aportan a la productividad global. 

Debilidades. 

Volatilidad. 

Sensibilidad a entornos negativos. 

Desinformación. 

Bajo volumen de producción. 

Retraso tecnológico. 

Baja productividad. 

Producción excesivamente 
diversificada. 

Carencia de estrategia. 

Dificultades de gestión. 

Aislamiento. 

Limitado acceso al financiamiento. 

Exceso de jerarquía y autoritarismo. 

Falta de comunicación interna. 

Crecimiento no planificado. 

Inversión mal orientada. 

Falta de mentalidad exportadora. 


 
11 

 

En este nacimiento, no se observan descripciones de puestos ni organigramas. 
Asimismo, muchos puestos creados y que originalmente fueron necesarios, puede que 
con el tiempo hayan perdido la necesidad de que existan, pero como son ocupados por 
familiares, perduran. 

Las Pymes son muy importantes para la economía de cualquier país, dado que forman 
parte de la base del entramado productivo, generando un impacto positivo que excede 
el beneficio que recibe el propio empresario; porque se difunde por toda la sociedad. 
Son importantes generadoras de mano de obra y, por lo tanto, de arraigo local; 
permitiendo una distribución geográfica más equilibrada de la producción; del uso de 
recursos y de la riqueza que generan.  

 

¿Qué se entiende por Recursos Humanos? 

 

En administración de empresas, se denominan recursos humanos (RR.HH) al conjunto 
de  empleados o colaboradores de una empresa u organización. A su vez, lo se utilizan 
para referirse al sistema o proceso de gestión que se encarga de seleccionar, contratar, 
formar, emplear y retener al personal que la organización necesita para lograr sus 
objetivos.  

En la actualidad, se debe saber cómo cuidar a los empleados de las organizaciones. Es 
poco habitual el escuchar que una persona está más de 5 años en un mismo puesto; 
los empleados se desmotivan rápidamente por distintas razones o motivos. Algunos de 
ellos piensan que no tienen posibilidades de crecimiento, o bien que el sueldo que 
reciben no es acorde a las responsabilidades otorgadas.  

Se cree que es muy importante para la organización focalizarse en la retención de éstos 
y hacer todo lo que se encuentre a su alcance para que estén motivados.  

La falta de fidelización es fuente de serios problemas para las empresas. Esto se ha 
agudizado en la actualidad. Las organizaciones deben asumir reiteradamente gastos de 
selección y entrenamiento de nuevos empleados para paliar la rotación; el clima laboral 
de los equipos de trabajo se resiente y se genera malestar; se pierde el knowhow que 
poseía el empleado que se va, etc.  

Para muchos teóricos de los RRHH, el proceso de selección de personal es el cuello de 
botella. Es el lugar fundamental, donde se juega la productividad. La selección 
consistiría en elegir personas con talento, que disminuyan la rotación y mejoren el clima 
laboral. La Generación Y o Millennials, pueden que tengan talento, pero aumentan la 
rotación, y en su relación con las demás generaciones crean mal clima laboral. Dentro 
de las organizaciones se confirma esta percepción: los directivos afirman, a partir de sus 
sensaciones, que lo jóvenes no se “comprometen” con el trabajo. Su comportamiento 
laboral no es “ético”. No están dispuestos a quedarse más tiempo en el trabajo si no 
terminaron su tarea. No se ponen la “camiseta” de la organización.  

Lo primero a señalar es la necesidad de definir algunos conceptos… ¿qué se entiende 
por “compromiso” o “ética”? ¿Qué entienden ellos? 

Una primera observación es que no se entiende lo mismo cuando se mencionan estos 
conceptos. El primer compromiso de un Millennials es con él mismo y con su familia y 
los pares. Aprehendieron por su contexto histórico de crecimiento, y de su entorno 
familiar y escolar, una serie de axiomas. Como por ejemplo, que la capacitación continúa 
no asegura el futuro. El paradigma de que el estudio aseguraba el ascenso social murió 
a fines del siglo XX. Sus padres pueden ser un ejemplo directo de ello. Muchas veces, 
las organizaciones toman a los recursos humanos como productos. 


 
12 

 

Por otro lado, entienden que un buen trabajo puede ser el resultado de una sumatoria 
de factores. Y que aun así no son una garantía infalible. Estos factores de conocimiento 
social son los estudios, la experiencia, el talento y, fundamentalmente, lo contactos.  

Dado que el último de los factores les parece como el fundamental, adicionan tres más: 
la fortaleza, la audacia, y la suerte. 

Finalmente, aprehendieron que la iniciativa a favor de la organización no alcanza para 
conseguir y/o sostener un empleado. Saben que obtener un título universitario es sólo 
el comienzo. El resto depende de otros factores. 

 

DESARROLLO DEL TEMA: 

 

La competitividad de las empresas se debe, en gran medida, a la calidad de sus recursos 
humanos, de forma que las competencias de los empleados y su continuo desarrollo, 
en el que la formación ocupa un puesto primordial, se convierten en un factor 
permanente de ventajas competitivas. Por eso, dedicar tiempo y recursos a adquirir, 
mantener y desarrollar las competencias de los recursos humanos de la empresa, pasa 
a ser un objetivo estratégico fundamental. 

 Lógicamente estos factores no afectan por igual a todas las empresas. Hay sectores de 
actividad en los que las turbulencias e incertidumbres del entorno son menores que en 
otros, y organizaciones que abordan modificaciones estratégicas con mayor frecuencia 
que otras. Sin embargo, en la actualidad sí parece estar generalizando la idea de que 
la vida útil de conocimientos y habilidades de los trabajadores es cada vez menor y, en 
consecuencia, es necesario realizar hoy más que nunca, políticas de recursos humanos 
que permitan asegurar la durabilidad del capital humano. 

 Así, partiendo de la idea de que para asegurar dicha durabilidad no basta con captar a 
los mejores, los esfuerzos realizados durante la contratación deben complementarse y 
reforzarse mediante una adecuada política de formación. De esta manera, la política de 
formación pasa a considerarse como una inversión, a diferencia del enfoque tradicional 
en el que la misma se entendía exclusivamente como un gasto. La rotación del personal 
y la pérdida de productividad han hecho que las empresas, cada vez con mayor 
intensidad, se preocupen por el valor de sus activos humanos, el trabajador dejó de ser 
una pieza más del ciclo productivo para transformarse en ese factor fundamental.  

En los últimos años, la planificación de la inversión en formación se ha convertido en 
una de las principales preocupaciones de los directores de recursos humanos, ya que 
la formación de los trabajadores ha pasado a considerarse como una herramienta 
fundamental a la hora de abordar enfoques centrados en la calidad y la flexibilidad, así 
como frente a situaciones, cada vez más frecuentes, de cambio tecnológico y 
organizativo, también se incorporó una visión sociológica al campo de los recursos con 
prismas que muestran y analizan el enfoque emocional, sentimental, psico-
organizacional que son fundamentales para fidelizar al personal. 

 Puede así afirmarse, que debido a la rapidez con que cambian las tecnologías y las 
habilidades requeridas, la consideración de los empleados como recurso competitivo 
requiere de organizaciones que inviertan en la formación y el desarrollo de sus 
empleados.  

Los cambios tecnológicos, en todos los campos de la actividad humana, son tan 
constantes y rápidos que requieren una permanente puesta al día de los profesionales. 
Y no sólo en el campo tecnológico, sino en el de los valores y costumbres se produce 
una evolución tan rápida y profunda que nos obliga a plantearnos de nuevo nuestra 


 
13 

 

forma de relacionarnos con los demás y con el mundo en que vivimos: con los iguales, 
superiores e inferiores, con los clientes y los proveedores, con el mercado de trabajo y 
con los gobernantes, con las fuentes de riqueza y con el trato que damos a nuestros 
desperdicios; en resumen, con el entorno económico, político, físico y social. En este 
contexto, la formación adquiere un doble significado: el de ser instrumento para la 
transmisión y puesta al día de conocimientos técnicos, y el de ser un medio para 
conformar nuevos valores y atribuir significados a los eventos que acontecen en nuestro 
entorno. La formación debe tener como finalidad proporcionar unos niveles de 
cualificación en consonancia con las necesidades reales de la empresa, si queremos 
que sea instrumento eficaz en la mejora de su competitividad.  

Es precisamente, esta relación con la estrategia, lo que convierte a la formación en una 
variable estratégica y elemento de competitividad. Dado que la política de formación 
tiene claros efectos sobre las características que determinan la potencialidad del capital 
humano como activo estratégico, la actitud ante la formación, medida en términos de 
esfuerzo realizado en la financiación de la formación de los empleados, debe tratarse 
como un aspecto estratégico.  

Diversos ratios nos permiten valorar dicho esfuerzo, como el porcentaje de empleados 
que han participado en programas de formación en la empresa en un determinado 
período de tiempo, o bien los gastos en formación respecto a los costes laborales 
totales. En Europa, según datos de Eurostat, Reino Unido y Francia están a la cabeza 
en términos de inversión empresarial en formación. Ambos países presentan una 
inversión en formación del 2 por 100 de la masa salarial y un 37 por 100 de sus 
trabajadores han sido sometidos a algún tipo de acción formativa. 

En las empresas existen necesidades de formación, actuales y ciertas, que se deducen 
de la observación de problemas concretos;  estos casos referencian a necesidades de 
formación reactivas. Mientras que, por otro lado, también existen necesidades de 
formación para anticiparse al futuro y responder a sus exigencias, en cuyo caso refiere 
a necesidades de formación proactivas, y su satisfacción capacita al personal para hacer 
frente a las innovaciones.  

Ambos tipos de necesidades se presentan en toda clase de empleados y puestos dentro 
de la organización. No obstante, su intensidad depende del tipo de puestos, actividad y 
sector a que se refieran. La formación debe considerarse como una inversión y no como 
un gasto, al ser un activo importante de la empresa que podrá rentabilizar a corto y 
medio plazo. Así, como en el resto de inversiones de la empresa, será necesario, para 
conseguir el mejor resultado posible, planificar las inversiones en formación. Dicha 
planificación se enmarcará en la planificación integral de los recursos humanos de forma 
que la misma responda a los objetivos estratégicos de la empresa y a las necesidades 
detectadas en el área de recursos humanos y, simultáneamente, alcance el adecuado 
grado de ajuste entre las decisiones relativas a formación y el resto de decisiones 
relevantes en las diferentes funciones propias del área de personal. En lo que respecta 
al segundo aspecto tratado, podemos definir la tasa de rotación de los trabajadores 
como la medida de la tasa a la que los empleados dejan la empresa. 

 Las empresas intentan hacer un seguimiento y llevar un control de su tasa de rotación 
de forma que puedan, a su vez, controlar los costes de sustitución de empleados.  

La clave de la efectividad del funcionamiento de una organización no reside sólo en las 
características de sus componentes (tareas, personas, estructura, etc.), sino en la 
adecuación de unas a otras como un sistema. Las organizaciones son sistemas abiertos 
que se modifican constantemente ante las influencias que las estructuras, grupos e 
individuos ejercen sobre ellos mismos. En ellas se crea una interdependencia entre 
grupo, estructura e individuo. Las competencias de los recursos humanos evolucionan 
para adecuarse a los cambios estratégicos. Sobre cada uno de los ámbitos básicos de 
competencias se pueden determinar diferentes áreas de actuación. Una de ellas es el 


 
14 

 

análisis del clima laboral que puede medirse a través de diferentes ratios como, por 
ejemplo, la tasa de rotación, que tiene una repercusión en distintas categorías 
relevantes del coste como son: costes de terminación, sustitución, formación y 
rendimiento. 

La rotación laboral voluntaria se produce cuando un empleado decide, por motivos 
personales o profesionales, finalizar la relación con el empresario. Esta decisión puede 
surgir porque el empleado haya encontrado un trabajo mejor, quiera cambiar de 
profesión o quiera tener más tiempo para su familia o para su propio ocio, en estas 
instancias el Contrato social que fue firmado tácitamente al comienzo de la relación se 
vio quebrantado por motivos del empleador o del empleado en consecuencia.. 
Alternativamente, la decisión puede deberse a que el empleado considera que el trabajo 
actual no es satisfactorio, debido a las malas condiciones laborales, a un salario bajo, a 
que recibe pocas prestaciones, a que tiene una mala relación con un superior, etc. En 
la mayoría de los casos, la decisión de irse es una combinación de tener alternativas 
atractivas y de no estar satisfecho con ciertas facetas del actual puesto de trabajo Las 
rupturas laborales voluntarias inevitables se deben a decisiones vitales del empleado 
que van más allá del control del empresario. Sin embargo, los últimos estudios 
demuestran que aproximadamente el ochenta por ciento de las rupturas laborales 
voluntarias se pueden evitar, y muchas se deben a errores en la contratación o a un mal 
ajuste entre el empleado y el puesto de trabajo.  

Una ruptura laboral involuntaria se produce cuando la dirección decide acabar una 
relación laboral con un empleado por necesidad económica o un mal ajuste entre el 
empleado y la organización. Las rupturas laborales involuntarias suponen el resultado 
de decisiones muy difíciles, que tienen un profundo impacto sobre toda la organización 
y, sobre todo, sobre el empleado que pierde su puesto de trabajo. La asociación entre 
formación en la empresa y rotación laboral constituye un aspecto en el que existe una 
gran coincidencia teórica. Tanto la perspectiva del capital humano, como las teorías de 
la segmentación o la corriente teórica de los mercados internos de trabajo señalan cómo 
la rotación resulta importante cuando existen costes de formación que tienen que 
soportar los trabajadores o las empresas. 

 Si una empresa paga la formación de un trabajador y éste se marcha, la inversión 
efectuada por la empresa se pierde. Si, por el contrario, un trabajador es despedido 
después de haber invertido en formación (fundamentalmente específica), sufrirá una 
pérdida de capital. Es por ello que las empresas tratarán de evitar la rotación laboral a 
través de diversos mecanismos. Uno de los procedimientos para evitar la rotación 
laboral es el establecimiento de los mercados internos de trabajo. A este respecto, la 
formación específica ha sido considerada como un factor muy relacionado con la 
generación de los mercados internos. 

 Este tipo de formación es la que hace que la rotación sea costosa para la empresa 
porque el empresario ha tenido que invertir en ella. El empleador tendrá la necesidad de 
establecer ciertas políticas para desalentar la rotación de la mano de obra. Son estas 
políticas que tratan de reducir la rotación, así como minimizar los costes de la formación 
específica, las que engendran mercados de trabajo internos. Estos mercados 
disminuyen las presiones competitivas de los mercados de trabajo sobre empleadores 
y asalariados, y se caracterizan por la existencia de relaciones de empleo a largo plazo 
y el establecimiento de carreras de promoción internas que constituyen el procedimiento 
básico que regula la asignación de posiciones y salarios. Su creación resultaría una 
medida eficaz, tanto para los empleadores como para los trabajadores.  

El tamaño de la empresa es un factor relevante en el binomio formación/rotación. Parece 
que las empresas grandes invierten más en la formación de los trabajadores. Varias son 
las razones que pueden explicar este comportamiento ya que las empresas grandes 
pueden beneficiarse de economías de escala en la provisión de la formación, de que 


 
15 

 

tienen mayor capacidad para efectuar una selección más rigurosa e intensiva, sufren 
una rotación laboral menor y pueden efectuar una asignación más óptima de su mano 
de obra. El tamaño de la empresa, por consiguiente, influye en la estabilidad laboral. El 
riesgo de ir al paro es menor en las empresas de mayor tamaño. A este respecto, no 
hay que olvidar que en estas empresas suele ser característica la presencia de 
mercados internos de trabajo que ofrecen mayor seguridad en el empleo y mayores 
posibilidades de promoción.  

Si el empleo pertenece a las ramas de la Construcción y del metal, que están 
caracterizadas por una alta rotación laboral, se incrementa el riesgo de ir al paro. Tal 
hecho también ocurre si el trabajo tiene lugar en las administraciones públicas; lo cual 
viene a señalar el alto grado de temporalidad que tienen actualmente los empleos 
ofrecidos por la Administración.  

Desde el lado de la demanda de trabajo, los empleadores han invertido en una 
formación que pierden si el trabajador abandona la empresa y, por tanto, es de esperar 
que este tipo de formación ejerza un efecto protector frente al desempleo. Desde el lado 
de la oferta, los trabajadores pueden haber adquirido una formación específica poco 
transferible a otras empresas distintas de aquella que proporcionó dicha formación, y 
este hecho da lugar a que los trabajadores tengan menos alicientes para buscar otro 
trabajo. Consecuentemente, la movilidad entre empleos será menor. Además, los 
puestos de trabajo que ofrecen mayor formación suelen estar asociados a condiciones 
laborales estables, como se deduce de su relación con la contratación indefinida, y éste 
es otro factor que desincentiva la movilidad. 

Esta elevada rotación se ha manifestado especialmente en el proceso de inserción 
laboral juvenil; proceso que se ha caracterizado, asimismo, por el acceso al empleo a 
través de puestos de trabajo de bajo nivel de cualificación, para cuyo desempeño no se 
requiere prácticamente de un aprendizaje, y en los que la sustitución de un trabajador 
por otro no supone un grave coste para la empresa. En este aspecto, la situación puede 
variar si se consolidan políticas públicas tendentes a potenciar la contratación indefinida. 
En tal caso, se podrían originar cambios en las estrategias formativas y de gestión de 
recursos humanos de las empresas, orientados hacia un mayor uso y aprovechamiento 
de los mercados internos y del potencial formativo de los trabajadores.  

Ahora bien, ahondando en las Pymes familiares, existe un deseo de continuidad del 
negocio manteniendo la propiedad en manos de próximas generaciones de la misma 
familia. Sentimiento de identidad de empresa familiar. Esto lo podemos describir como 
que por parte de los miembros de la familia, se perciba la empresa como parte del seno 
de la familia y ambos, empresa y familia conformen una unidad social. Se enorgullece 
de ser empresa familiar y lo considera un activo importante de su negocio. Este último 
aspecto nos parece especialmente importante, pues permite delimitar a empresas que 
se consideran con una clara identidad como grupo y se sienten impregnadas de la 
cultura de la empresa familiar. La dirección estratégica de los recursos humanos en las 
PYMES suscita hoy un interés creciente por parte de los directivos. La cultura interna 
de la estructura empresarial está fuertemente impregnada de los valores de sus 
directivos, de su personalidad, de su visión de la empresa. Esta influencia adquiere un 
relieve especial en el caso de las empresas familiares. 

 Ellos ostentan las condiciones históricas únicas de la creación de la empresa, que les 
confiere un carácter difícilmente imitable, generador de procesos organizacionales 
originales, basándose con frecuencia la reputación de la firma en los valores de la 
familia. La empresa familiar dispone de numerosos recursos estratégicos que son la 
expresión de un saber hacer específico acerca de los planes productivos, técnicos, 
tecnológicos, organizativos y humanos. Sus recursos se encuentran protegidos por su 
modo de funcionamiento distintivo, caracterizado por una fuerte cohesión interna, que 
evolucionan debido a su flexibilidad y a su capacidad de adaptación al entorno, movidos 


 
16 

 

por su ambición de crecimiento y desarrollo. Los recursos específicos de la empresa 
familiar le confieren un carácter único, difícilmente imitable, que le permite, al menos en 
teoría, un rendimiento superior al de las empresas no familiares. En el momento actual, 
la búsqueda de una relación más estrecha entre los individuos y las organizaciones y 
de una mejor cohesión interna es un objetivo dominante de las acciones de desarrollo 
de las personas.  

