
RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 1

Nivel Salarial y Motivación Laboral en un Grupo de Empleados de la Cooperativa de

Ahorro y Crédito de Santander Ltda. “Financiera Comultrasan”

Ps. Olga Patricia Gómez y Adm. Andrea Yicela Pinzón Alfonso

Universidad Jorge Tadeo Lozano

Facultad de Ciencias Económico Administrativas

Especialización Gerencia de Recursos Humanos

Bogotá, D.C.

2012

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 2

Nivel Salarial y Motivación Laboral en un Grupo de Empleados de la Cooperativa de

Ahorro y Crédito de Santander Ltda. “Financiera Comultrasan”

Ps. Olga Patricia Gómez y Adm. Andrea Yicela Pinzón Alfonso

Gustavo A. Esguerra

Director

Universidad Jorge Tadeo Lozano

Facultad de Ciencias Económico Administrativas

Especialización Gerencia de Recursos Humanos

Bogotá, D.C.

2012

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 3

Resumen

Esta investigación de tipo descriptivo, se dirigió a la identificación de la relación entre el nivel

salarial y la motivación laboral en un grupo de 22 empleados de la Cooperativa de Ahorro y

Crédito de Santander Ltda. “Financiera Comultrasan”, de la ciudad de Tunja. Para ello se utilizó

el Cuestionario de Motivación para el Trabajo CMT realizado por Fernando Toro (1992). El

estudio se realizó teniendo en cuenta variables como: edad, sexo, escolaridad, estado civil, tiempo

laborado en la organización y salario. El análisis de resultados permitió hacer descripciones que

llevaron a identificar que el factor motivacional predominante para la población fue el salario,

seguido de el reconocimiento y la expectación, elementos que corresponden en su estricto orden a

condiciones motivacionales externas, condiciones motivacionales internas y medios preferidos

para obtener retribuciones deseadas en el trabajo. Por otra parte, son puestos en segundo plano

componentes como: la autorrealización, la dedicación a la tarea y el contenido de trabajo.

Palabras clave: motivación, salario, variables sociodemográficas y organización.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 4

Abstract

This descriptive research was conducted to identify the relationship between wage levels and

work motivation in a group of 22 employees of the Cooperativa de Ahorro y Credito de

Santander Ltd. "Financial Comultrasan," the city of Tunja. We used the Questionnaire of

Motivation to Work by Fernando Toro CMT (1992). The study was performed taking into

account variables such as age, sex, education, marital status, time worked in the organization and

salary. The analysis of results allowed to identify descriptions that led to the predominant

motivating factor for the population was salary, followed by the recognition and expectation, all

of which are in strict order motivational conditions external and internal motivational conditions

preferred means obtain desired rewards at work. On the other hand, are put in the background

components such as the self, dedication to the task and the work content.

Keywords: motivation, salary, demographic variables and organization.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 5

Índice

Planteamiento del problema, 9

Pregunta de investigación, 9

Objetivos, 9

Justificación, 10

Marco teórico, 11

 Motivación, 12

 Salario, 16

 Relación salario y motivación, 17

Tipo de investigación, 18

Definición de variables, 19

Método, 20

 Participantes, 20

 Instrumentos, 23

 Procedimiento, 24

Consideraciones éticas, 26

Resultados, 27

Discusión, 40

Conclusiones, 44

Recomendaciones, 45

Referencias, 49

Anexos, 51

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 6

Índice de Tablas

Tabla 1. Teorías de la motivación, 13

Tabla 2. Matriz de contingencia rangos de edad, 29

Tabla 3. Matriz de contingencia sexo, 30

Tabla 4. Matriz de contingencia rangos de escolaridad, 32

Tabla 5. Matriz de contingencia estado civil, 33

Tabla 6. Matriz de contingencia rangos tiempo laborado, 34

Tabla 7. Matriz de contingencia rangos salariales, 36

Tabla 8. Correlaciones de variables sociodemográficas, 38

Tabla 9. Escala salarial estructura de franjas – método Hay, 45

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 7

Índice de Figuras

Figura 1. Rangos de edad¸ 20

Figura 2. Sexo, 20

Figura 3. Rangos de escolaridad, 21

Figura 4. Estado civil, 21

Figura 5. Rangos tiempo laborado, 22

Figura 6. Rangos salariales, 22

Figura 7. Condiciones motivacionales internas, 27

Figura 8. Medios preferidos para obtener retribuciones deseadas en el trabajo, 28

Figura 9. Condiciones motivacionales externas, 28

Figura 10. Perfil salarial, 46

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 8

Índice de Anexos

Anexo A, Instrumento Cuestionario de Motivación al Trabajo, 52

Anexo B, Consentimiento informado, 60

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 9

Planteamiento del Problema

Existen diferentes factores que afectan la motivación de los seres humanos para

desarrollar adecuadamente las tareas o actividades asignadas en un determinado ámbito laboral.