La empresa familiar se caracteriza precisamente por la existencia de una confluencia de 
intereses de las personas, de la empresa y su entorno. De manera general, uno de sus 
puntos fuertes reside en la fuerte implicación de sus miembros, a través de una 
identificación y de una relación que se traduce en la aceptación de sus objetivos y 
valores. 

 Los recursos humanos, mejor valorados y responsabilizados, cristalizan en un fuerte 
sentimiento de pertenencia, resultando más leales y motivados. Se desarrolla en su 
seno un contrato tácito de pertenencia de sus empleados, fidelización e identificación 
que es la base del espíritu familiar. 

Dentro de esto contexto, se puede decir que es un desafío para la empresa  Pyme el 
poder lograr orientar correctamente todos sus esfuerzos por utilizar eficientemente a la 
gente dentro de su funcionamiento. Esto la lleva a decidir qué es lo que básicamente 
está tratando de lograr; como se tiene que organizar el trabajo para lograr  ese objetivo; 
como reclutar, entrenar, ubicar y manejar al recurso humano tanto en dirigentes como 
en trabajadores disponible para realizar el trabajo; como crear condiciones propicias 
para que el trabajo se haga; como propiciar sistemas disciplinarios y de méritos que le 
permitan a empresarios y trabajadores un máximo rendimiento en el trabajo y motivación 
suficiente para mantener esa eficiencia por largo tiempo; como cambiar la organización 
de tal manera que le pueda dar respuesta a las exigencias de los cambios tecnológicos 
y sociales que surgen no solo en el medio sino también en la organización misma; como 
confrontar la competencia y otras fuerzas que se derivan de otras empresas, de los 
sindicatos, entidades de control y finalmente de las que se derivan de sus propios 
malestares organizacionales.   

 Es una ardua tarea hacer que el empleado se sienta parte de la misma y  que trabaje 
en función de ella para que esta logre sus objetivos. 

La empresa que no sea capaz de afrontar el tema del personal con profesionalidad está 
destinada al fracaso, pues los clientes se pierden, los procesos se eternizan, y los 
problemas no se resuelven. 

Como se viene mencionando, en el ambiente competitivo de los negocios, el éxito 
depende en mayor medida de la administración de los recursos humanos. Las personas 
son el único factor dinámico de cualquier  empresa; ya sea privada o estatal, con o sin 
fines de lucro, grande, mediana o pequeña. Esto se debe a que las personas tienen la 
inteligencia que vivifica y dirige cualquier estilo de organización. 

La administración de los recursos humanos depende de la cultura organizacional 
existente en cada empresa, de su estructura,  de las características internas y externas 
del negocio, de sus funciones y procesos entre otras cosas. Cabe aclarar que en épocas 
de inflación, recesión y desempleos se torna cada vez más compleja y desafiante, 
convirtiéndose en una caja de ahorro que salva los resultados de la Pyme en el corto 
plazo; pero arriesgando los resultados en mediano y largo plazo. Esto dimensiona la 
importancia en encontrar la mejor manera de poder administrar el recurso más preciado; 
para poder lograr así la eficiencia empresarial. 

 

Sin embargo la administración de los recursos humanos experimenta grandes cambios 
e innovaciones sobre todo ahora que nos encontramos a las puertas del tercer milenio; 


 
17 

 

con el  avance de la globalización de los negocios y de la vida en sí; dando lugar a la 
aparición de la generación millennials como un recurso humano para la empresa. 

 

Se empezara a desarrollar cada uno de los componentes que engloban el marco teórico 
del trabajo, lo que permitirá poder ampliar la importancia de la correcta administración 
del recurso humano dentro de una empresa. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

MARCO TEORICO: 
 

Capital humano: 

 

 El concepto de capital humano ha pasado por diferentes concepciones desde que 
empezó a considerarse el papel que juegan los trabajadores en el ámbito del crecimiento 
económico; así como también la importancia que puede llegar a tener para un ente 
productivo todo el conocimiento y el saber-hacer que aportan determinados 
trabajadores. 


 
18 

 

Distintos economistas fueron dando sus aportes a lo largo del tiempo, incorporando 
diferentes definiciones donde han variado sus componentes y alcances, dándole un 
valor agregado a la combinación de los factores productivos de la tierra; el capital y la 
fuerza de trabajo, dejando de ver al capital no solo como inversión de activos y 
maquinarias, sino también desde una perspectiva inmaterial, en donde juega rol 
fundamental el factor humano. 

Adam Smith (1776) en su libro titulado “Investigación sobre la naturaleza y causas de la 
riquezas de las naciones”, examina diferentes sistemas de economía política, 
desarrollando la idea de un orden natural, como resultado del interés individual hacia el 
interés general en la solución del juego de la libre empresa, de la libre competencia y 
del libre comercio. Considera “el estado natural de las cosas” donde el producto del 
trabajo constituye una recompensa natural y el trabajador disfruta y vive directamente 
de lo que produce. 

Dentro de este pensamiento, Smith considera que la educación es relevante para que 
las personas puedan lograr el desarrollo individual y social, haciendo referencia a la 
importancia de la habilidad y destreza para realizar el trabajo, considerando la inversión 
en educación como componente fundamental para desarrollar habilidades y 
capacidades de los individuos, y contribuir al crecimiento económico de un país. 

Para Smith, el capital de la nación es una proyección del capital de sus habitantes donde 
además de las mejoras en la productividad de la tierra, inversión en capital fijo y la 
adquisición de máquinas y edificios, es necesario también el mantenimiento de 
habilidades y conocimiento que puedan ser utilizados para la creación de riqueza por 
parte de los trabajadores. Este mayor aprendizaje explica las diferencias salariales. El 
trabajo que la persona educada aprende a realizar, será pagado por encima de salario 
común de los trabajadores no educados, lo que hará que recupere el gasto total en su 
educación y que genere los beneficios normales de un capital igualmente valioso. 

Theodore Schultz (1959); da su aporte a través de su teoría el capital humano y dice 
que  al invertir en sí mismos, los seres humanos aumentan el campo de sus 
posibilidades. Es un camino por el cual los hombres pueden aumentar su bienestar. 
Según el autor, cualquier trabajador, al insertarse en el sistema productivo, no sólo 
aporta su fuerza física y su habilidad natural, sino que, además, viene consigo un bagaje 
de conocimientos adquiridos a través de la educación. Se observa, por tanto, que ya 
desde los inicios se resalta la importancia que tiene la formación sobre la productividad 
individual.  

Esta teoría empieza a reconocer que además de factores como capital y trabajo, existe 
un tercer factor denominado capital humano, considerado como el conjunto de 
habilidades y capacidades de los trabajadores que generan valor; considera que al 
invertir en educación y formación los seres humanos aumentan el campo de sus 
posibilidades e incrementan los niveles de bienestar. 

Sobre esta base Gary Baker desarrolla su modelo a través de la formalización de la idea 
de Schultz, definiendo a El Capital Humano como el conjunto de las capacidades 
productivas que un individuo adquiere por acumulación de conocimientos generales o 
específicos. 

Para Becker (1964), el individuo incurre en gastos de educación al mismo tiempo que 
en un costo de oportunidad por permanecer en la población económicamente inactiva y 
no recibir renta actual; sin embargo, en el futuro su formación le otorgará la posibilidad 
de obtener unos salarios más elevados, pero la productividad de los empleados 
depende no sólo de su aptitud y de la inversión que se realiza en ellos, tanto dentro 
como fuera del puesto de trabajo, sino también de su motivación y de la intensidad de 
su esfuerzo. 


 
19 

 

Otro aporte importante fue proporcionado por Mincer mediante el desarrollo de  un 
modelo basado en la racionalidad económica del sujeto en el mercado laboral, que 
proveía un análisis de cómo la capacitación en el trabajo es causa de un aumento de 
los salarios y en qué medida contribuye a agrandar la brecha de desigualdad en los 
ingresos. 

Las personas más educadas, capacitadas o más experimentadas, pueden ser más 
productivas y recibir un mejor salario. A su vez, los individuos en cada momento están 
emitiendo señales para demostrar lo que podría aportarse al mundo del trabajo, para 
así evidenciar el stock de capital humano; sin embargo, la educación no es el único 
elemento para el capital humano, la experiencia es otro componente importante. 

Se puede concluir que el capital humano son los conocimientos en calificación y 
capacitación, la experiencia, las condiciones de salud, entre otros, que dan capacidades 
y habilidades, para hacer económicamente productiva y competente las personas, 
dentro de una determinada industria. 

Como se mencionó anteriormente, distintos aportes desarrollados mediante diferentes 
teorías, fueron los que enmarcaron lo que hoy significa el capital humano para  una 
empresa; la repercusión económica y el impacto que genera esto dentro de una 
sociedad. Varios elementos son lo que se consideran fundamentales, marcando el 
cambio de perspectiva del factor humano dentro de una organización. Tanto la 
educación, la motivación, la adquisición de conocimientos, la experiencia, la 
competencia y productividad dan ese valor particular que hoy adquiere una persona que 
trabaja para una empresa. 

Un elemento fundamental del capital humano lo representan las personas. Las 
empresas están compuestas de personas de las cuales dependen para lograr el éxito y 
mantener su continuidad. Por lo general se busca que todas las personas, en todos los 
niveles de la empresa sean los administradores de su propia tarea y no solo los 
ejecutores. Además de ejecutar la tarea, cada persona debe tomar conciencia de que 
ha de ser elemento de diagnóstico y solución de problemas para lograr un mejoramiento 
continuo en el trabajo que realiza en la empresa. Así crecen y se consolidan las 
empresas exitosas. 

Dentro de este contexto, la variabilidad humana juega un rol fundamental, desde el 
punto de vista de considerar que cada persona es un fenómeno multidimensional, sujeto 
a las influencias de muchas variables. El haz de diferencias, en cuanto a aptitudes, es 
amplio y los patrones de comportamientos aprendidos son bien diversos. Las empresas 
no disponen de datos o medios para comprender la complejidad de sus miembros. 

Para tratar de entender un poco este tema, se referencia a lo que plantea Edgar Schein 
sobre la naturaleza humana. 

 

Cuando se habla de la naturaleza humana, se hace referencia a todos los elementos de 
un individuo que lo hacen único y que lo diferencian de cualquier otro ser vivo conocido. 
No es sólo su aspecto racional y lógico sino también sus aspectos emocionales, 
sentimentales, orgánicos e instintivos que tal vez estén más ocultos, pero que siempre 
logran salir a la superficie. 

 

Naturaleza Humana: 

 

La naturaleza humana, también implica la vida en sociedad y eso supone valores tales 
como la tolerancia, la solidaridad, la empatía.  


 
20 

 

 

¿Cómo incide la naturaleza humana dentro de la empresa? 

 

Uno de los problemas en este sentido; es el poder desarrollar un concepto de la 
naturaleza humana que le ofrezca al empresario alguna información clave sobre como 
reclutar, seleccionar y manejar a la gente para obtener no solo la productividad para la 
organización sino la satisfacción para el empleado. Dentro de este contexto existen otros 
factores que juegan un rol importante como ser la motivación, el liderazgo, la cultura 
organizacional, la comunicación entre otros. 

Se puede hablar entonces de la conducta humana dentro de la empresa. Se define a la 
conducta humana como un resultado complejo de intenciones, de la forma en cómo se 
percibe una situación inmediata y de los supuestos o creencias que se tiene sobre una 
situación y sobre la gente que está en ella. 

En el capítulo supuestos gerenciales sobre la naturaleza humana, del libro Psicología 
de la Organización; el autor Edgar Schein, profundiza en los principios que los  
conductores y gestores tienen en relación a las personas y la organización, de manera 
tal que influyen fuertemente en sus decisiones y modelan sus comportamientos frente a 
las situaciones cotidianas con el personal y en las políticas de la organización; como 
también influyen de manera significativa en la manera de pensar y percibir la realidad 
cotidiana, de evaluar la propia conducta y la de los otros.  

Estos supuestos son: 

· Supuestos sociales  

Desde estos supuestos, las necesidades sociales son las principales motivadoras de la 
conducta humana. Las relaciones interpersonales dan origen y sentido a la identidad y 
las necesidades de pertenencia social y aceptación de los otros orientan los 
comportamientos y decisiones. En este sentido, los valores predominantes asociados a 
estos supuestos pueden estar ligados a sentirse apreciado, ser miembro o parte de un 
grupo, mantener relaciones de confianza y lealtad y la predisposición y colaboración.    

· Supuestos racionales-económicos  

Sostienen que el principal motivador de las personas es el incentivo económico y la 
necesidad de aumentar el propio interés. Desde esta creencia, las personas son sujetos 
pasivos a quienes la organización debe manipular, motivar y controlar. Los sentimientos 
y emociones son un obstáculo irracional a la tarea y no deben tener cabida el ámbito de 
trabajo. En esta línea, algunos principios o valores que guían la conducta son la 
racionalidad por sobre los sentimientos y las emociones; el ascenso social y económico; 
el cumplimiento, la disciplina y la obediencia.   

· Supuestos de auto-actualización  

Las necesidades de autorrealización, es decir, de hacer máximo uso de las propias 
capacidades y talentos definen y orientan los comportamientos de las personas. Algunos 
valores implicados son la autorrealización y el crecimiento personal; el reconocimiento 
al logro; la iniciativa y el compromiso.  

Cada perspectiva sobre la naturaleza humana es correcta en cierta medida. Cada una 
en particular ofrece una idea de cómo funciona una organización y como se debe 
administrar. Pero, la complejidad presente en la naturaleza humana hace que se adopte 
una combinación de perspectivas sociológicas, situacionales y de desarrollo sobre la 
conducta humana en la organización. 


 
21 

 

Se puede concluir que estos tres modelos no son suficientes para explicar los motivos 
por los cuales las personas están (o no lo están) suficientemente motivadas. La mirada 
desde adentro de cada una de las personas no responde necesariamente a uno de estos 
modelos durante todo el tiempo, en todas las organizaciones, bajo todas las situaciones. 
Puede ser que el modelo racional económico sea útil en un determinado momento de la 
empresa cuando no puede sobrecargarse de costos fijos y que el modelo social sea 
aplicable cuando se necesita trabajar en equipo donde distintas unidades 
departamentales deben colaborar y trabajar coordinadamente para lanzar un nuevo 
producto o servicio. Y es probable que tengamos que tener en cuenta el modelo de auto-
realización para aquellas personas que ya han satisfecho todas sus necesidades de 
orden económico y quieren trasladar experiencias y beneficios para otras generaciones. 

Dentro de cada empresa se presentan problemas humanos que interactúan y se 
sobreponen afectando al funcionamiento de la misma. Es de suma importancia 
identificarlos entendiendo que hay una naturaleza humana en cada uno los seres 
humanos que los hace comportarse de una forma determinada. 

Estará en manos de los dirigentes organizacionales encontrar “el modelo” que permita 
ver la relación básica entre el individuo y la organización, analizarla, entender cómo 
funcionan el individuo, el grupo y el sistema. Es importante no solo entender los 
problemas que se dan dentro de una empresa, sino estar en capacidad también de 
diagnosticarlos. 

Esto nos lleva a relacionar la complejidad que puede presentar el capital humano, dado 
que la naturaleza humana es lo que se caracteriza en cada una de las personas que lo 
integran. 

La gente no solo tiene muchas necesidades y potencialidades, sino que los patrones de 
esas necesidades cambian con la edad y con las etapas en desarrollo, con los cambios 
de rol, con cada situación y con los cambios que se dan en las relaciones 
interpersonales. 

Las diferencias individuales hacen que cada persona posea características propias de 
personalidad, aspiraciones, valores, actitudes, motivaciones, aptitudes, etc. Cada 
persona es un fenómeno multidimensional sujeto a las influencias de muchas variables 
provenientes de factores tanto internos como externos. 


 
22 

 

La conducta de las personas dentro de la organización es compleja y depende de 
factores internos (que resultan de sus propias características de personalidad, 
capacidad de aprendizaje, motivación, percepción del ambiente interno y externo, 
actitudes, emociones, valores, etc.) y de factores externos (que resultan del ambiente, 
de las características organizacionales, como del sistema de recompensas y sanciones, 
factores sociales, políticos, cohesión grupal existente, etcétera). 

Antiguamente, la administración de los recursos humanos se caracterizaba por definir 
políticas en las que a las personas se les consideraba de manera genérica y 
estandarizada. Las técnicas de recurso humano trataban a las personas como si todas 
fueran iguales, homogéneas. Actualmente, las diferencias individuales se toman cada 
vez más en cuenta: la administración de recursos humanos hace hincapié en las 
diferencias individuales y en la diversidad en las organizaciones. La razón es sencilla: 
cuanto mayor es la diferencia entre las personas, tanto mayor su potencial de creatividad 
e innovación. 

Ahora bien, ¿Cómo lograr que la gente trabaje eficientemente, genere compromiso, 
lealtad y entusiasmo por la empresa y sus objetivos y se sientan satisfechos de su 
trabajo?   

Varios conceptos son los que engloba esta pregunta en función de poder encontrar una 
respuesta.  

Existe una relación entre las necesidades y las motivaciones. Ambas interactúan entre 
si y se combinan en patrones complejos de motivación, valores y propósitos. Asimismo, 
ambas varían según la persona, la situación o la ocasión. Sumado a esto no podemos 
dejar de lado el aporte que da la empresa para lograr que el empleado se sienta parte 
de la misma y trabaje en función del cumplimiento de los objetivos organizacionales. 

 

Comportamiento Organizacional. 

 

En las Pymes el comportamiento de las personas es una fuente de alegrías, sinsabores, 
éxitos y fracasos, que los dueños o directores experimentan día a día. 

Ellos saben que el éxito de la organización depende de las personas y desean influir en 
el comportamiento de las personas para orientarlos a que contribuyan al éxito de la 
Pyme, pero no saben cómo hacerlo. 

El comportamiento organizacional se refiere a todo lo relacionado con las personas en 
el ámbito de las organizaciones, desde su máxima conducta hasta el nivel de base, las 
personas actuando solas o grupalmente, el individuo desde su propia perspectiva hasta 
el individuo en su rol de jefe o directivo, los problemas y conflictos y los círculos virtuosos 
de crecimiento y desarrollo. Todo esto implica el comportamiento de las personas que 
integran una organización.  

Es un estado general de cómo se sienten las personas, el cual está influenciado de 
manera determinante por los factores que afectan a la motivación, tales como las 
relaciones interpersonales, el reconocimiento, las posibilidades de desarrollo, la 
remuneración, ambientes de trabajo y todos aquellos que constituyen las necesidades 
que las personas buscan satisfacer dentro de una organización. 

Es importante su estudio y comprensión dado que ciertas problemáticas son comunes 
a diferentes organizaciones, y ayuda a saber cuál sería la mejor manera de abordarlas. 

En relación con el comportamiento es importante incorporar el concepto de ética. La 
ética es el estudio del comportamiento humano, y el comportamiento organizacional es 
la disciplina que estudia el comportamiento de las personas dentro de una organización.  


 
23 

 

 

· Conceptos fundamentales: 

Diferencias individuales: Este concepto se sustenta en la ciencia que determina hasta 
donde sabemos las personas tienen mucho en común, pero son diferentes. Esta 
diversidad tiene que ser reconocida y considerada como un activo valioso. Las 
experiencias individuales tienden a acentuar las diferencias naturales de las personas. 

Percepción: La gente ve al mundo de manera diferente. Su visión del ambiente está 
filtrada por la percepción. Cualesquiera que sean las razones, tienden a actuar con base 
en sus percepciones. La gente parece decir que no reacciona a un mundo objetivo sino 
a un mundo visto a partir de mis propios valores, creencias y expectativas. Esto se 
denomina percepción selectiva, en donde la gente tiende a poner atención a aquellos 
rasgos de su ambiente de trabajo que son congruentes con sus propias expectativas o 
que las refuerzan. Esto puede causar no solo malas interpretaciones de hechos aislados 
sino también llevar a una futura rigidez en la búsqueda de nuevas experiencias.  

Integridad de la persona: La gente funciona como seres humanos completos. La vida 
hogareña y las preocupaciones personales no están separadas del ambiente de trabajo. 
Las condiciones emocionales no están separadas de las condiciones físicas. Se pueden 
analizar por separado pero son parte de un sistema que constituye la integridad de una 
persona. Por ende cuando se desarrolla a un trabajador, se desarrolla a la persona 
completa, teniendo incidencia en su vida personal. En alguna medida, el trabajo modela 
a la gente conforme ésta lo realiza y al desarrollar un mejor empleado se desarrolla 
también a una mejor persona. 

Conducta motivada: La conducta normal tiene sus causas, estas pueden relacionarse 
con las necesidades de la persona o con las consecuencias que resultan de sus actos. 
Esto deja a la administración de la empresa con dos formas básicas de motivar al 
personal: puede mostrarle cómo ciertas acciones incrementarán la satisfacción de sus 
necesidades, o puede amenazar con una menor satisfacción de las necesidades si 
siguen cursos e acción indeseables. Es claro que la ruta hacia una mayor satisfacción 
de las necesidades es un mejor enfoque. No importa la tecnología, equipo y 
organización que tenga una empresa, si estos recursos no son utilizados por gente que 
ha sido motivada. 

Deseo de participación: Las personas buscan participar activamente en las decisiones. 
El empowerment es una alternativa que ofrece satisfacer este deseo; en términos 
sencillos y prácticos es darle más poder a la gente, delegar autoridad a los empleados 
para que puedan decidir sobre su propio trabajo y encuentren menos barreras en la 
ejecución de mejoras, solución de conflictos, etc. 

Valor de la persona: Las personas desean ser apreciadas por sus habilidades, destrezas 
y conocimientos y recibir oportunidades de desarrollo. Se rehúsan a ser tratadas como 
un mero factor económico. 

 

· Modelos de comportamiento organizacional: 

Los modelos organizacionales son importantes de considerar porque impactan en el 
comportamiento de todos los integrantes de la organización y muy especialmente en los 
mandos medios. Las organizaciones deben identificar en qué modelo se encuentra y 
definir si ese es el que desea o pretende alcanzar otro. 

 

 


 
24 

 

* Fuente: Elaboración propia. 

 

En el modelo autocrático quienes ocupan posiciones de mando, suelen tener poder 
suficiente para decir al personal que hacer. Las personas, en general, cumplen órdenes. 
La orientación dominante es la autoridad que es delegado por derecho de mando. El 
desempeño suele ser bajo o a niveles mínimos, más allá que pueden encontrarse 
desempeños sobresalientes. El modelo puede encontrarse con matices y en ocasiones 
es necesario aplicarlo. 

El modelo de custodia persigue la seguridad del empleado. Hace un especial énfasis en 
los aspectos que tienen que ver con las remuneraciones y beneficios. Busca que el 
empleado prefiera quedarse muchos años en la organización por las ventajas que 
posee. El modelo no obtiene mejores desempeños que el autocrático ni tampoco logra 
que las personas se sientan motivadas o realizadas, solamente les genera seguridad en 
su puesto. 

Distinta es la orientación del modelo de apoyo, el cual depende del liderazgo y a través 
del mismo la Dirección ofrece un ambiente que ayuda a los empleados a crecer y a 
brindar a la organización lo que son capaces de hacer. Satisface necesidades como la 
asociación y estimación. Este modelo es el que Davis recomienda, pero hay que 
considerar la cultura de la organización para definir sus características del management 
y si las mismas permiten la implantación de este modelo. Caso contrario habrá que llevar 
adelante una transición hasta que la empresa esté preparada para asumirlo. 

Por último, el modelo colegiado, que hace alusión a un grupo de personas con un 
propósito común, representa el concepto de equipo. Se asocia a un tipo de trabajo no 
programado que permite un amplio margen de maniobra en las tareas a realizar. Aquí 
los jefes son vistos como colaboradores y los empleados trabajan bien porque se sienten 
muy comprometidos a hacer las cosas correctamente. El resultado es la autodisciplina, 
ya que se sienten responsables de sus actos y los lleva a un elevado desempeño en el 
trabajo en equipo. 

Cada uno de los modelos detallados, cuentan con un factor común fundamental que es  
la relación del individuo-organización. Independientemente del modelo que la empresa 
decida aplicar, no debe dejar de poner el foco en esta interacción entre la persona y la 
organización en donde se interponen los objetivos individuales y los empresariales. 
Dentro de este contexto y como lo venimos mencionando, la complejidad del ser 
humano da su impronta a la generación de diferentes comportamientos. La empresa 
deberá adecuar la estructura de organización (organigrama) siguiendo una eficiente 
conducción de los grupos de trabajo (equipos y liderazgos) y desarrollando relaciones 
humanas que permitan prevenir los conflictos, resolverlos rápido y oportunamente. Se 
deberá optar por un modelo de comportamiento organizacional que se capaz de 
desarrollar un buen clima y desempeño laboral lo que permitirá una mejor productividad. 

 


 
25 

 

Clima Organizacional: 

 

Se habla mucho del “clima laboral” y las Pymes tienen claro que es importante que “la 
gente esté contenta”, pero no siempre saben cómo lograrlo, ni cuál es la manera de 
gestionar este estado de las personas. 

El clima organizacional es un estado general de cómo se sienten las personas, el cual 
está influenciado de manera determinante por los factores que afectan a la motivación, 
tales como las relaciones interpersonales, el reconocimiento, las posibilidades de 
desarrollo, la remuneración, ambientes de trabajo y todos aquellos que constituyen las 
necesidades que las personas buscan satisfacer dentro de una organización. 

Cuando se habla de “clima”, se hace referencia a “sensaciones”, por lo que nos 
adentramos en un terreno sumamente subjetivo. 

El clima afecta directamente el desempeño de las personas, sus comportamientos, su 
compromiso con la organización, su deseo de aportar y su decisión de permanecer. 

Dada su importancia, es clave para la organización conocer el clima que tiene y accionar 
sobre él. 

 

Gestión del Clima Organizacional. 

 

Las organizaciones no se deben quedar pasivas frente al clima, sino todo lo contrario, 
deben adoptar actitudes proactivas que tiendan a generar las condiciones para generar 
el mejor clima que les sea posible. A eso se le llama “Gestión de clima”. 

 

Se deberá tener en cuenta algunas consideraciones al accionar sobre el clima:  

 

1) El clima es responsabilidad de todas las personas que tengan la responsabilidad 
y función de conducir personas. 

2) Alguna persona o sector de la organización debe ser quien comande la 
coordinación de acciones para gestionar el clima. 

3) Todas las acciones tendientes a mejorar el clima deben tener la aprobación o el 
visto bueno de la dirección de la organización. 

4) Las acciones de mejora, deben ser concordantes con las políticas de la 
organización. 

 

Teniendo en cuenta estos puntos, se llevará adelante los siguientes pasos. 

 

● Diagnostico 

El diagnóstico de clima es una instancia en donde se obtienen los datos necesarios para 
determinar los aspectos positivos y negativos de la organización desde la mirada de sus 
integrantes. Se indaga sobre las percepciones de las personas acerca de lo que los 
afecta principalmente. 

Esta instancia es crítica para la organización, ya que se realizará una consulta a sus 
integrantes y lo que sucede con mayor frecuencia es que éstos esperan algún tipo de 


 
26 

 

respuesta. No solamente conocer los resultados, sino que en casos negativos, que 
acciones tomará la Dirección de la organización para su mejora. 

Es por esto que si desde la conducción no están dispuestos a “escuchar y aceptar” lo 
que las personas opinan y no se está convencido de introducir los cambios necesarios, 
lo recomendable es no llevar adelante un diagnóstico de clima organizacional. 

Mencionamos las palabras “percepciones” y “lo que las personas opinan”, y es porque 
no quiere decir que lo que las personas identifiquen sea “la realidad”, sino que es “su 
realidad”, la manera en que ellos la sienten. 

 

 

El diagnóstico tiene varias etapas:  

 

− Metodología de recolección de datos: Los métodos más comunes son los 
cuestionarios para que las personas respondan, las entrevistas individuales con 
cuestionarios de referencia o los grupos de foco. Se pueden utilizar uno de éstos 
o combinados. 

La ventaja de los cuestionarios es que pueden ser anónimos, lo que permite en 
general una mayor sinceridad y libertad para responder. Además se pueden 
agrupar más fácilmente las problemáticas y abordar las áreas con estadísticas 
que posibilitan dimensionar la relevancia de cada una. 

Otra ventaja es que se pueden abarcar muchas personas en poco tiempo, ya 
que solo se depende de que contesten una serie de afirmaciones o preguntan y 
no se requiere de personas que los guíen, sino que es auto administrado. 

La desventaja de éstos, es que las personas no pueden preguntar si no 
comprenden un ítem del cuestionario y que tal vez se le consulte sobre aspectos 
que no le interesan y se deje de preguntar aspectos que si le resultan 
importantes. 

La ventaja de los grupos de foco es que se puede profundizar acerca de las 
respuestas de las personas, se puede repreguntar, hacer que relacionen y 
solicitar alternativas o vías de solución. Además se permite que las personas 
hablen de lo que a ellos les interesa principalmente. 

La desventaja de esta técnica es que los grupos no pueden ser tan numerosos 
(no se recomiendan más de 10 personas), lo que hace más lento el proceso de 
recolección de datos. Asimismo, la tabulación de la información es más compleja 
por la dificultad de parametrizar las respuestas en áreas comunes. 

− Sea cual fuere la técnica a utilizar para recolectar datos, es necesario tener 
definición de los aspectos o “áreas” sobre las que se va a preguntar a las 
personas, más allá que las mismas puedan agregar lo que sea de su interés. 
Estas áreas pueden ser las relaciones con sus compañeros, con su conductor, 
sobre la remuneración, sobre las posibilidades de crecimiento, entre otras. 

− En el caso de utilizar cuestionarios, se deberá definir las preguntas o 
afirmaciones que se incluirán en cada área a consultar. Esta instancia es 
importante porque al ser un cuestionario las personas interpretan lo que leen que 
no es necesariamente lo que la persona que definió la pregunta, quiere consultar. 

− Se deberá definir la población que brindará los datos. Dependerá mucho de la 
técnica que se utilice. Si se decide por los cuestionarios, se podrá permitir que 
participe quien quiera. Si en cambio, se opta por grupos de foco, lo 


 
27 

 

recomendable es que se seleccione muestras de manera estadística, para que 
los resultados sean generalizables. 

− Comunicación. Esta etapa es crítica. Las personas deben saber lo que se está 
haciendo. Se puede imaginar las expectativas que despiertan un proceso de 
estas características. Las personas se ilusionan con que su situación dentro de 
la organización mejore y por eso es fundamental dejar por sentado que pueden 
y que no pueden esperar. 

A su vez, en esta etapa se pide la máxima colaboración y participación, dejando 
claro que con esto no se busca “escuchar palabras bonitas” sino lo que cada uno 
piensa, pero que sea con la mayor responsabilidad. 

Se debe transmitir la idea que la organización en su totalidad busca mejorar y 
para eso necesita de la ayuda de todos. 

− Aplicación de las técnicas y recolección de datos. Se administran los 
cuestionarios o los grupos de foco y se reúne la información para comenzar a 
tabularla y elaborar las estadísticas. 

− Elaboración de estadísticas y análisis de los datos obtenidos. Con la información 
recabada se comienzan a establecer relaciones y a evaluar la pertinencia de las 
respuestas y si se encuentra una conexión entre lo que la dirección observa y lo 
que las personas perciben. 

 

● Diseño del Plan de Acciones de Mejora. 

Con toda la información que se elaboró y el análisis realizado, se deben diseñar 
acciones que permitan mejorar las condiciones que se han detectado como falencias. 

Estas acciones deben tener una fecha de inicio, de fin y un responsable de llevarlas 
adelante. Así de esta manera se conformará el plan. 

Para elaborar el plan, debe reunirse quien tenga como responsabilidad la coordinación 
de las acciones de clima con la autoridad máxima de cada área o sector de la 
organización. Podrían sumarse otras personas con roles de conducción dentro de esa 
área, siendo esto una decisión que pasa por la autoridad máxima. Juntos tendrán que 
realizar los análisis pertinentes y definir qué cosas se pueden concretar y cuáles no. El 
resultado de este trabajo será un plan de acción de mejoras. 

Este plan debe ser comunicado a las personas a quienes afectará directamente su 
aplicación, de manera tal que verán qué se ha decidido hacer con la información que 
ellos dieron en su momento. 

La autoridad máxima de cada área es la que tendrá como responsabilidad la concreción 
de las acciones definidas y de informar de manera periódica los avances logrados. 

 

Las Pymes poseen las siguientes particularidades:  

− El acuerdo con la conducción se reduce al dueño o socios que suelen ser un 
grupo reducido de personas (en ocasiones familiares). Los mandos intermedios 
tienen menos peso que en una gran organización, porque los dueños están más 
involucrados en la gestión operativa a razón de que la estructura jerárquica es 
aplanada. 

− Las técnicas de recolección de datos suele ser cara a cara (por medio de 
entrevistas o grupos de foco) y en caso de ser de una organización mediana, se 
podría utilizar allí algunos cuestionarios. 


 
28 

 

− La comunicación suele ser sencilla porque es factible reunir a todas las personas 
o a lo sumo en pocos grupos e informar acerca de este proceso. 

− La confianza sobre las verdaderas intenciones del proceso y la garantía de no 
existir represalias son transparentes por la cercanía en la relación y el 
conocimiento con la máxima conducción. 

Las falencias que suele tener una Pyme y que surgen de un diagnóstico, son propias de 
la escasez de recursos que poseen: 

− Infraestructura: Espacios de trabajo poco adecuados, ventilación y / o 
acondicionamiento de aire insuficientes, iluminación inapropiada. 

− Posibilidades de crecimiento: La estructura aplanada hace que las únicas 
alternativas de crecer sea mediante un enriquecimiento de puestos más que por 
promociones de jerarquía. 

− Formación: Existen pocas organizaciones Pymes que destinan presupuestos 
permanentes para la formación de su personal, por lo que ésta suele ser 
sumamente escasa y sin planificación. 

− Desempeño: Suele no realizarse la gestión del desempeño a causa de una falta 
de metodología sumada a la creencia que porque “son pocos”, saben cómo 
trabaja cada uno. Las personas suelen comentar su necesidad de que le realicen 
una devolución acerca de cómo están trabajando. 

− Comunicación: Está enfocada a nivel estratégico, las personas manifiestan no 
conocer los objetivos de la organización, misión, visión ni estrategia. A nivel 
operativo les suelen faltar informaciones sobre cambios, implementaciones o 
problemáticas a resolver. 

− Remuneración: La remuneración es clave en las Pymes ya que en su mayoría 
no tienen la posibilidad de pagar remuneraciones competitivas y por ello acceden 
a postulantes con menor desarrollo, formación, competencias y / o aspiraciones. 

Lo importante es entender porque esto se puede producir, y se debe a las siguientes 
menciones: 

− La carencia de recursos, es una constante en la organización, porque esto se 
suma a la dificultad para acceder a subsidios o créditos con tasas apropiadas. 

− La formación y manera de pensar de la conducción, que suele prestar más 
atención a los aspectos comerciales, financieros y operativos de la organización, 
descuidando la gestión de las personas. 

− La escasez de tiempo que tienen todos los integrantes de una Pyme, que en 
ocasiones deben realizar un exceso de funciones y que los lleva a tener 
dificultades para analizar el contexto, identificar problemas y encontrar 
soluciones eficientes. 

 

Como ventajas, la Pyme tiene la posibilidad de implementar cambios muy rápidamente 
porque desde la toma de decisión hasta la implementación, hay pocos niveles que 
atravesar y esto da velocidad a la concreción.  

Asimismo, un pequeño cambio genera un gran impacto y una leve mejora es altamente 
valorada, no solo por la mejora en sí mismo, sino por la percepción del interés por parte 
de la dirección en que las personas estén mejor. 

 


 
29 

 

Motivación Humana: 

 

De los factores internos que influyen en la conducta humana, se dará especial atención 
a la motivación. Para comprender la conducta humana es necesario un mínimo 
conocimiento de la motivación. Definir exactamente el concepto de motivación es difícil, 
dado que se ha utilizado en diversos sentidos. De manera general, motivo es todo 
aquello que impulsa a la persona a actuar de determinada manera o que da origen, por 
lo menos, a una determinada tendencia, a un determinado comportamiento. Ese impulso 
a la acción puede estar provocado por un estímulo externo (proveniente del ambiente) 
y también puede ser generado internamente por los procesos mentales del individuo. 

Vemos aquí algunas definiciones de su significado: 

“El termino motivación encierra sentimientos de realización, de crecimiento y de 
reconocimiento profesional, manifiestos en la ejecución de tareas y actividades que 
constituyen un gran desafío y tienen bastante significación para el trabajo”2 

 

“La palabra motivación deriva de la palabra latina movere, que significa (Mover). La 
motivación representa aquellos procesos psicológicos que causan la estimulación, la 
dirección y la persistencia de acciones voluntarias dirigidas a los objetivos.” 3 

Las empresas modernas son conscientes de la importancia de poseer una estructura 
cualificada y con un alto grado de interés y motivación. Se entiende por motivación toda 
fuerza o impulso interior que inicia, mantiene y dirige la conducta de una persona con el 
fin de lograr un objetivo determinado. En el ámbito laboral estar motivado supone estar 
estimulado e interesado suficientemente como para orientar las actividades y la 
conducta hacia el cumplimiento de unos objetivos establecidos previamente. Como 
factores determinantes de la motivación se encuentran entre otros los que se define 
como la jerarquía de necesidades humanas planteados por Maslow. 