Las personas que trabajan para una organización se mueven por estímulos ya sean externos o

internos que genera una serie de comportamientos que le permitirán lograr o no con éxito los

objetivos que desea alcanzar. Es importante destacar, que uno de los principales factores que

motivan a las personas es el dinero o salario, ya que este factor es una vía que puede generar

mayor rendimiento y eficiencia por parte de los empleados y puede generar incrementos en la

productividad lo cual beneficiaría altamente a las organizaciones. Si bien es cierto que el salario

es un factor motivacional importante en el desarrollo exitoso de unas actividades, no es el único,

pues existen otros de igual o mayor importancia. A partir de lo anterior, se menciona que para

Financiera Comultrasan es fundamental identificar aquellos factores que tienen mayor incidencia

en la motivación de sus empleados con el fin de tomar medidas en pro del bienestar de su recurso

humano. En consecuencia, surge la necesidad de conocer qué tanta incidencia tiene uno de los

factores neurálgicos como lo es el salario en la motivación de estos empleados, es así como surge

la siguiente pregunta: ¿Qué relación existe entre el nivel salarial y la motivación laboral de un

grupo de empleados de la Cooperativa de Ahorro y Crédito de Santander Ltda. “Financiera

Comultrasan”?

Objetivos

Objetivo General

Identificar la relación entre el nivel salarial y la motivación laboral en un grupo de

empleados de la Cooperativa de Ahorro y Crédito de Santander Ltda. “Financiera Comultrasan”.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 10

Objetivos Específicos

- Realizar descripciones entre grupos por edad, sexo, escolaridad, estado civil, tiempo

laborado en la organización y rango salarial.

- Identificar factores motivacionales más relevantes de los participantes.

- Elaborar perfiles motivacionales y salariales para la organización.

Justificación

El propósito de la presente investigación fue realizar un acercamiento a los procesos

motivacionales; tema de gran relevancia para aquellos profesionales encargados del área de

recursos humanos de las cooperativas de ahorro y crédito y organizaciones sujetas al mismo

sector solidario, quienes por lo general sustentan la responsabilidad de implementar acciones

relacionadas que incluyan entre otros; programas de pagos de incentivos, enriquecimiento del

puesto de trabajo y administración de objetivos de los miembros de la organización, lo que está

asociado muy probablemente a una mayor identificación con los objetivos estratégicos y a la

productividad efectiva.

A partir de lo anterior, el estudio se convertirá en una herramienta de apoyo para el

desarrollo de los procesos del área de gestión humana de la organización, dado que los resultados

permitieron realizar un análisis de la situación actual de los empleados de la oficina con sede en

la ciudad de Tunja - Boyacá en cuanto a los niveles de motivación y cómo ello puede afectar su

desempeño a nivel laboral. En consecuencia, al contar con este estudio se podrán realizar

aplicaciones posteriores para las demás agencias ubicadas a nivel nacional, lo cual generará un

panorama global de todos los miembros de la financiera con respecto a esta temática fundamental

presentada hoy por hoy. Por lo anterior, se espera con estos resultados que el nivel estratégico de

la organización tome en cuenta la necesidad de tomar en sus prácticas este tipo de investigaciones

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 11

con el fin de mejorar la calidad de vida de los miembros de la compañía, ya que al mantener

altamente motivados a los colaboradores generará una mayor productividad y competitividad en

el mercado financiero la toma de decisiones efectivas en situaciones cruciales.