 
· Necesidades fisiológicas: medio ambiente (aire, temperatura), alimentación. 
· Necesidades de seguridad: protección contra el peligro.  
· Necesidades sociales: amistad, relaciones interpersonales, pertenencia a 

grupos. 
· Necesidades de estima: reconocimiento, autorrespeto 
· Necesidades de autorrealización: realización del potencial, utilización plena del 

talento individual. 

Para ver más desde la perspectiva laboral se hace enfoque en  los siguientes: 

Seguridad: Se retoma la seguridad con el fin de conocer las condiciones que brinda la 
empresa para la satisfacción de esta necesidad en el lugar de trabajo. 

Sociales: Se identifican las relaciones sociales como el compañerismo, la amistad, 
pertenencia a grupos internos de la empresa.  

Estima: Esta se determina por el auto respeto y el reconocimiento con el que se siente 
cada trabajador  dentro de la empresa y ante sus compañeros de trabajo.  

Autorrealización: La autorrealización se determina como la realización personal de 
trabajadores en el desempeño de sus labores, lo que permite alcanzar la autoestima. 

                                                
2Chiavenato Idalberto, Administración de los Recursos Rumanos, Octava edición, 
México, 2007. 
3 John Ivancevich, Robert Konopaske, Michael T. Matteson, Comportamiento 
Organizacional, Editorial McGraw-Hill Interamericana, Mexico, 2005 


 
30 

 

 

La teoría de Maslow supone que la persona trata de satisfacer las necesidades más 
elementales, antes de dirigir el comportamiento hacia la satisfacción de necesidades de 
nivel superior. Entre otros aspectos básicos del pensamiento de Maslow para entender 
el modelo de la jerarquía de las necesidades están: 

· Una necesidad satisfecha deja de motivar 
· Las necesidades insatisfechas ocasionan frustración, conflicto y estrés. 

Maslow supone que las personas tienen la necesidad de crecer y desarrollarse, y en 
consecuencia, siempre se esforzarán por ascender en la jerarquía en términos de la 
satisfacción de sus necesidades. 

Complementando el pensamiento de Maslow, Alderfer da su aporte coincidiendo con 
que las necesidades individuales obedecen a una jerarquía. Sin embargo, propone sólo 
comprende tres conjuntos de necesidades 

Ø Existencia. Necesidades satisfechas por factores como alimento, aire, agua, sueldo 
y condiciones laborales.  

Ø Relaciones. Necesidades satisfechas por relaciones sociales e interpersonales 
significativas. 

Ø Crecimiento. Necesidades satisfechas por un individuo que hace aportaciones 
creativas o productivas. 

 

McClelland por su parte, propone la existencia de tres necesidades: Logro, Poder y 
Afiliación; y dependiendo de cuál predomine en cada individuo, el ser humano se 
planteará metas y caminos diferentes para buscar su satisfacción 

La necesidad de logro está básicamente orientada al impulso por sobresalir y a la lucha 
por tener éxito. La necesidad de poder está referida al conseguir que otros se comporten 
de determinada manera, diferente a como hubieran actuado de manera natural. 
Finalmente, la necesidad de afiliación pone énfasis al deseo de relacionarse con otras 
personas. 

Dichas necesidades determinan tipos de comportamiento, objetivos y relaciones 
diferentes, no sólo en el ámbito personal, sino también en el desempeño grupal y laboral. 

Diariamente se observan cómo algunas personas, motivadas por las labores que 
realizan, actúan positivamente frente al trabajo incluso en situaciones adversas, 
mientras otras permanecen siempre negativas e insatisfechas con las actividades que 
desarrollan. Surge entonces la necesidad de reconocer la importancia que tiene la 
motivación en el desempeño laboral. 

Existen otras variables que se pueden ir incorporando al concepto de motivación 
humana dentro del contexto laboral, planteadas por Herzberg en su teoría de los dos 
factores: 

 

1. Factores higiénicos: 

Hacen referencia a las condiciones físicas y ambientales que rodean a la persona 
en su trabajo: 

ü Salario  
ü Seguridad en el trabajo  
ü Condiciones de trabajo  
ü Condición social 
ü Procedimientos de la compañía  


 
31 

 

ü Calidad de la supervisión técnica 
ü Calidad de las relaciones interpersonales entre los compañeros con los 

supervisores y con los subordinados  

Corresponden a la motivación ambiental y constituyen los factores que tradicionalmente 
utilizan las organizaciones para motivar a los empleados. Sin embargo, los factores 
higiénicos tienen una muy limitada capacidad para influir de manera poderosa en la 
conducta de los empleados. Si estos factores higiénicos son óptimos, únicamente evitan 
la insatisfacción, ya que su influencia sobre la conducta no logra elevar la satisfacción 
de manera sustancial y duradera. Pero, si son precarios, provocan insatisfacción. 

“Hay un conjunto de condiciones extrínsecas en el contexto laboral, que genera 
insatisfacción entre los empleados cuando no están presentes. Estas condiciones son 
los factores de satisfacción o factores de higiene, que se necesitan para mantener al 
menos un nivel de satisfacción” 4 

 

2. Factores motivacionales:  

Se refieren al contenido del puesto, a las tareas y las obligaciones relacionadas con 
éste; producen un efecto de satisfacción duradera y un aumento de la productividad muy 
superior a los niveles normales. El término motivación comprende sentimientos de 
realización, de crecimiento y de reconocimiento profesional, que se manifiestan por 
medio de la realización de tareas y actividades que ofrecen desafío y tienen significado 
en el trabajo. Si los factores motivacionales son óptimos, elevan la satisfacción; si son 
precarios, provocan la ausencia de satisfacción. Por eso se les denominan factores de 
satisfacción. Constituyen el contenido del puesto en sí y comprenden 

 

ü Logro  
ü Reconocimiento  
ü Responsabilidad  
ü Progreso  
ü El trabajo mismo  
ü La posibilidad de crecimiento 

 

Estos motivadores se relacionan directamente con la naturaleza del trabajo o la tarea. 
Cuando están presentes, contribuyen a la satisfacción. Esto, a su vez, puede generar 
una motivación intrínseca con la tarea. 

 

En esencia, la teoría de los factores afirma que:  

A) La satisfacción en el puesto es función del contenido o de las actividades desafiantes 
y estimulantes del puesto: éstos son los llamados factores motivacionales.  

B) La insatisfacción en el puesto es función del ambiente, de la supervisión, de los 
colegas y del contexto general del puesto: son los llamados factores higiénicos. 

En la práctica, el enfoque de Herzberg resalta aquellos factores motivacionales que son 
tradicionalmente descuidados y despreciados por las organizaciones, en su esfuerzo 
por aumentar el desempeño y la satisfacción de las personas. 

                                                
4John Ivancevich, Robert Konopaske, Michael T. Matteson, Comportamiento 
Organizacional, Editorial McGraw-Hill Interamericana, Mexico, 2005 
 


 
32 

 

 

Victor Vroom planteó una de las explicaciones más populares sobre la motivación en su 
teoría de las expectativas en la cual se restringe exclusivamente a la motivación para 
producir, rechaza nociones preconcebidas y reconoce las diferencias individuales. De 
acuerdo con Vroom, en cada individuo existen tres factores que determinan su 
motivación para producir:  

1. Los objetivos individuales, es decir, la fuerza del deseo para alcanzar objetivos.  

2. La relación que el individuo percibe entre productividad y logro de sus objetivos 
individuales.  

3. Capacidad del individuo para influir en su propio nivel de productividad, a medida que 
cree poder influir en él. 

En cuanto a los objetivos individuales, pueden estar relacionados con ganar más dinero, 
tener seguridad en el puesto, lograr una aceptación social, tener un reconocimiento, 
entre otros. Esto dependerá de cada individuo en particular, en la que la complejidad 
inherente del ser humano, las necesidades, sus experiencias y modelos mentales 
entraran en juego. Aquí el trabajador pondrá sus propios objetivos a cumplir 

En referencia a la relación percibida entre logro de los objetivos y alta productividad, si 
un trabajador tiene como objetivo importante tener un salario elevado y si trabaja con 
base en la remuneración por la producción, tendrá una fuerte motivación para producir 
más. Pero si es más importante su necesidad de ser aceptado socialmente por los otros 
miembros del grupo tendrá una productividad inferior al nivel que considere como patrón 
informal de producción. Producir más puede costarle el rechazo del grupo. 

Ahora bien, desde la percepción de su capacidad de influir sobre su productividad; si un 
empleado cree que la realización de un gran esfuerzo tiene poco efecto sobre el 
resultado, tenderá a no esforzarse mucho, como ocurre con personas en un puesto sin 
la capacitación adecuada o con un operario en una línea de montaje con velocidad fija. 

 

Veamos gráficamente como se relacionan los conceptos planteados en la teoría: 

 


 
33 

 

 

 

Se puede decir que la motivación humana tiene varios puntos de partida que pueden 
“activarla o desactivarla”. Así mismo, las motivaciones, las necesidades, la seguridad, 
las actitudes y los valores de las personas cambian  y se desarrollan, no solo durante la 
niñez sino a través de todo el ciclo de vida adulta. La gente no solo tiene muchas 
necesidades o potencialidades, sino que los patrones de esas necesidades cambian 
con la edad y con las etapas del desarrollo, con los cambios de rol, con cada situación 
y con los cambios se dan en las relaciones interpersonales. Las necesidades y las 
motivaciones, interactúan entre si y se combinan en patrones complejos de motivación, 
valores y propósitos. 

Un empleado puede motivarse en forma diferente a través de su contacto y experiencia 
con la empresa o bien puede expresar necesidades diferentes en diferentes empresas 
o en diferentes partes de la misma. Si el cargo requiere una  variedad de habilidades es 
posible que para cada ocasión y para cada tarea operen también diferentes 
motivaciones las que dependerán de la habilidad y la experiencia de trabajador, y de la 
atmosfera de trabajo que propicien sus compañeros. Todos estos factores empezaran 
a interactuar para producir cierto patrón de sentimientos y de trabajo, que derivara en 
lograr comprometer al empleado productivamente con la empresa. La satisfacción del 
individuo y la eficiencia de la organización dependen de solo en parte de la naturaleza 
de dicha motivación.  

Ahora bien, ante estos distintos escenarios en los que se desarrolla la motivación 
humana, ¿Cómo debe actuar el gerenciamiento de la empresa? 

No existe una estrategia gerencial que sirva para todo mundo en toda ocasión. Si las 
habilidades y motivaciones de la gente que se dirige son tan variables, el gerente 
bebería tener la sensibilidad suficiente y la capacidad de diagnóstico requerida para 
apreciar y percibir las diferencias, debería aprender a valorarlas y valorar el proceso de 
diagnóstico que permite identificarlas, con lo cual, debería ser lo suficientemente flexible 
y poseer las habilidades de trato con la gente necesarias para variar su propio 
comportamiento.  


 
34 

 

Se puede decir entonces que el diagnóstico cumple un papel importante. Anteriormente 
se habló de la complejidad de la naturaleza humana y los distintos supuestos racionales-
económicos, sociales o de auto-actualización que se pueden formular acerca de un 
subordinado. Se puede decir también que ninguno de estos supuestos puede ser 
correcto para cualquier situación y para cualquier persona. La clave está en poder 
comprobar la veracidad de estos supuestos para poder hacer un mejor diagnóstico. Esto 
les permitirá poder responder más apropiadamente a las exigencias de cada situación. 
Un gerente o director debe tratar de ser flexible y estar siempre preparado para aceptar 
una variedad de relaciones interpersonales, de estilos de autoridad. La forma más 
apropiada de llevar a cabo la función de organizar, manejar o dirigir una determinada 
situación depende de una gran cantidad de factores. 

En este punto incide el reconocimiento de la complejidad inherente de la naturaleza 
humana, de las tareas, de las situaciones y de los procesos mismos de dirección y 
liderazgo. 

 

Contrato Psicológico: 

 

El concepto de contrato surge en la psicología de grupo, partiendo de  considerar a la  
vida como un todo; hace referencia a una serie de acuerdos y pactos o contratos que 
las personas mantienen consigo mismas y con los demás. El contrato constituye un 
medio para la creación e intercambio de valores entre las personas. 

Desde el punto de vista empresarial, la interacción psicológica entre empleado y la 
empresa es básicamente un proceso de reciprocidad, la empresa hace ciertas cosas 
para y por los empleados como remunerarlos, darles seguridad y estatus; 
recíprocamente, el empleado responde con trabajo y el desempeño de sus tareas. La 
empresa espera que el empleado obedezca a su autoridad, y por su parte el empleado 
espera que la empresa se comporte correctamente con él y actúe con justicia. Desde 
esta perspectiva se evidencia la reciprocidad, dado que  ambas partes intervinientes en 
el contrato actúan en función de esperar “algo” a cambio.  

 La empresa refuerza sus expectativas por medio del uso de la autoridad y del poder de 
que dispone, mientras que el empleado refuerza sus expectativas mediante ciertas 
tentativas de influir en la misma o de limitar su colaboración. Las dos partes de la 
interacción están orientadas por directrices que definen lo que es correcto y equitativo y 
lo que no lo es. 

La noción de contrato psicológico implica la existencia de un conjunto de expectativas, 
no escrita en alguna parte, que operan a toda hora entre cualquier miembro y otros 
miembros y dirigentes de la organización. Esta idea está implícita en rol organizacional 
o de la empresa, en el sentido de que cada rol es básicamente un conjunto de 
expectativas conductuales. Este contrato implica además que cada persona que 
desempeña un rol, tiene expectativas. Un empleado, por ejemplo, desempeña su labor 
en la empresa, siendo sus expectativas en cuestiones referentes al salario, jornada 
laboral, beneficios corporativos, garantía de que no lo va a despedir inesperadamente, 
entre otras cosas. Muchas de estas expectativas si implícitas y tienen que ver con el 
sentido de dignidad e importancia de la persona. 

Se espera que la empresa trate a sus empleados como seres humanos, que brinde 
trabajo y facilidades que suplan las necesidades en lugar de crear otras. Que de 
oportunidades de crecer y aprender más, con una devolución a fin de saber cómo se 
están haciendo las cosas.  


 
35 

 

La mayoría de los problemas que conllevan al descontento laboral tienen mucho que 
ver con incumplimientos evidentes del contrato psicológico, es decir, incumplimientos 
con lo expuesto implícitamente, con las expectativas no escritas que van más allá del 
contrato formal y escrito en relación con el puesto a ser ocupado, el contenido del 
trabajo, el horario, el salario, etcétera. Por su parte, la empresa también tiene 
expectativas más implícitas y sutiles como ser que el empleado de una buena imagen 
de la empresa, que sea leal, que guarde los secretos que hubiera y que todo lo que 
haga sea por el bien de la misma, es decir, que este siempre bien motivado y listo para 
sacarificarse por la empresa. Los desengaños más grandes desde esta perspectiva es 
que el empleado se desmotive y no quiera hacer mucho por la compañía. 

Tanto el descontento laboral como la desmotivación hacen que el empleado no sienta 
ese compromiso en ayudar al cumplimiento de objetivos empresariales, perjudicando 
así a la empresa. 

Las personas que integran una organización, esperan que su participación satisfaga 
algunas de sus necesidades personales, a cambio de ciertas inversiones personales o 
esfuerzos en la organización, con la esperanza de que la satisfacción de sus 
necesidades personales sea superior a ese esfuerzo.  

De manera más amplia, el objetivo fundamental de toda organización es atender a sus 
propias necesidades y, al mismo tiempo, atender a las necesidades de la sociedad, 
mediante la producción de bienes y servicios por los cuales recibe un pago monetario. 

Así, las expectativas recíprocas, cuando son satisfechas, conducen a un mejoramiento 
increíble de la relación entre personas y organizaciones y viceversa. Por ende, la ruptura 
del contrato causa todo en efecto adverso y contrario y  desfavorable para la empresa. 

Esto da la pauta de que dentro del contrato psicológico, existen relaciones de 
intercambio de recursos con ciertas expectativas.  Esos recursos se intercambian 
constantemente y, sin duda, no se limitan únicamente a recursos materiales, sino que 
abarcan también ideas, sentimientos, habilidades y valores. Además, en este 
intercambio de recursos, se desarrollan contratos psicológicos entre las personas y la 
empresa, las personas y los grupos, en los que prevalece el sentimiento de reciprocidad: 
cada uno evalúa lo que se ofrece y lo que se recibe a cambio. En este intercambio de 
recursos, si desaparece o disminuye el sentimiento de reciprocidad, se produce una 
modificación en dicha interacción cambiando así los resultados esperados.  


 
36 

 

 

Siempre existe una relación de intercambio entre los individuos y la organización; la 
forma en la que los objetivos individuales se satisfacen determina la percepción de la 
relación, que será considerada como satisfactoria por las personas que perciben que 
las recompensas exceden a las demandas que ellos hacen. 

Las necesidades y las expectativas se cambian luego,  por el deseo de identificar un 
área en la cual la persona pueda sentir no solo que es útil sino también que puede 
contribuir a su desarrollo, a su vez, el individuo espera que la organización haga de 
alguna manera, un reconocimiento de su contribución. 

Esto se relaciona a la idea de que cuando se  produce más, se espera más estímulo y 
más reconocimiento. En la medida que se logra cierta estabilidad y la contribución 
empieza hacerse menos visible, la necesidad de reconocimiento y de seguridad laboral 
aumentan y las expectativas implícitas en el contrato psicológico pueden cambiar a tal 
punto que la organización decida prescindir de los servicios prestados. 

La empresa necesita y espera niveles más altos de motivación y esfuerzos por parte de 
los empleados cuanto  recién es creada o cuanto se encuentra en severa competencia 
con otras organizaciones. Cuando está en problemas espera mucha más lealtad; en 
tiempos normales, cuando la empresa siente que está ofreciendo seguridad laboral a 
sus empleados, espera un rendimiento mucho más estable.  

Esto pone en manifiesto el dinamismo que existe dentro del contrato psicológico. 

Deseos, necesidades y expectativas tanto del empleado como de la empresa, 
interactúan constantemente dando lugar a una perspectiva del desarrollo. El contrato 
psicológico cambia con el tiempo a medida que cambian las necesidades de la 
organización y las del individuo. Lo que el empleado espera de su trabajo a los 25 años, 


 
37 

 

resulta completamente diferente de lo que esperaría a los 50. De la misma forma lo que 
la empresa espera de una persona durante ese periodo acelerado de crecimiento puede 
ser completamente diferente de lo que la misma empresa espera cuando alcanza cierta 
estabilidad o cuando está pasando por una crisis económica. 