Marco Teórico

Actualmente, el estudio de la motivación laboral resulta, central para la empresa y, como

lo ha señalado Peiró y Prieto (1996), únicamente si los miembros permanecen en la empresa y

contribuyen adecuadamente a la consecución de sus objetivos podrá ésta mantenerse y

desarrollarse, pero para que ello ocurra las personas deben también satisfacer sus intereses y

expectativas; de esta manera los seres humanos emitirán conductas relacionadas con el gusto, la

satisfacción y la comodidad de realizar sus tareas seguidas de un estado excepcional en su área de

trabajo. Tanto desde la empresa como desde la persona existen una serie de demandas, recursos y

restricciones, que si ajustan pueden hacer posible el mantenimiento y desarrollo conjunto de la

persona y la empresa.

De acuerdo con García y Uscanga (2008), desde el punto de vista de la organización, la

motivación es parte de la responsabilidad social de la misma. Las metas que las empresas se

proponen utilizando la motivación generan una mayor productividad y aprovechamiento de los

recursos humanos, económicos y de tiempo, logrando algo más, que en términos humanos

representa un mejor y más sano ambiente de trabajo. Los resultados que la motivación en una

empresa puede traer son en definitiva: mayor productividad (en sentido económico y humano)

empleados más satisfechos, grupos más unidos, más ganas y aspiraciones a ascender de cargo,

distensión en el entorno, aparición de actitudes creativas, por ende nuevas ideas, nuevos puntos

de vista, más apertura al cambio (muy importante en estos tiempos tan dinámicos).

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 12

En consecuencia, al haber esta apertura al cambio y nuevas propuestas creativas, se está

logrando un nuevo y mejor aprovechamiento de los recursos. Si el personal está motivado,

entonces la empresa produce más, gana más dinero, y optimiza su capital en todas sus formas.

Asumiendo con ello que las políticas motivadoras deberían, por supuesto realizarse en forma

permanente, para que el dinamismo que provoca la novedad constante induzca a las personas a

acompañar este ritmo, y como consecuencia evitar el estancamiento.

Motivación

Para Peiró y Prieto (1996), la motivación humana ha sido caracterizada como un proceso

psicológico relacionado con el impulso (amplitud), dirección y persistencia de la conducta. El

hecho de que esté relacionada con la conducta y la acción humana, hace que sea un tema de

interés tanto para científicos sociales como para profesionales de los recursos humanos, ya que

está directamente relacionada con la actividad que desarrollan las personas en el trabajo.

Sumado a ello, se distinguen tres elementos de la motivación: a) desde el interior de la

persona, la existencia de un deseo o necesidad; b) desde el exterior, la existencia de un fin, meta u

objetivo, denominado también incentivo, en la medida en que se percibe o advierte como

instrumento de satisfacción del deseo o necesidad y c) elección de una estrategia de acción

condicionada por la valoración de diversas opciones que actuará orientando y limitado la

conducta tendiente a procurar el incentivo requerido para su satisfacción (Ardouin, Bustos, Gayó

y Jarpa, 2000).

De acuerdo con Decenzo y Robbins (2001), la motivación al empleado se puede definir

como la disposición de un individuo para esforzarse en lograr las metas de la organización, como

la condición de que esta habilidad para trabajar satisfaga sus propias necesidades. Entonces,

inherente a esta definición se encuentran tres componentes: el esfuerzo, las metas

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 13

organizacionales y las necesidades individuales. En concordancia, cuando la gente trabaja

fuertemente en alguna actividad, puede concluirse que los guía el deseo de lograr algunas metas

que perciben como algo valioso para ellos. Sin embargo, el problema radica en que éste es un

proceso frágil que requiere la mezcla de muchas “piezas de rompecabezas”. Si alguno de sus

vínculos falta, la disposición para invertir energía disminuirá.

El proceso de motivación es complejo, dado que tanto los individuos como las

organizaciones son polifacéticos en este asunto, deberá existir una mezcla apropiada de los

factores que promuevan la satisfacción de las necesidades; no obstante, dichos factores pueden

también cambiar con frecuencia, lo que hoy constituye una necesidad insatisfecha puede perder

importancia el día de mañana.

Tabla 1.

Teorías de la motivación

Teoría Autor Resumen

Jerarquía de las

necesidades

Abraham Maslow Cinco de los tipos de necesidades clasificadas en

orden jerárquico de menor a mayor: fisiológicas,

de seguridad, de pertenencia, de estatus (o

reconocimiento) y de autorrealización.