Las transformaciones en el ámbito laboral, asociadas a fuertes y cada vez más 
acelerados cambios en el entorno, obligan a las empresas a una continua revisión de 
sus orientaciones estratégicas y a realizar constantes esfuerzos de adaptación. Todo 
ello ha implicado importantes consecuencias psicosociales que se hace necesario 
explorar para comprender de mejor forma cómo se modifican las expectativas de los 
trabajadores, las tensiones que surgen y cómo se pueden resolver, para gestionar en 
forma adecuada el cambio y el talento. 

Una vez creado el contrato psicológico, el mismo debe pasar por las fases de 
mantenimiento, con el fin de evitar su ruptura.  

Creación de los contratos: comienza desde el momento en que la organización realiza 
las etapas de reclutamiento y selección de personas, estableciéndose acuerdos 
formales de la relación laboral. Los procesos de reclutamiento y selección juegan un rol 
fundamental en la formación del contrato, definiendo su contenido, obligaciones que se 
desprenden de él y otros contenidos específicos, aunque también juegan un rol 
importante las experiencias y expectativas previas. 

Mantenimiento de los contratos: la parte más dinámica del contrato, ya que el vínculo 
se mantendrá en la medida en que tanto empresa como trabajador van ajustando las 
características de la relación, y por tanto, el vínculo entre ambos. Los cambios que se 
vayan produciendo y que afectan la relación deben generar un proceso de adaptación 
mutua para que el vínculo se mantenga. Caso contrario, se producirá el quiebre y se 
pasa a la etapa siguiente. La confianza construida entre ambas partes cumple en esta 
etapa un rol fundamental. Factores que son determinantes y que pueden jugar un factor 
clave en esta etapa son la posibilidad que tenga el trabajador de ser rotado, fomentando 
las relaciones y mejorando la carrera profesional, en una especie de promoción 
horizontal. Otro factor que las son la calidad de liderazgo y la satisfacción laboral, ya 
que ambos factores promueven el desarrollo del trabajador y propenden a un mayor 
compromiso e involucramiento, en un ambiente de confianza y respeto mutuos. 

Ruptura de los contratos: es el deterioro de la relación o del vínculo entre ambas partes, 
ya que una de ellas percibe que la otra ha fallado en el cumplimiento de promesas u 
obligaciones. La ruptura puede ser causa de la empresa, típicamente por situaciones de 
cambio del entorno interno o externo de la organización, o puede provenir por parte del 
trabajador. En cualquier caso, el quiebre se observaría a través del fin de la relación 
laboral en forma voluntaria, a través de la renuncia; la comunicación hacia la empresa 
de alguna sensación o situación que permita disminuir las pérdidas y restablecer la 
confianza; el silencio, que podría indicar algún tipo de resistencia o la voluntad de 
aceptar alguna circunstancia desfavorable; y la destrucción, traducida por ejemplo en 
algún grado de negligencia, hurto o incluso vandalismo, donde el trabajador pretende 
vengarse en algún grado dañando a la empresa en contrapartida al daño personal 
percibido. 

 

Las expectativas tanto del empleado como del administrador surgen de sus necesidades 
más apremiantes, de lo que han aprendido de otras personas, tradiciones, y normas que 
estén ejerciendo alguna influencia, de su propia experiencia y   de otra infinidad de 
fuentes. En la medida que las necesidades y las fuerzas externas cambian, cambian 
también estas expectativas convirtiendo al contrato psicológico en un contratico 
dinámico que debe renegociarse constantemente. El contrato psicológico es un 


 
38 

 

poderoso determinante de la conducta de las organizaciones a pesar de que no aparece 
escrito en ninguna parte. 

 

Liderazgo: 

 

Cualquier análisis que se haga de la naturaleza y la motivación humanas lleva 
inevitablemente a considerar la forma de cómo un líder y/o dirigente debe manejar a sus 
subordinados. Hoy por hoy se ha empezado a dar mucha importancia el tema de la 
participación laboral desde punto de vista de la psicología organizacional, buscando 
tratar de entender las condiciones bajo las cuales esta puede o no conducir a mayor 
efectividad para la empresa o mayor satisfacción por parte del empleado. 

En referencia al liderazgo, se planean dos importantes cuestiones: 1) por qué algunos 
miembros de las organizaciones se convierten en líderes y otros no, y  2) por qué 
algunos líderes tienen éxito y otros no. Se piensa que ambas cuestiones son importantes 
porque el liderazgo se considera vital y energético. Se opina que cuando los grupos, 
equipos u organizaciones tienen éxito su dirección recibe demasiado crédito y que, 
cuando fracasan, a sus líderes se les achaca demasiada culpa. No obstante, los líderes 
son importantes y el liderazgo es una variable crucial en la formación de la efectividad 
organizacional. 

Pero… ¿qué es el liderazgo? 

Se entiende por liderazgo el proceso de desarrollar ideas, y una visión, viviendo según 
los valores que apoyan esas ideas y esa visión, influyendo en otros para que las 
incorporen en su propia conducta y tomando decisiones difíciles sobre los recursos 
humanos y otros aspectos. . 
Dentro de este contexto, existen variables importantes con las que tiene que lidiar cada 
líder:  
 

· las personas a quienes va a dirigir 
·  la tarea que efectúan dichas personas  
·  el ambiente en el que se encuentran ellas y su labor. 

Dichas variables difieren para cada situación; es decir que lo que se espera y necesita 
de un líder será diferente en cada situación. Esto marca la diferencia entre líderes y 
situaciones de liderazgo dando origen a numerosas definiciones. Algunas se basan en 
las características del líder, otras en su comportamiento y otras más en productos o 
resultados finales. 
 
Se define entonces al liderazgo, como el proceso de influir en otros para facilitar el logro 
de objetivos pertinentes para la organización. Aparece aquí la imagen del líder informal, 
cuya función puede ser de  tan importante para el éxito de un grupo como la del líder 
formal. 
 
Todos los líderes de grupos eficientes comparten características planteadas por Warren 
Bennis (considerado como el padre del liderazgo) mediante investigaciones realizadas: 
 

- Le dan dirección y significado a la gente que dirigen. Esto quiere decir que le 
recuerdan a las personas lo que es importante y por qué constituye una gran 
diferencia lo que hacen. 

 
- Generan confianza. 


 
39 

 

 
- Favorecen la acción y la aceptación de riesgos. Es decir, son proactivos y, para 

lograr el éxito, están dispuestos a correr el riesgo de fracasar. 
 

- Son proveedores de esperanza. Tanto en formas tangibles como simbólicas, 
refuerzan la convicción de que se alcanzará el éxito 

Para Bennis, el liderazgo no es la actuación de una sola persona, y ciertamente no es 
una simple función de su carácter individual; por eso es que analiza el rol de los líderes 
en el contexto de las organizaciones. Analiza objetivamente las razones de sus éxitos y 
de sus fracasos, desde sus propias experiencias. Con respecto a los fracasos, piensa 
que todo líder, para ser efectivo/a, debe adherir simultáneamente a los símbolos de 
cambio y revisión y a los símbolos de tradición y estabilidad, haciendo referencia sobre 
la necesidad de hacer frente a los desafíos del cambio. 

Obviamente que la organización en reglas generales no podrá funcionar bien a menos 
que el liderazgo a todo nivel alcance algún estándar mínimo de efectividad o quizás si 
lo logren, será gracias a la actuación sobresaliente de dos o más líderes de la empresa.  
La búsqueda del liderazgo es, en cierto sentido, una búsqueda de aquellas 
características o de aquellas conductas que definen esa actuación sobresaliente y que 
requieren del subordinado un esfuerzo extra de su parte. 

El buen liderazgo refleja el contexto histórico, social, o cultural, así como también, refleja 
todo lo que conlleva la naturaleza humana influenciada por ideología política y por las 
circunstancias socioeconómicas bajo las cuales se da el comportamiento. No se puede 
dejar de lado el considerar que un número limitado de personas reúnen algunas de las 
cualidades personales (carisma) requeridas para el respaldo emocional de sus 
subordinados. 

Según Harris (1995), el liderazgo comprende los siguientes estilos:  

Autócrata: El líder autócrata asume toda la responsabilidad en la toma de decisiones, 
inicia las acciones, dirige, motiva y controla a sus compañeros y/o subalternos. Puede 
creer que solamente él es competente y capaz en la toma de decisiones importantes, 
considerando a los demás incapaces de realizar labores y tomar decisiones. 
Participativo: El líder participativo utiliza la consulta para practicar el liderazgo. Es quien 
consulta y cultiva las ideas y opiniones de sus compañeros y/o subalternos para tomar 
decisiones de interés común y hacer que estas sean cada vez más útiles. Así mismo, 
incrementa la capacidad de autocontrol y responsabilidad para guiar sus propios 
esfuerzos. 

Laissez-faire o liberal: Este estilo de líder espera que sus compañeros y/o subalternos 
realicen su trabajo con autoridad propia, asumiendo la responsabilidad desde su propia 
motivación, guía y control. Proporciona muy poco contacto y apoyo a sus compañeros 
y/o subalternos. Para que este estilo de liderazgo sea satisfactorio, los trabajadores 
deben ser altamente calificados y capaces de realizar sus labores eficazmente. 

De estos tres estilos diferentes, se puede sacar como factor común la relación entre el 
líder y el subordinado. Edgar Schein dice que el liderazgo es en realidad un problema 
de “apareamiento” de las características del líder y del subordinado con la naturaleza de 
la tarea y su contexto situacional. Dentro de este contexto, se debería analizar 
considerando los cambios que podrían surgir con el tiempo, observando la variación de 
la  conducta de liderazgo apropiada y efectiva en la medida que el líder y el subordinado 
han aprendido a trabajar juntos.  

Considerando lo expuesto en el contrato Psicológico, hay tres categorías de 
organizaciones. Cada tipo de organización está definido por el tipo de poder que se 
ejerce sobre las personas y cada tipo de poder da origen a un tipo de obediencia  


 
40 

 

La obediencia es el comportamiento de una persona conforme a una orientación dada 
por otra persona y que se basa en el poder de esta última. El tipo de poder determina el 
tipo de obediencia, que define la naturaleza de la organización. 

Existen entonces, tres tipos principales de poder, tres tipos de obediencia o contrato 
psicológico y, como consecuencia, tres tipos principales de organizaciones, según lo 
plantea el científico social Etzioni. 

 

Organizaciones Coercitivas:  

Con un tipo de poder coercitivo; se basa en castigos. Un tipo de contrato psicológico: 
Alienador; obediencia sin cuestionamiento. El tipo de organización es la coercitiva; el 
objetivo es controlar el comportamiento. 

En estas organizaciones, la coerción o fuerza física es el principal medio de control 
sobre los participantes operativos, que no tienen el poder, llamados por Etzioni 
participantes de nivel más bajo. 

Los campos de concentración, las prisiones y los hospitales penitenciarios son los 
principales ejemplos de organizaciones de este tipo, cuya tarea primordial es dejar a las 
personas adentro, impidiéndoles salir. Si se suspendieran las restricciones y dejara de 
usarse la coerción, nadie permanecería en la organización. La segunda tarea en las 
organizaciones coercitivas es mantener la disciplina o el patrón esperado de 
comportamiento. Esas tareas se realizan por medio del uso real de la fuerza o la 
amenaza de su uso. 

 

Organizaciones Utilitarias: 

Con un tipo de poder manipulativo; se basa en recompensas. El contrato psicológico: 
es calculador: obediencia interesada. Con un tipo de organización utilitaria, el objetivo 
es obtener resultados a través de pactos con los funcionarios. 

La remuneración es el principal medio de control de las organizaciones utilitarias. En 
ellas, la relación calculadora caracteriza la orientación de la gran mayoría de los 
participantes operativos y de los miembros de las élites. Normalmente, las empresas de 
negocios son organizaciones utilitarias. No obstante, algunas pueden tener estructuras 
normativas cuando los trabajadores operativos son profesionales de nivel superior, 
como consultores, abogados, investigadores o médicos. 

En términos generales, para los empleados de fábrica, la remuneración es el principal 
medio de control. Otros factores, como la satisfacción intrínseca en el cargo, el prestigio, 
la estima y, hasta cierto punto, las relaciones sociales en el trabajo, pueden determinar 
el desempeño. Sin embargo, en conjunto, la remuneración tiene más peso. Además de 
ella, las organizaciones utilitarias recurren a recompensas como promociones, 
beneficios e incentivos, para obtener el comportamiento esperado. 

 

Organizaciones Normativas: 

Poseen tipo de poder normativo; se basa en creencias y símbolos. Su contrato  
psicológico se sujeta en la  moral; disciplina interior. 

Tiene un formato de organización normativa; el objetivo es realizar la misión o la tarea 
en la que los participantes creen. 

Las agrupaciones religiosas, las organizaciones políticas con un fuerte programa 
ideológico, los hospitales generales, las universidades y las organizaciones de 


 
41 

 

voluntarios dependen mucho más del compromiso de sus participantes operativos que 
de las recompensas. 

El uso de cualquier tipo de fuerza es impensable y, en muchas de ellas, ni siquiera es 
necesario remunerar a los participantes, quienes trabajan en forma espontánea, sin 
esperar otra recompensa que no sea la propia participación o la contribución para 
realizar la misión. Éstas son las organizaciones en las que el poder normativo es el 
principal medio de control de los participantes operativos, quienes muestran un alto nivel 
de compromiso. 

 

Estructura dual de la obediencia: 

 

Además de los tres tipos básicos, Etzioni identifica a las organizaciones que utilizan dos 
tipos de poder: tienen una estructura dual de obediencia: 

• Combinación de poder normativo y coercitivo en organizaciones de combate. 

• Combinación de poder normativo y utilitario en algunos sindicatos. 

• Combinación de poder utilitario y coercitivo en algunas empresas, como propiedades 
rurales que operan en el sistema de semi esclavitud. 

 

Esta cuestión de la dualidad, pretende que las organizaciones tengan la doble capacidad 
de explotar las viejas certezas y explorar las nuevas realidades, que sean capaces de 
obtener resultados y a la vez interactuar con la complejidad inherente a un mundo en el 
que la palabra “cambios” es una constante. 

Tres son los pasos que nos abren el camino hacia las organizaciones duales: 

En primer lugar, se necesitan nuevos modelos mentales para construir y liderar 
organizaciones capaces de conectar con la inteligencia colectiva de su gente y hacer 
del liderazgo y la innovación el trabajo de todos.  

 En segundo lugar, se necesitan nuevas estructuras organizativas capaces de 
interactuar con la nueva realidad. 

Y por último, se requieren nuevos modelos sistémicos para el cambio, una hoja de ruta 
que nos permita pasar de las organizaciones jerárquicas actuales a nuevos modelos 
organizativos duales capaces de aprender, adaptarse y abordar la complejidad 
manteniendo su capacidad operativa y los resultados del negocio durante todo el 
período que dure la necesaria transformación. 

Se deberá dar a la empresa una nueva dimensión social, buscando el nuevo equilibrio 
necesario entre las necesidades de resultados sostenibles de los accionistas y dueños  
y las necesidades de las personas de encontrar sentido y propósito en lo que hacen. 

La empresa dual es capaz de combinar diversas estructuras y culturas organizativas en 
función de sus objetivos. 

Este es un nuevo desafío al que debe afrontar un líder. 

El análisis del liderazgo, trae cierta complejidad inherente desde el punto de vista de  la 
relación líder y subordinado en la que ambos van aprendiendo a trabajar juntos. El 
estado del grupo, así como la maduración de esta relación, impone limitaciones y 
oportunidades al comportamiento del líder. En este punto se debe considerar cuanto 
tiempo han trabajado juntos los miembros del grupo, cual es el ambiente que se respira 
en el grupo, cuánto tiempo lleva el líder con el grupo y el tiempo de relación que este ha 
logrado desarrollar con sus subordinados. 


 
42 

 

Esta complejidad vista desde el punto de una perspectiva empresarial, juegan en los 
tipos de empresas en la que el liderazgo se desarrolla. Una organización joven necesita 
un comportamiento de liderazgo fundamentalmente diferente del que requiere una 
organización madura o de segunda o tercera generación, dirigida por administradores 
profesionales. Una empresa que ha tenido que pasar por contextos turbulentos y que 
necesita revitalizar su misión o sus objetivos requiere de un liderazgo diferente, 
especialmente en los niveles más altos en donde la gente parece no solo tener más 
claridad de objetivos sino también existir en medios mucho más estables. Una empresa 
en decaimiento necesita un liderazgo distinto del que puede requerir una empresa vías 
de desarrollo y progreso. La clave está en la naturaleza básica de la tarea, en la medida 
en que esta se derive del estado de desarrollo de la organización y el tipo de 
participación que se requiera del subordinado. 

Se puede concluir que existen ciertos componentes que inciden en el liderazgo y que 
van más allá de los diferentes estilos que un líder puede tener, según los planteados por 
Harris y los tipos de poder mencionados por Etzioni, los cuales permitirán poder hacer 
un análisis con el fin de poder establecer un marco de diagnóstico. 

 

Fuente: Los componentes de una situación de liderazgo. Edgar Schein. 

En referencia a las características, son aquellas inherentes a la personalidad del líder, 
del subordinado; determinantes de predisposición de personalidad y otras propiedades 
medibles estables de la persona. En lo que hace a la tarea,  refiere a una situación 
contextual. 

En cuanto a las percepciones del líder, es como este percibe a sus subordinados, como 
percibe a la tarea y su contexto y como se percibe a sí mismo en relación con la tarea y 
con sus subordinados. Estas precepciones se constituyen en una función conjunta  de 
las características reales, tal como las puede ver alguien desde afuera y la propia 
predisposición del líder, sus prejuicios, mecanismos de defensa y personalidad.  Esto a 
su vez da lugar a la constitución del diagnóstico que el líder hace sobre la situación y es 
partir de ahí,  decide lo que tiene que hacer. Dicho diagnostico puede ser intuitivo y 
reflejar las percepciones y predisposiciones del líder o puede ser uno al cual se llega 
sistemáticamente en virtud del examen consciente de varios factores. 


 
43 

 

El comportamiento real del líder es el resultado conjunto del diagnóstico y de la 
predisposición real del mismo. Esto hace que se prevenga entre lo que el líder tiene 
intención de hacer y lo que en verdad puede hacer; que en algunos casos, puede haber 
una gran diferencia entre una situación y otra. 

Este comportamiento real, conlleva a resultados que afectan al subordinado, la tarea y 
las características del líder en situaciones futuras. 

Esto  lleva a redefinir el liderazgo como una relación entre el líder, sus seguidores y las 
características situacionales de la tarea. Influyen en tal relación las circunstancias 
políticas y socioeconómicas que definen la naturaleza básica de la organización, es 
decir, políticas organizacionales del ambiente laboral o del trabajo mismo. 

El aprendizaje y la adaptación juegan un rol importante en dicha relación. Ante la 
complejidad motivacional de la naturaleza humana, la habilidad que debe tener un líder 
o gerente de poder diagnosticar una situación, así como también la flexibilidad para 
desempeñar cualquier función de liderazgo que se necesite en una situación 
determinada, son fundamentales, vitales para ejercer un buen liderazgo. 

 

Sentido de pertenencia: 

 

El sentido de pertenencia dentro de una empresa se sitúa en el perfil del empleado que 
se percibe indispensable dentro de la misma, que comparte sus valores y metas, que 
siente deseos de permanecer y se percibe aceptado, valorado, incluido y parte 
importante de la vida y las actividades del grupo. Es el principio de identidad del 
trabajador para con la empresa, está supeditado a la cultura organizacional donde se 
desarrolla.  

Para desarrollar este concepto, se verá primero lo que significa el sentido de 
pertenencia: 

Desde el contexto social: 

Se lo define como un sentimiento de arraigo e identificación de un individuo con un grupo 
o con un ambiente determinado. Su existencia genera en la persona un compromiso con 
la construcción de significados que a la larga formaran parte de la memoria personal y 
del grupo al que se siente pertenecer. La participación en la construcción de esta 
memoria es activa y continua e implica en compromiso con el desarrollo tanto personal 
como del grupo y del lugar. Esta necesidad de pertenecer está asociada con procesos 
cognitivos, patrones emocionales, percepciones, deseos, necesidades, 
comportamiento, salud y bienestar, construidas sobre la base de las prácticas cotidianas 
desarrolladas en espacios cotidianos. Cambia con el tiempo en la medida que las 
experiencias diarias crecen y sus efectos se acumulan proyectando que el conocimiento 
de un lugar, los usos diarios y los ritos refuerzan el sentido de pertenencia.  

Sentirse parte afecta la percepción que se tiene de los demás y conduce a emociones 
positivas con felicidad, alegría y calma. De la misma manera el no sentirse parte puede 
desembocar en tristeza, soledad y ansiedad 

El sentido de pertenencia se construye sobre la base de la identificación de la persona 
con el grupo, con el lugar y con la colectividad formal, cuyos valores y objetivos son 
conocidos y compartidos por el grupo. Es por esto que el sentido de pertenencia es 
fundamental para que se desarrollen procesos de cooperación social, para que las 
sociedades puedan resistir las tendencias a la fragmentación y para afianzar la inclusión 
y cohesión sociales. 


 
44 

 

La cohesión está basada en la identidad que une a los miembros en términos de su 
similitud grupal mutuamente percibida. Puede definirse al grupo social como resultado 
de una interdependencia tanto funcional como psicológica entre individuos, para 
satisfacer necesidades, metas y validar actitudes y valores, dando lugar a la identidad 
grupal o colectiva. 

De este modo, la cohesión de grupo es un síntoma y no una causa de la pertenencia al 
grupo. O sea, hay cohesión porque hay pertenencia. Cuando se establece una identidad 
colectiva, al mismo tiempo se pautan los patrones de conducta para las diferentes 
actuaciones, para la conservación y el desarrollo del grupo, así como para la forma de 
relacionarse con otros grupos. 

 

Figura Indicadores del sentido de pertenencia a nivel de la sociedad global 

 

 

El sentido de pertenencia juega un papel importante en la vida de una persona. Maslow 
(1954) coloca la pertenencia en el segundo escalafón de la pirámide de las necesidades 
humanas. Establece que cuando las necesidades sicológicas y de seguridad se 
satisfacen, emerge la necesidad de amor, afecto y pertenencia. Esto quiere decir que la 
persona ya trae consigo un sentido de pertenencia propio, en referencia a la adquisición 
de un sentido de identidad personal. La persona que es hoy y que será mañana. 
Obviamente que este sentido se va desarrollando y fundamentando en los diversos 
procesos del crecimiento a lo largo de la vida, dentro de un contexto de valores, patrones 
de conducta, estilos de vida y formas de pensar y de sentir que pautan las acciones del 
vivir diario en conjunto con los demás. 

Multiculturalism
o 

Afiliación 
No 

Discriminación 

Integración 
Sentido de pertenencia y 

ciudanía 
Tolerancia 

Movilidad 
social 

Capital social 

Expectativas 
de futuro ciudadana 


 
45 

 

Ahora, ¿cómo incide esto en el vivir de las organizaciones, formada por personas con 
un sentido de pertenencia desarrollado en cada una? 

El sentido de pertenencia aparece como uno de los principales resultados favorables de 
la sincronía entre las estrategias y objetivos de la empresa y su asimilación por los 
miembros de la organización. Así, se evidencia la relación desde la cultura 
organizacional y los valores organizacionales siendo allí donde el estudio de los factores 
que inciden en el sentido de pertenencia, adquieren gran importancia.  

Está relacionado con la satisfacción personal de cada miembro de la organización 
teniendo presente condiciones tales como el respeto por su dignidad, el trabajo en 
equipo, su reconocimiento como ser humano, la evaluación justa, la remuneración 
equitativa, las oportunidades de desarrollo, incluyendo componentes tanto de la cultura 
organizacional como del clima organizacional.  

Hace referencia a la apropiación colectiva e individual de algunos aspectos de la 
organización tales como: visión, valores, símbolos, historia y misión, manifestados en la 
identificación afectiva y el orgullo en el hacer, sentir y ser de todos los miembros de la 
organización.  Marca una relación entre empresa – trabajador en la cual priman no sólo 
los objetivos organizacionales sino también los individuales, lo cual permite generar un 
alto grado de bienestar en la organización respondiendo al logro de una buena relación 
armoniosa, adecuada y benéfica con su trabajo, favoreciendo al cumplimiento de los 
objetivos de la empresa. 

El sentido de pertenencia dentro de las organizaciones cumple un rol fundamental. 
Como se mencionó anteriormente evidencia la relación desde la cultura organizacional 
y los valores organizacionales, lugar en donde adquiere gran importancia. Es importante 
analizar a la empresa desde la interacción de los distintos componentes los cuales 
permiten identificar sus características e identidad cultural. 

El sentido de pertenencia se entiende como la aptitud de considerarse y de sentirse 
integrante de un grupo; en las organizaciones, también se puede identificar el sentido 
de pertenencia como la relación empresa empleado. Esta relación se orienta hacia la 
realización de los objetivos individuales y organizacionales. Cuando estos dos objetivos 
convergen, se satisfacen mutuamente y existe responsabilidad social por parte de la 
organización, produce bienestar en los trabajadores, generando así sentido de 
pertenencia a la empresa.  Cuando el individuo proporciona habilidades, conocimientos, 
capacidades y destrezas, junto con una actitud positiva frente al aprendizaje y grado de 
desempeño, la empresa le asigna responsabilidades, las cuales se convierten en un reto 
y un mejoramiento continuo de su condición en la organización. 

Desde este lugar se evidencia nuevamente una relación de reciprocidad entre la 
empresa y el empleado, en donde la satisfacción de necesidades ayuda favorablemente 
a la obtención de resultados positivos. El sentido de pertenencia de una persona dentro 
de una empresa toma distintas dimensiones: 

Dimensión Psicológica-social: Refiere a la necesidad básica del ser humano de sentirse 
aceptado, necesario, valorado e indispensable en determinado contexto y para cierto 
grupo de personas.  

Dimensión Afectiva: Deseo  por pertenecer a una colectividad determinada, que se 
materializa a través de la expresión de emociones y afectos dirigidos a los miembros del 
grupo y la condición que los une generando conectividad social e identidad grupal donde 
se crea un perfil. Sentirse parte importante. 

Dimensión Física: se aborda la influencia del medio físico que rodea al ser humano. El 
ambiente es asimilado por la persona como parte fundamental de su desarrollo, 
generándose manifestaciones de apropiación e identificación para con el espacio y las 


 
46 

 

múltiples asociaciones que allí se generan y conceptualizándose como un elemento 
representativo de los miembros del grupo   

De esta manera, el medio que rodea al individuo puede potencializar o disminuir el 
sentido de pertenencia que se genera en los miembros de la organización, 
produciéndose una interacción simbólica y física, donde surge el deseo de protección 
del espacio físico y la necesidad de permanencia y en ocasiones de mejoramiento del 
mismo. 

Cada persona trae consigo un sentido de pertenencia innato, desarrollado a lo largo de 
su vida en donde juegan las experiencias, aprendizaje y los valores adquiridos. 

La sociedad es el punto de partida, la empresa luego, toma el desafío de usar sus 
mejores recursos en función de desarrollar ese sentido innato que trae el empleado, en 
pos de obtener beneficios en el logro objetivos, tanto los del empleador como los del 
empleado. Una vez más aparece la relación de reciprocidad entre ambos. 

Para que la empresa cumpla sus objetivos, debe lograr que el empleado se sienta parte 
de la misma, y el cumplimiento de los objetivos propios del empleado es uno de los 
caminos a lograrlo. 

 

Dentro de esta relación planteada, queda en manifiesto el intercambio constante de los 
diferentes recursos tanto del empleador como del empleado. Recursos materiales, e 
inmateriales como las ideas, sentimientos, habilidad y valores. Aquí juegan papel 
importante las expectativas. Expectativas que esperan ser superadas con el logro de 
resultados favorables, lo que permitirá un avance en llegar al sentido de pertenencia 
buscado. 

Es necesaria la identificación de los trabajadores con los objetivos y valores corporativos 
de la organización a la que pertenecen; esto hace que su trabajo se realice con mayor 
agrado y así mismo lograr mayor eficiencia en las contribuciones que estos aportan con 
su trabajo. Estos aportes se traducen en trabajo, esfuerzo, dedicación, puntualidad, 
esmero, elogios a la organización. 


 
47 

 

“Las contribuciones hechas por los diversos grupos de trabajadores constituyen la 
fuente en la cual la organización se suple y se alienta de los incentivos que ofrece a los 
trabajadores.” 5 

Es marca la importancia que adquiere, que las empresas sepan desarrollar el sentido 
de pertenencia por parte del empleado. Así mismo, esta tarea representa un desafío 
para la organización. Muchas variables son la que se ponen en juego en el poder 
lograrlo.  

 

 

 

 

Gestión de las Personas. 

 

Procesos de RR.HH: 

 

Los fundadores o Directores son conscientes que deben gestionar a las personas, pero 
en general no saben cómo hacerlo. 

Los procesos de Recursos Humanos brindan herramientas, técnicas y procedimientos 
que contribuyan a dotar a las organizaciones de las personas más idóneas para 
integrarla. 

Para realizar una gestión de las personas eficiente y que contribuya a que la 
organización alcance sus objetivos, deben implementarse procesos que permitirán 
cuatro cosas: 

 

1) Que las personas sepan lo que deben saber. 

2) Hagan lo que deban hacer. 

3) Estén motivadas. 

4) Permanezcan en la organización.  

 

Estos procesos son:  

 

1) Selección.  

2) Formación.  

3) Desempeño. 

4) Compensaciones. 

5) Comportamiento / Clima Organizacional.  

 

                                                
5Chiavenato Idalberto, Administración de los Recursos Rumanos, Editorial McGraw-Hill, 
octava edición, México, 2007. 


 
48 

 

En la selección se busca que la persona que ingresa tenga la mayor cantidad de 
competencias que el puesto requiere. Lo usual es que algunas le falten y para ello se 
diseña un plan formativo que le brinde lo necesario. En función de eso se evalúa su 
desempeño y a medida que el desempeño mejora, su compensación también. Esta 
conjunción de procesos aporta a un buen clima organizacional (junto con otros 
elementos que deben contemplarse). 

 

Selección de Personal. 

 

● Análisis y descripción de puestos: 

 

¿Qué significa realizar el análisis y la descripción de un puesto? 

Permite establecer la estrategia a seguir y a su vez, la definición de la estructura de la 
organización, que permitirá “dar cuenta” de lo que se propone.  

Esta estructura, se representa gráficamente en un diagrama llamado organigrama, el 
mismo muestra los diferentes puestos existentes en la organización y las relaciones 
establecidas entre ellos (jerarquía, cual depende de cual, y a donde pertenece). 

El paso a seguir es poder analizar la contribución de cada uno de esos puestos que se 
encuentran en el organigrama y de que se ocupará cada uno. Tras realizar ese análisis 
se procede a dejarlo por escrito, para evitar dudas, repeticiones, zonas grises y poder 
comunicarlo a quien deberá desempeñarse en ese puesto. Esta descripción es un paso 
hacia la concreción de la misión y visión en acciones específicas. No es común 
encontrar descripciones de puestos en una Pyme. Por un lado por desconocimiento de 
cómo realizarla y por otro, porque no se percibe su utilidad, y si algo no es útil en una 
Pyme, no se aplica. 

 

¿Para qué sirve tener los puestos descriptos? 

Además de contribuir al orden, es una herramienta de gestión, ya que permite que cada 
uno tenga en claro sus funciones y responsabilidades, lo que evita que las personas 
dejen de hacer algo que deberían o hagan cosas que no les corresponde. Asimismo, 
impacta fuertemente en los procesos de gestión de las personas.  

Es el insumo básico necesario para que las organizaciones puedan desarrollar procesos 
de selección, capacitación, desarrollo y desempeño. También es un elemento primordial 
para la definición de las compensaciones que se le asignará a cada puesto.  

Es una herramienta que le otorga formalidad a la organización, contribuye a que todas 
las personas estén orientadas acerca de lo que se espera de ellas y sobre todo de cómo 
conducirse mientras se desempeñe en ese puesto. 

 

Selección interna y externa:  

Imagine realizar un viaje, no sabe muy bien a donde, tiene que elegir un lugar pero aún 
no definió las características del mismo. Además no sabe con claridad cuanto gastar, 
porque al no tener precisiones, es difícil saber si el lugar es caro o barato. Alguien le 
recomienda un lugar que según sus dichos es ideal y usted acepta. Cuando llega no es 
lo que esperaba, algo no lo satisface pero no sabe muy bien qué. Ahora ya destinó 
dinero y tiempo en ese viaje, en vez de ser una inversión termina siendo un costo ¿No 


 
49 

 

hubiera sido mejor saber qué características debería reunir el lugar, que esperaba usted 
encontrar? 

Ahora, relacionándolo con las organizaciones. Se genera una vacante, alguien autoriza 
la búsqueda y comienza un proceso para encontrar al candidato. Si no existe un perfil 
de puesto, ¿que se busca? Alguien parecido a quien cumplía o cumple una función 
similar. 

¿Está claro lo que debe saber para ese puesto? No siempre es medida tomar lo que 
sabe el ocupante de un puesto (puede saber de más o de menos). Sin un puesto 
descripto, estaremos buscando un “clon” de alguien que tal vez no hacía lo que debía 
hacer, y cuando finalmente lo encontremos, será difícil transmitirle todo lo que debe 
hacer y lo que se espera de él.  

El perfil de puesto es básico para la selección. Nos brinda el “norte” de la búsqueda, 
orienta a quien debe tomar la decisión y clarifica que buscar. 

 

 

 

Desempeño. 

 

Para gestionar el desempeño nos basamos en el perfil de puestos. En éste se 
encuentran definidas las competencias técnicas y de comportamiento que el ocupante 
del puesto deberá cumplir.  

Así, el desempeño se basa en un perfil de puesto descripto por competencias y permite 
determinar las fortalezas y debilidades de cada persona. 

 

! Capacitación 

Para capacitar, se requiere de una evaluación previa de la persona en donde se 
detectan los aspectos a mejorar (debilidades). Éstos son las necesidades de 
capacitación las que surgen como diferencia entre el desempeño de la persona y el perfil 
de puesto requerido.  

Las actividades propuestas están orientadas al puesto actual, al que la persona ocupa. 

 

! Desarrollo 

Cuando hablamos de desarrollo, evaluamos la posibilidad que una persona que ocupa 
un puesto en la actualidad, pase a ocupar otro puesto en un futuro a corto, mediano o 
largo plazo.  

Para ello nos basamos en una evaluación de potencial, donde se detectan las 
competencias que posee la persona y se comparan con las competencias que 
necesitará para el nuevo puesto. En caso que no posea todas las competencias 
requeridas para la nueva posición, se procederá a formarlo para que las desarrolle, de 
allí el término “Desarrollo”. 

 

! Compensaciones 

¿Cuánto pagarle a una persona por ocupar un puesto? ¿Contra qué se compara? ¿De 
qué manera se puede ser justo y no “pasarse” ni “quedarse corto”?  


 
50 

 

Como primera medida, se debe determinar que parámetros utilizaremos para evaluar 
los puestos. Con el perfil de puesto definido, se establecen las comparaciones 
necesarias y se va identificando que parámetros definidos cumple. Luego se designa un 
puntaje que definirá el valor o la remuneración para ese puesto.  

Es así que sin perfiles de puesto descriptos esta tarea se realiza precariamente. 

 

 

*Fuente: Elaboración Propia. 

 

Proceso de selección de personal. 

 

¿A qué se le llaman “Procesos”? 

Se entiende por “proceso” al conjunto de actividades relacionadas, que se llevan a cabo 
utilizando recursos e insumos de una organización, que producen una transformación 
con valor agregado, dando por resultado un producto o servicio.  

Para la gestión de recursos humanos se utilizan varios procesos, de los cuales los más 
importantes son los de selección, formación y desempeño. 

 

A continuación se desarrollarán estos procesos. 

 

! Selección: 

La selección es el proceso mediante el cual se producen los ingresos de las personas a 
los diferentes puestos de trabajo.  

La selección puede ser interna o externa. 

 

● Selección Externa: 


 
51 

 

La selección externa consiste en cubrir vacantes de puestos con personas que ingresan 
a la organización, o sea que no pertenecen a ella.  

Este proceso consta de varios pasos que se mencionan a continuación. 

 

 

" Generación de la vacante y solicitud de incorporación. 

Cuando el ocupante de una posición la abandona (por desvinculación a la organización 
o por un movimiento interno), se “genera una vacante”. El gerente o responsable 
máximo del área decide si la va a cubrir o no con un ingreso. 

En caso afirmativo, solicita la incorporación de una persona y desde el área de RR.HH. 
se comienza la búsqueda.  

En muchas Pymes no hay áreas de RR.HH., entonces se deberá velar para que si no 
existe el perfil de puesto, se diseñe el mismo y recién allí, se comience la búsqueda. 

 

" Definición de los participantes del proceso. 

Aprobada la incorporación de la persona, se define quienes participarán del proceso de 
selección. Pueden participar personas de RR.HH., el superior inmediato, el jefe de este 
y / o el gerente.  

Esta definición es importante porque mientras si participan varias personas se aumenta 
la posibilidad de observar a los postulantes desde perspectivas diferentes. Hay que 
lograr un equilibrio justo porque tampoco es bueno que sea un número excesivo de 
personas, lo que terminaría dilatando la decisión de a quién elegir. 

Es muy recomendable que el superior inmediato participe de la selección, ya que es 
quién deberá desarrollar a la persona que ingrese y estará en contacto directo con la 
misma. Es importante que asuma el compromiso de la incorporación siendo parte de la 
decisión y que la acompañe en su adaptación.  

Siempre debe considerarse que por más que haya varios postulantes que cumplan con 
las condiciones del puesto, habrá alguno que el superior inmediato lo verá con mejores 
condiciones desde un plano más subjetivo, y esta es una cuestión atendible, siempre y 
cuando cumpla con los requisitos del puesto. 

Es raro que un mando medio participe de la selección en una Pyme. Generalmente lo 
hace el dueño o alguien de su extrema confianza. Se deberá explicar la necesidad e 
importancia de que participe quien será su conductor (superior inmediato), para que 
pueda aportar su opinión y además se haga responsable desde el primer momento de 
la gestión del ingresante. 

 

 

" Técnicas y herramientas a utilizar. 

Durante el proceso de selección, se pueden utilizar diversas técnicas y herramientas 
para llegar a la persona elegida:   

− Entrevista individual. 

− Entrevista grupal. 

− Entrevista de eventos comporta mentales. 

− Evaluaciones psicológicas. 


 
52 

 

La elección de que utilizar depende de la complejidad del puesto a cubrir y también del 
tiempo con que se cuente para hacerlo. A medida que más técnicas y herramientas se 
usen, más completo será el análisis, menor el grado de error pero mayor el costo y el 
tiempo. 

 

" Reclutamiento. 

En las Pymes se suelen usar mucho los referidos, recomendados y familiares. Se debe 
tratar en lo posible que las fuentes de reclutamiento sean amplias para contar con más 
postulantes y poder mostrar por comparación, que uno es más competente que otro 
para ocupar el puesto en cuestión. 

Aquí estamos en la etapa donde ya tenemos definido el puesto a cubrir, autorizada la 
incorporación, definidos los participantes y las herramientas y técnicas a usar. Se deberá 
comenzar a obtener postulantes. 

Se denomina reclutamiento, ya que es una etapa en donde desde diferentes fuentes 
trataremos de obtener postulantes. Las fuentes podrían ser: 

− Avisos por internet: Consiste en publicar avisos en una o más páginas de internet 
y a partir de allí recibir a los interesados. Suelen contar con la ventaja que son publicados 
en el acto y casi de inmediato se comienzan a recibir postulantes. Las publicaciones 
quedan vigentes un mes como mínimo, lo que posibilita la recepción de mayor cantidad 
de postulaciones.   

− Aviso en diarios: Se publican en el diario más leído por la población a la que 
queremos llegar y lo ideal es que salga el día de mayor lectura por este grupo de 
personas. Suelen ser más costosos que los avisos por internet, salen publicados pocos 
días y eso restringe la cantidad de lecturas por parte de los interesados. A su vez, implica 
tener que esperar hasta el día de publicación lo que suele retrasar algunos días el 
proceso de reclutamiento. 

− Avisos en bolsas de trabajo: En algunas universidades, instituciones terciarias, 
organismos públicos u ONG poseen bases de datos de personas interesadas en 
conseguir empleo. Se puede enviar a ellas el ofrecimiento de empleo y conseguir 
postulantes con algún tipo de orientación (como por ejemplo; estudiantes o egresados 
de la carrera de Ciencias Económicas).   

− Base de datos de la organización: A la organización llegan usualmente CV de 
interesados, los que si son debidamente guardados, al momento de la búsqueda se 
pueden utilizar. La ventaja, es que la persona conoce a la organización y ya demuestra 
interés en la misma.      

− Recomendados: Son las personas que por contar con algún contacto vinculado 
a la organización, presentan su CV para ser tenidos en cuenta. La ventaja, es que la 
persona asuma un alto compromiso con su trabajo por ser recomendado de alguien. 
Pero la desventaja, podría llegar a ser, que en el caso que no asuma un alto 
compromiso, sino todo lo contrario, la relación con su recomendado, podría verse 
afectada si se produce una desvinculación.   

 

" Preselección de postulantes. 

Luego de recibir todos los CV de los postulantes, se revisan los mismos teniendo en 
cuenta los requerimientos del puesto.  

Con todos los postulantes que cumplen con los requisitos se programa el siguiente paso, 
que en general son las entrevistas.  


 
53 

 

En los casos que se cuentan con muchos postulantes, se suele elevar el nivel de 
exigencia, para no entrevistar a tantas personas ya que se hace más largo el proceso, 
de manera innecesaria. En las ocasiones que se cuente con pocos postulantes, se elijen 
los que más se acercan al perfil, considerando que existirán necesidades de formación 
a futuro. 

 

" Entrevistas. 

En la fase de definición de las técnicas y herramientas, se determina si se realizarán 
entrevistas grupales o individuales, según lo que se quiera evaluar.  

En los casos en los que el puesto es muy operativo o los requerimientos son básicos y 
se desea corroborar algunos datos e impresiones de los postulantes, se suele recurrir a 
las entrevistas grupales, porque permiten ver varias personas al mismo tiempo. Esto 
provoca un ahorro de tiempo. 

En los casos de puestos más complejos, se utilizan entrevistas individuales, donde se 
hace más foco en el postulante, sus expectativas, intereses, experiencia y 
conocimientos. Es el primer acercamiento del postulante a la organización y siempre es 
bueno que se lleve una buena impresión. 

 

" Evaluación psicológica. 

La evaluación psicológica es una instancia en donde se le solicita a un experto que 
realice un perfil psicológico de la persona considerando sus rasgos de personalidad, 
aptitudes, actitudes y comportamientos. Permite un conocimiento más profundo de la 
persona.  

No se recomienda su uso para predecir el desempeño futuro del postulante, ya que ha 
sido demostrado que no es eficaz para tal fin. En cambio, es utilizado para considerar 
su personalidad en relación al equipo de trabajo donde se incorporará y a su conductor, 
suele dar un aporte interesante. 

 

" Definición de terna o grupo de postulantes. 

Una vez completadas las entrevistas y las evaluaciones, se comprueba si existen 
postulantes que posean el perfil requerido. Es factible que no todos los postulantes 
tengan todas las competencias requeridas, por lo que en este caso se decide si aquellas 
que le faltan pueden ser desarrolladas una vez ingresados a la organización. 

 De esta manera podemos hacer que avancen en el proceso de selección postulantes 
que no poseen todas las competencias requeridas. Cuando se cuenta con tres o más 
personas por vacante a cubrir, se prosigue con el proceso, presentando este grupo a 
los decisores. 

 

" Entrevista con los decisores. 

La instancia de la entrevista con quienes deciden en última instancia quien ingresa, es 
fundamental. Es altamente recomendable que quien será su conductor, participe en la 
toma de decisión final, por varias razones: 

− Es quien sabe mejor que nadie el tipo de persona que funciona en ese puesto. 

− Compartirá mucho tiempo de sus horas laborales con esta persona y es bueno 
que tengan “feeling”.   


 
54 

 

− Será el responsable del desarrollo de la persona y de su desempeño. 

− Debe asumir el compromiso con la organización de asegurarse que la persona 
que ingresará es la correspondiente.  

 

Se pueden realizar una o varias entrevistas dependiendo las personas que intervengan 
y los objetivos que se persigan. Aún así, no es recomendable excederse en la cantidad 
de entrevistas, lo que alargaría innecesariamente el proceso y desgasta al postulante. 

 

" Elección del postulante y propuesta laboral. 

Con toda la información reunida, las personas que han participado del proceso evalúan 
a cada postulante que haya llegado a esta instancia y toman la decisión de quien es el 
elegido. 

Cada instancia es importante y no debería tomar la decisión basándose en el resultado 
de una sola. Hay que utilizar todos los datos que posee de cada postulante, analizarlos 
en detalle.  

Una vez que alguien equivocado ingresa a la organización es difícil que ésta tenga los 
controles adecuados que lo detecten rápidamente y se tome la decisión para rectificar 
el error. Hay que evitar inconvenientes al postulante y a la organización. 

El paso siguiente es llamarlo y se puede realizar la propuesta laboral de manera 
personal o telefónicamente, siempre siendo lo óptimo realizarlo cara a cara. En esta 
conversación se le trasmite la propuesta, aclarando la modalidad de contratación, 
horarios, días de trabajo, vacaciones, remuneración, beneficios, premios, comisiones, 
viáticos. En definitiva se explicitan todas las condiciones que van a enmarcar la relación 
laboral, a los efectos de atraer al postulante y evitar desencantos en el futuro. 

 

" Estudios médicos o trámites requeridos por las organizaciones. 

Aceptada la propuesta por parte del postulante, por cuestiones legales, antes de 
ingresar, debe hacerse los estudios médicos pre ocupacionales. Estos se realizan para 
determinar si existe alguna afección anterior al ingreso de la persona a la organización 
y sirven de resguardo para la misma. 

En algunos casos, la persona puede poseer alguna lesión o afección que sea 
incompatible con las funciones para que se lo quiera contratar y por tal motivo no se 
puede avanzar con la incorporación. Esto lo debe determinar un médico especialista y 
el objetivo es resguardar a la persona y a la organización, por igual. 

Si la persona no posee esta condición antes mencionada, se avanza con el proceso y 
se le pedirá toda la documentación necesaria para su incorporación y en desempeño de 
sus funciones, como por ejemplo carnet de conducir, certificados de estudios, carnet 
sanitarios, entre otros. 

 

" Incorporación. 

Se cita al postulante para firmar la documentación correspondiente. En ocasiones la 
persona comienza a trabajar de inmediato y en otros casos se acuerda una fecha 
posterior para comenzar a trabajar. 

 


 
55 

 

Formación. 

 

En las Pyme es raro o casi nulo, encontrar planes de formación y/o actividades de 
formación integrales. A los sumo existe la formación aislada y puntual, que suele ser 
ineficiente.  

El proceso de formación se “conecta” directamente con el proceso de selección. 

Desde el momento que evaluamos las competencias de un postulante, cuando es 
seleccionado e ingresa a la organización, ya se cuenta con las competencias que posee 
desarrolladas para el puesto y cuáles no. Esas en las que no está formado, es en las se 
debería enfocar para que las adquiera.  

Asimismo, cuando ingresa a la organización, la primera actividad formativa que recibe, 
antes de tomar contacto con su puesto de trabajo es la llamada “inducción”. 

 

 Inducción.  

Es la primera actividad de formación y tal vez, la más importante.  

La inducción es un “proceso” que usualmente se piensa que dura un par de horas en 
donde a la persona se le cuenta acerca de la organización. Es mucho más que eso. El 
proceso inductivo puede durar semanas y dependerá de la complejidad del puesto a 
cubrir.  
 

Podemos incluir los siguientes puntos que conforman la inducción:  

 

− Presentación de la organización (historia, mercado, principales productos, 
misión, visión, valores, objetivos).   

− Entrega del perfil de puesto. Se lo da por escrito y se le comentan sus funciones, 
responsabilidades y la misión principal.   

− Explicitación de las competencias requeridas por el puesto. Se le entregan por 
escrito y se le explica una por una que significan.   

− Entrega de las competencias que le fueron detectadas al ingresante durante el 
proceso de selección, en las instancias de evaluación de competencias. Se le da el 
panorama de cómo está hoy, de lo que se espera de él y de las actividades que se le 
podrán plantear para que adquiera las competencias que deberá desarrollar.   

− Formación específica: La persona debe estar formada en aspectos mínimos para 
poder desempeñarse en su puesto. La formación que sea programada para que la 
persona realice y que sea imprescindible para que pueda realizar sus tareas, es 
considerada parte de la inducción. (Por ejemplo, la capacitación a una recepcionista en 
el manejo de una central telefónica, el aprendizaje de los planes comerciales y los 
servicios correspondientes para una persona que se desempeñará en atención al cliente 
o el manejo de un torno por control numérico computarizado para un operario que 
operará este tipo de máquina). 

La inducción tiene como misión lograr que la persona “aterrice” en la organización de 
una manera eficiente, eficazmente y al menor costo. Un buen proceso asegura un mejor 
desempeño del ingresante. 

 

 


 
56 

 

! Tipos de formación. 

La gestión de personas afecta a la formación de las mismas. A continuación se 
describen algunas de ellas:    

− Adoctrinamiento: Tipo de formación que se orienta a transmitir valores, reglas y 
normas a las personas, sean ingresantes o con antigüedad en la organización.  

− Adiestramiento: Tipo de formación que procura que las personas adquieran las 
competencias técnicas relacionadas con su puesto actual.  

− Capacitación: Formación orientada a que las personas adquieran las 
competencias comporta-mentales de su puesto de trabajo actual.  

− Desarrollo: Formación orientadas a que las personas adquieran las 
competencias comporta-mentales o técnicas de un puesto de trabajo que podría 
ocuparen el futuro. Para ser considerada “desarrollo”, la persona debe tener chances 
ciertas de ocupar ese puesto “futuro” en algún momento.     

 

! Detección de las necesidades de formación.  

Para definir en que formar a la persona, primero se tiene que realizar una detección de 
necesidades de formación, que es encontrar en que hay que formar a la persona, que 
le falta hoy y le es, o le será requerido.  

Hay diversas “fuentes” para obtener esta información:  

− El propio ocupante del puesto que note falencias. 

− El conductor de la persona a formar, que note falencias. 

− Evaluaciones de desempeño. 

− Datos obtenidos a través de diagnósticos organizacionales o de clima laboral.   

− Proyectos que la organización realizará en el futuro. 

− Reclamos de clientes o proveedores. 

− Desvíos producidos en proyectos actuales. 

La información obtenida por una o más de estas fuentes puede mostrar la necesidad de 
formación de cada persona en particular, para poder elaborar un plan que resuelva estas 
falencias. 

 

Desempeño. 

 

Al desempeño de las personas usualmente se lo aborda como una situación en la cual 
el conductor evalúa al colaborador y le trasmite sus puntos fuertes y cuales debe 
mejorar. Esta visión es estática y no facilita la mejora de la persona en su puesto de 
trabajo.  

Es por ello que la nueva tendencia es adoptar la “Gestión del Desempeño”, que implica 
hablar de un proceso continuo, sin fin, en donde la “Evaluación de Desempeño” es solo 
un momento. 

 

 

 


 
57 

 

 

 

 

 

 

 

 

 

 

 

 

 

*Fuente: Elaboración Propia 

 

! Observación / Acumulación de información.  

Es la etapa en donde el conductor inmediato observa y reúne información acerca del 
desempeño de las funciones de la persona que tiene a cargo. 

 

! Explicitación de lo observado. 

Con toda la información recogida, el conductor la registra en algún espacio destinado 
para tal fin (pueden ser planillas físicas, registros digitales, un sistema especial).  

El objeto de este registro es que la memoria no suele ser fiel en cuanto a recordar 
detalles y situaciones muy específicas, y para el proceso de desempeño es necesario 
tener un buen nivel de detalle. 

 

! Devolución, acuerdos y fijación de metas. 

El conductor completa su evaluación en un formulario o planilla especialmente diseñado 
y coordina con el postulante el momento de hacer la devolución.  

En la devolución, el conductor le muestra a la persona la evaluación realizada y la 
fundamenta con las observaciones que ha registrado.  

Tras un intercambio de opiniones (fundamentadas), el conductor buscará generar 
acuerdos con el colaborador, dirigido a lograr los cambios necesarios para que su 
desempeño mejore.  

Una vez alcanzados los acuerdos, se fijan metas (acciones, plazos y responsables) para 
que los cambios sean realizados. 

 

 

! Formación. 

Observación / 
Acumulación de 
información. 

Explicitación de 
lo observado. 

Devolución / 
Acuerdos / 
Fijación de 
metas. 

Formación. 

Seguimiento / 
Corrección. 


 
58 

 

Puede suceder en esta etapa de acuerdos y fijación de metas, que surjan necesidades 
de formación, las que serán registradas para solicitar actividades que den cuenta de las 
mismas.  

También puede ocurrir que la simple conversación de las falencias detectadas y de lo 
que se espera como desempeño, sirva para corregir el rumbo y no sea necesaria 
ninguna otra acción. A eso se le denomina “concientización”. 

 

! Seguimiento, corrección.  

Todo lo acordado debe tener un seguimiento del conductor, para poder observar los 
cambios y corregir todo aquello que se desvíe de lo acordado.  

El proceso continúa de manera constante con la observación que el conductor de 
manera permanente realiza a sus colaboradores, registrando lo observado, realizando 
devoluciones y así continuando el círculo que lleva a la mejora del desempeño.  

Este proceso requiere un alto esfuerzo y dedicación del conductor inmediato.  

Pueden llegar a existir dificultades de comprender cuál es la importancia de la gestión 
del desempeño y también hay falta de hábito para hacerlo.  

Para poder implementar este proceso en una Pyme, hay que acompañar y observar a 
los conductores durante el proceso, manteniendo reuniones periódicas para orientarlos 
sobre cómo hacer la gestión y generarles un compromiso para llevarla a cabo. 

 

Compensaciones. 

 

El concepto de compensaciones es poco conocido en las Pymes. La gran mayoría se 
refiere a “remuneraciones mensuales” y en algunos casos no consideran a los beneficios 
como parte de la retribución que le dan a un empleado.  

Es importante generar un paquete de compensaciones lo más competitivo que le sea 
posible a la organización.  

 

¿A qué llamamos “Compensaciones”? 

Compensaciones son todas aquellas retribuciones que recibe un empleado por el 
desempeño de su labor dentro de una organización. Las mismas pueden ser de carácter 
dinerario o no dinerario.  

Dentro de éstas se incluye la remuneración, aporte extraordinario por obra social, 
premios, participación en las ganancias y beneficios varios. 

 

● Beneficios.  

Los beneficios surgen como un valor agregado que la organización asigna a sus 
integrantes con el fin de fidelizarlos, generar un vínculo que lleve a la persona a querer 
permanecer en la organización, no solo por estar a gusto con sus funciones, sino 
también porque se siente compensado por ser parte.  

Estos beneficios deben ser asignados de manera que sean percibidos como 
“equitativos” por el resto de los integrantes de la organización. Para ello es conveniente 
que se relacionen con las “categorías”, de tal manera que las personas que se 
encuentren en igual categoría, puedan acceder a los mismos beneficios. 


 
59 

 

Existen diferentes tipos de beneficios, como por ejemplo:  

 

− Abono de teléfono celular. 

− Oficina cerrada. 

− Estacionamiento. 

− Capacitaciones en instituciones educativas. 

− Vacaciones pagas. 

− Descuentos en compras (plan de descuento de empleado). 

− Refrigerios, almuerzos pagos o subvencionados, comedor en planta. 

− Guardería para hijos. 

− Asignación de vehículo de flota. 

− Gimnasio. 

− Obsequios para cumpleaños o fechas especiales. 

 

Todos los beneficios funcionan como un “extra” para el empleado, y de ninguna manera 
reemplazan a la remuneración. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
60 

 

 
 

TRABAJO DE CAMPO: 
 

A fines de realizar una correcta interpretación de esta tesina es que llevamos a cabo un 
trabajo de campo donde se realizó una encuesta en ambos segmentos, tanto 
empresarios como empleados para contrastar ambas perspectivas. 

La presente encuesta se canalizó a través de las redes sociales como Linkedin y 
Facebook, a fin de identificar el universo determinamos una totalidad de 200 
participantes con edades entre 18 a 38 años dentro del segmento empleados y una 
totalidad de 15 empresarios Pymes, principalmente de la zona de San Martín y Villa 
Lynch. 

A continuación se puede observar el Modelo de encuesta realizado en sendos casos. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
61 

 

 

Modelo de Encuesta realizada a los Empleados 

 

1.    Edad 

2.    Máximos estudios alcanzados 

__ Primario 

__ Secundario 

__ Terciario 

__ Universitario incompleto 

__ Universitario completo 

__ Postgrado / Master 

3.    ¿Trabaja en una empresa Pyme? 

Si / No 

4.    ¿Cuánto tiempo piensa permanecer en su puesto laboral actual? 

a.    Menos de un año. 

b.    Uno a dos años. 

c.    Dos a cinco años. 

d.    Más de cinco años. 

5.    Identifique la/s causa/s por la que cambiaría de trabajo actualmente. 

a.    Clima laboral. 

b.    Relación con superior. 

c.    Salario y beneficios. 

d.    Falta de plan de carrera. 

e.    Otro. 

 6.    ¿Cuál de las siguientes características le resulta más atractiva para 
trabajar en una empresa? 

· Home-office / trabajo virtual / flex-Friday. 

· Trabajo por objetivos, en lugar de turno laboral. 

· Staff-meeting / After-Office. 

· Capacitación adicional (Idiomas, herramientas informáticas, cursos, 
etc.). 

·  Sueldo. 

·  Desarrollo profesional en la organización. 

7.    ¿Considera que hay otra característica que se omitió en la pregunta 
anterior? ¿Cuál? 


 
62 

 

 

Modelo de Encuesta realizada a los Empleadores / Empresarios 

 

1.    Edad 

2.    Máximos estudios alcanzados: 

__ Primario 

__ Secundario 

__ Terciario 

__ Universitario incompleto 

__ Universitario completo 

__ Postgrado / Master 

3. ¿Considera su empresa una Pyme familiar? 

SI / NO 

4. ¿Que busca en sus empleados?  

. Compromiso 

. Experiencia 

. Conocimientos y profesionalidad 

. Cumplimiento y eficiencia 

5. Su  mayor dotación actual de personal  ¿dentro de qué rango de edad 
se encuentra? 

. 18 a 22 

. 23 a 30 

. 31 a 38 

. Más de 38 

6. ¿Brinda algún tipo de capacitación o desarrollo profesional a sus 
empleados? 

7. ¿Otorga algún tipo de beneficio a su personal? 

SI / NO……...En caso afirmativo: económico o de otro tipo? especificar. 

8. ¿El proceso de selección lo realiza usted mismo o lo terceriza? 

9. ¿Consideró alguna vez en incorporar el método de trabajo por 
objetivos o home office a su estructura? 

SI / NO 

10. ¿Conoce sobre la Generación Y o Millenials? 

Si / NO 

 

 

 


 
63 

 

Presentación de resultados 

 

Primeramente, en base al análisis realizado a través de las encuestas podemos 
determinar que del total del Universo para el segmento de empleados, la mayor 
participación  la tuvieron las edades 28, 31 y 34 lo que claramente habla de la 
Generación Millennials (gran participación), por otro lado desde el segmento de 
Empresarios la mayor participación fue de empresarios jóvenes con edades entre 40 a 
45 años.  

 

 

 

 
 

En una segunda etapa analizamos el nivel de estudio para ambos casos, con el fin de 
determinar si es una causa probable de distanciamiento entre empleados y empresarios. 

 


 
64 

 

 

 

 

Podemos observar que se respeta la misma métrica en cuanto a ambos segmentos, 
para los empleados el 45% finalizó el nivel secundario y el 25% se encuentra cursando 
el nivel universitario. En tanto para los empresarios el 40% finalizó el nivel secundario y 
el 27% se encuentra cursando la universidad. Por ende podemos estimar que comparten 
conocimientos, actitudes, proyectos y visiones en común. 

 

En tercer lugar buscamos saber cuántos jóvenes trabajan en Pymes y cuantos 
empresarios tienen una Pyme familiar, en función de comprender el grado de 
representación para nuestro análisis. 


 
65 

 

 

 

 

 

En este punto vemos que existe una situación a considerar, el 55% de empleados no 
trabaja en Pymes, mientras que el 60% de los empresarios considera que su Pyme es 
familiar. 

Como mencionamos en el comienzo de nuestro trabajo, entendemos que la Pymes de 
características familiares tienen ciertas particularidades como ya mencionamos, en 
cuanto a su estructura, organización y gestión. Esto nos marca 2 tendencias, la primera 
que los jóvenes prefieren un trabajo diferente al sector Pymes y en segundo lugar que 
las Pymes en su mayoría son familiares generando un condicionante para los RRHH 
que se desarrollan dentro de la misma, dado por las características innatas de la 
Empresa Pyme, que pueden ser causal o no sobre la búsqueda de nuevas 
oportunidades dentro de los jóvenes profesionales. 

Otro de los análisis realizados, es que la tendencia general de los jóvenes, es la 
dinámica laboral, dándose permanencias en los trabajos cortoplacistas, como indica el 
próximo gráfico: 


 
66 

 

 

 

Vemos que del total encuestado, el 68% piensa permanecer en su trabajo actual no más 
de 5 años. 

A continuación identificamos las causas potenciales de los cambios que buscan los 
jóvenes millenials, en su ámbito laboral: 

 

 

 

Podemos inferir con estos resultados que las causas que generan mayor recambio 
laboral son: el salario y beneficios en primer lugar conjuntamente con la falta de un plan 
de carrera. Contemplando también una variable que es el clima laboral la cual no debe 
desestimarse. 

Desde el punto de vista del empresario, analizaremos algunas otras variables. 

El primer gráfico nos indica cuales son las características que busca un empresario 
Pyme en las incorporaciones de sus nuevos factores humanos. 


 
67 

 

 

 

 

 

 

Como podemos apreciar las características principales agrupadas con un 67% son: 
cumplimiento y eficiencia conjuntamente con conocimientos y profesionalidad. 
Entendemos que las mismas son parte de una estructura Pyme, dado que al no contar 
en su gran mayoría con especialización, el conocimiento y profesionalidad aportan valor 
agregado a la empresa, en tanto la eficiencia debe ser integrada para que la Pyme logre 
sus objetivos rentables. 

 

A continuación analizaremos cuales son las edades de las dotaciones en las 15 
empresas Pymes que encuestamos, para tratar de sacar una conclusión al respecto, 
detalle del gráfico: 

 

 
 

En el gráfico propuesto, podemos determinar que la edad más elegida para los factores 
humanos que integran las Pymes, según nuestro relevamiento, corresponde a las 


 
68 

 

edades entre 31 a 38 años. Nos manifiestan los empresarios esto se debe a que en 
dicho rango horario encuentran las características antes enunciadas y también el plus 
de compromiso.  

 

Por supuesto a mayor edad es deducible que también se cuentan con mayores vicios 
pero actualmente entienden que este no sería un problema ya que es viable su cambio,  
nos mencionó un 40% de empresarios del total encuestados. 

 

También podemos determinar que el 33% de empresarios no realiza ni capacitación, 
carrera profesional para sus empleados y no otorga beneficios como lo indica el 
siguiente gráfico: 

 

 
 

De todas formas si analizamos la totalidad, vemos que el 67% contempla alguna de 
estas variables dentro de su organización, lo cual nos muestra una tendencia que las 
Pymes están analizando el mercado laboral e integrando parte de lo que buscan los 
recursos externos. 

 

Por último de la muestra surge que el 67% de los empresarios de la zona encuestados 
conocen de alguna forma la Generación Y, ya sea por familiares, por interiorizarse a 
través de medios tecnológicos, por libros y otros canales. 

También saben que tipos de características presenta la generalidad de estos factores 
humanos que llegaron para inundar el mercado laboral y cambiar varios paradigmas que 
parecían inmóviles a lo largo del tiempo. 

Entonces lo que podemos comprender es que las empresas Pymes, están escuchando 
al mercado laboral  y a sus jóvenes, por supuesto les cuesta incorporar las nuevas 
tendencias y solicitudes, ya sea por sus características de empresa familiar, por sus 
estructuras, por tecnología, por temor a lo desconocido, por prácticas ancestrales que 
como dieron resultado no deben cambiarse y otras, pero consideramos que a mediano 
plazo este segmento de empresas serán factibles de captar a dichos recursos y 
brindarles las características laborales que solicitan. 


 
69 

 

En tanto a la Generación Millennials, entendemos que deben buscar opciones e 
interiorizarse del funcionamiento, estructura y los valores que tienen las empresas 
Pymes innatas y que son parte de sus características para  lograr la mejor empatía 
posible con las mismas que les permitan a ambas partes el desarrollo mutuo y 
complementario, potenciando así tanto sus carreras como también la industria. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
70 

 

CONCLUSIONES: 
 

Conclusión Lorena Alejandra Roldan. 

 

El trabajo efectuado me da la pauta de que los cambios que se dan en entorno 
empresarial generan un nuevo paradigma en donde cada vez más se toma conciencia  
de la importancia que adquiere el factor humano para el funcionamiento de la empresa 
en un contexto de constantes cambios que hacen a la coyuntura económica, 
influenciado además por el ámbito social y tecnológico. Esto convierte en un desafío 
para el empresario, en  dar con la “fórmula correcta” para poder llegar a los resultados 
esperados. 

Asimismo, se empieza a trazar un largo camino por recorrer en donde muchas variables 
son las que se ponen en juego. Aparecen aquí nuevas perspectivas que plantean como 
un desafío encontrar el “diseño organizacional” adecuado que permita lograr su 
desarrollo. 

Queda en manifiesto la complejidad del capital humano que integran las empresas, en 
todos sus niveles y jerarquías, considerándolo desde la perspectiva de la naturaleza 
humana. La clave está en poder entender dicha complejidad desde la psicología 
organizacional, tener la capacidad de diagnosticar los problemas que se susciten, en 
pos de poder encontrar las soluciones de manera rápida y efectiva. 

Dentro de este contexto, mucho tendrá que ver la experiencia, formación y 
conocimientos de los dirigentes de las pymes.  

De todos los conceptos desarrollados en el marco teórico, el más importante a mi 
parecer, es el poder desarrollar en el empleado el sentido de pertenencia, dado que 
llegar a esa instancia, significa que la empresa, representada por sus dirigentes, en 
algún punto están haciendo “bien las cosas”. 

Que un empleado se sienta parte de la empresa, ayuda favorablemente al cumplimiento 
de los objetivos empresariales. Se logra un mejor desempeño y eficiencia, dando lugar 
a la perdurabilidad de la Pyme. 

En la práctica, quedan reflejados también, estos cambios de perspectivas. Las pymes 
tienen otra mirada sobre las nuevas generaciones, como ser los millenials. A su vez, se 
toma conciencia de la importancia de la educación y formación que proporciona el 
estudio de una carrera profesional, hay una generación de empresarios cada vez más 
jóvenes.  

Si bien las Pymes familiares condicionan un poco al ejercicio de los recursos humanos,  
por su cultura innata, y por la resistencia al cambio; sus empresarios y dueños 
fundadores, empiezan a estar más atentos a estos cambios y paradigmas, buscando la 
forma de poder adaptarse a las nuevas exigencias que brinda el entorno.  

 

 

Conclusión Esteban Enrique Tolosa Bahía. 

 

En  base al trabajo realizado,  podemos concluir que es correcta nuestra hipótesis 
planteada ya que hemos logrado identificar varios problemas que surgen por distintas 
índoles dentro de una Pyme. 


 
71 

 

En primer lugar contemplamos conceptos y factores claves que hacen a la gestión diaria 
de los RRHH, como también características innatas de las Pymes que generan 
estructuras chatas con un marcado nivel de exigencia, dinamismo y compromiso para 
asegurar la eficiencia y funcionamiento de la organización 

En segundo lugar los factores humanos presentan características particulares cada uno 
de ellos que hacen perfiles totalmente diferentes por cada uno, por ende al ser una 
organización compuesta por personas es que conforma u  sistema complejo de análisis, 
dado por ambas componentes de dicho sistema.  

Todo esto conlleva la existencia de una problemática a nivel generacional y también por 
estructuras de las Pymes, que según entendemos son factibles de cambio en un 
mediano plazo siempre y cuando ambas partes entiendan y consideren que deben 
realizar un cambio que aporte a la potencialidad conjunta con un único fin que es el 
desarrollo de la organización. 

Entiendo que tanto los empresarios que deben incorporar tecnología, conocimientos, 
desarrollos profesionales, capacitaciones como también los empleados que deben 
interpretar las características y parámetros de las Pymes así como sus problemática a 
y falencias para comprender como a través de sus cualidades y en función de un 
desarrollo conjunto deberían aportar sus conocimientos, profesionalidad, habilidades a 
fin de potenciar el funcionamiento ya eficiencia de la Pymes. 

En fin considero que en un mediano plazo es viable resolver dichas disparidades 
siempre que ambas partes entiendan que es un trabajo conjunto que requiere esfuerzo 
y dedicación para obtener un beneficio conjunto que seguramente generará un plus de 
valor agregado a la organización que terminará con beneficio mayor tanto para 
empleados como para empresarios. 

 

Conclusión Pedro Damián Pianetti. 

 

Según el trabajo llevado a cabo con mis compañeros, en mi opinión personal, puedo 
concluir que las Pymes, más allá de las falencias que poseen, pienso que tienen grandes 
oportunidades para generar mejoras continuas que las lleven a convertirse en 
organizaciones eficientes y competitivas dentro del mercado.   

Por todos los conceptos que estuvimos trabajando y desarrollando a lo largo de esta 
investigación, opino que esto requerirá de la apertura de la Dirección de la Pyme para 
aceptar la colaboración de especialistas que la puedan orientar en la mejora de los 
aspectos que lo necesitan, ya sea para la incorporación o desarrollo de tecnologías, 
capacitación del personal, entre otros.  

Todas las personas (recurso humano o capital humano) son claves en cualquier 
organización, sin los recursos las organizaciones no logran ser lo que son, cumplir con 
su misión, visión y objetivos; y una Pyme no es la excepción para esto. 

Las Pymes pueden utilizar las mismas técnicas o herramientas y procesos de gestión 
de las personas, que cualquier gran organización, con la única salvedad de adaptar su 
aplicación a la escala de jerarquía que tiene cada Pyme.   

En mi opinión, lo mejor es llegar al o los dueños, o a quienes toman la última decisión, 
porque son ellos quienes pueden impulsar los verdaderos cambios en la Pyme, y son 
ellos finalmente  quienes determinan cuál será el destino de los recursos que la misma 
genera y que además influirán en las personas. 

A su vez, hay que integrar a los mandos medios en los debates, en el armado de planes, 
en las estrategias. Estas personas que poseen dichos mandos, suelen ser de gran 


 
72 

 

compromiso, lealtad y confianza de la Dirección y son ellos mismos quienes van a 
sostener en la práctica las modificaciones que se quieran introducir en la organización. 

Por otra parte, no hay que despreciar los recursos con los que se cuentan en toda la 
organización. La creatividad supera todos los obstáculos y se pueden lograr grandes 
resultados con poca inversión.  

En fin, lo necesario es tener claridad sobre qué hacer y tener voluntad de hacerlo 
realidad. 

 

Conclusión Grupal. 

 

Luego de la elaboración del presente trabajo de investigación, y de compartir las 
conclusiones individuales a las que cada uno llegó, pasamos a debatir de manera 
constructiva el final del trabajo.  

Tal como desarrollamos a lo largo de este trabajo, coincidimos que las Pymes poseen 
varios inconvenientes que surgen por la falta de áreas específicas dentro de la 
organización, que llevan a cumplir con su misión, visión y objetivo.  

A pesar de ello, poseen grandes oportunidades de desarrollo, para poder convertirse en 
una organización eficiente. Los conceptos que estuvimos desarrollando a lo largo del 
trabajo, nos hace pensar que son claves para un desarrollo exitoso de cualquier 
organización, así sea una Pymes o no.  

Como se mencionó en todo el desarrollo del trabajo, el capital humano es crucial para 
en la vida de cualquier empresa u organización. El paso del tiempo, reflejado a través 
de los distintos pensadores y autores citados, considerando las variables más 
susceptibles al factor humano dentro de la empresa, dan la pauta de cómo fue 
cambiando la visión respecto al trabajador, dándole hoy por hoy, un lugar de suma 
importancia con todos los cuidados posibles que esto amerita. 

Coincidimos que en esta cuestión de adaptarse a los nuevas exigencias que brinda el 
entorno, es importante y fundamental contar con la capacidad de poder diagnosticar los 
problemas y entablar ante ellos, plan de acción para resolverlos, en busca de los 
mejores resultados, lo que enmarcaría un camino de eficiencia, cumplimiento de 
objetivos y obtención de beneficios, dando lugar a así la perdurabilidad de la empresa. 

 

 

 

  

 

 

 

 

 

 


 
73 

 

BIBLIOGRAFÍA 
 

· Alles, Martha, Comportamiento Organizacional, Cómo lograr un cambio cultural a 
través de gestión por competencias, Editorial Granica, Buenos Aires, Argentina, 
2007. 

· Chiavenato Idalberto, Administración de Recursos Humanos, Editorial McGraw – 
Hill, octava edición, Mexico, 2007. 

· Chiavenato Idalberto, Gestión del talento humano, Editorial McGraw – Hill, 
segunda edición en español, México D. F., México, 2009. 

· Cleri, Carlos, El libro de las Pymes, Ediciones Gránica, Buenos Aires, Argentina, 
2007. 

· Cuesta Martín, El impacto de la Generación Y en las organizaciones, Fondo 
editorial consejo, 1era edición, Ciudad Autónoma de Buenos Aires, Argentina, 
2012.  

·  John Ivancevich, Robert Konopaske, Michael T. Matteson, Comportamiento 
Organizacional, Editorial McGraw-Hill, Mexico, 2005. 

· Ritter, Michael, Cultura organizacional, Editorial La Crujía Ediciones y Dircom,  
Buenos Aires, Argentina, 2008. 

· Schein Edgar,Psicología de la Organización, Editorial Prentice-Hall 
Hispanoamerica S.A, Mexico, 1982. 

· Una investigación sobre la Naturaleza y Causas de la riqueza de las naciones. 
Editorial W. 
Straham&T.Cadellhttps://s3.amazonaws.com/academia.edu.documents/450275
57/L_4_Smith_Adam_La_riqueza_de_las_naciones.pdf?AWSAccessKeyId=AK
IAIWOWYYGZ2Y53UL3A&Expires 

· Gary Becker, el gran economista del comportamiento humano  
www.elmundo.es › Economía    

· www.eafit.edu.co/investigacion/cuadernosdeinv.htm  
· Articulo Warren Bennis, el padre del liderazgo. 

http://www.mercado.com.ar/notas/370269  
· https://blog.conducetuempresa.com/2018/07/amitai-etzioni-y-la-dministracion-

por-poder.html 
· https://blog.cabreramc.com/2015/04/20/organizaciones-bimodales-redarquia-y- 
· https://www.argentina.gob.ar/noticias/nuevas-categorias-para-ser-

pymejerarquia/ 

 

 

 

 

 

 

 

 

 

 

 

 


 
74 

 

 

 