Teoría X – Teoría

Y

Douglas McGregor

Propone dos conjuntos de alternativos de

suposiciones que los gerentes tienen acerca de los

seres humanos: uno, básicamente negativo,

llamando Teoría X; y el otro, básicamente

positivo, llamado teoría Y. McGregor sostiene que

las suposiciones de la Teoría Y tienen más valor

que las de la Teoría X, y que se debe maximizar la

motivación de los empleados otorgándoles mayor

participación y autonomía en su trabajo.

Motivación –

higiene

Frederick Herzberg

Argumenta que los factores intrínsecos del puesto

de trabajo motivan al empleado, mientas que los

factores extrínsecos solamente los apaciguan.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 14

Motivos de logro,

de afiliación y de

poder.

David McClelland

Propone que existen tres necesidades

fundamentales en las situaciones laborales: el

logro, la afiliación y el poder. Una gran necesidad

de logro se relaciona positivamente con niveles

más altos de desempeño en el trabajo, cuando los

puestos ofrecen responsabilidad, retroalimentación

y un reto moderado.

Teoría de la

equidad

J. Stacey Adams

Un individuo compara la relación

esfuerzo/beneficio que él tiene con la que tienen

otras personas relevantes para él. Si percibe una

desigualdad, el individuo se esforzará más o

buscará otro referente.

Teoría de la

expectación

Victor Vroom

Propone que la motivación es una función de la

valencia (valor) en las relaciones esfuerzo-

desempeño y desempeño-recompensas.

Adaptado de “Administración de los recursos humanos” por D, Decenzo y S, Robbins, 2001.

Limusa: México D.F.

La presente investigación tiene como base la teoría de McClelland, por ello se realizará

mayor profundización en esta teoría.

Para este autor, su teoría básicamente se enfoca hacia tres tipos de motivación. (1)

necesidad de logro, la cual se refiere al esfuerzo por sobresalir, el logro en relación con un grupo

de estándares, la lucha por el éxito; (2) necesidad de poder, es la necesidad de conseguir que las

demás personas se comporten en una manera que no lo harían, es decir se refiere al deseo de tener

impacto, de influir y controlar a los demás y (3) necesidad de afiliación, describe al deseo de

relacionarse con las demás personas, es decir de entablar relaciones interpersonales amistosas y

cercanas con los demás integrantes de la organización. Los individuos se encuentran motivados,

de acuerdo con la intensidad de su deseo de desempeñarse, en términos de una norma de

excelencia o de tener éxito en situaciones competitivas (Gross, 2009).

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 15

Amorós (2007), describe los siguientes planteamientos acerca de la respectiva teoría: en la

investigación acerca de la necesidad de logro, McClelland encontró que los grandes realizadores

se diferencian de otros por su deseo de realizar mejor las cosas. Buscan situaciones, en las que

tengan la responsabilidad personal de brindar soluciones a los problemas, situaciones en las que

pueden recibir una retroalimentación rápida acerca de su desempeño, a fin de saber si están

mejorando o no y por último, situaciones en las que puedan entablar metas desafiantes; no

obstante les molesta tener éxito por la suerte, es decir prefieren el desafío de trabajar en un

problema y cargar con la responsabilidad personal del éxito o fracaso. Además evitan las tareas

no muy fáciles o muy difíciles. Al superar obstáculos, desean sentir que el resultado, es decir su

éxito o fracaso, depende de sus propias acciones. Los grandes realizadores se desempeñan mejor

cuando perciben que tienen una oportunidad de éxito del 50% y una de fracaso de 50%, pues así

poseen una buena posibilidad de experimentar sentimientos de logro y satisfacción de sus

esfuerzos.

Este mismo autor, resalta que los individuos que poseen una alta necesidad de poder,

disfrutan el encontrarse a cargo de los demás, se esfuerzan por influenciarlos, además ansían ser

colocados en situaciones competitivas y dirigidas al estatus, y tienden a interesarse más por el

prestigio y la consecución de influencia sobre los demás, que en el desempeño eficaz. La tercera

necesidad es la de afiliación, la cual no ha recibido mucha atención por parte de los

investigadores, pero que a la larga crea un ambiente grato de trabajo, que influye y están

claramente relacionadas con las otras necesidades. Por ejemplo, el hecho de mantener buenas

relaciones con los demás miembros de la organización, podrá producir que un gerente, más que

poder coercitivo sobre sus subordinados, se gane el poder bajo la forma de autoridad; que a la

larga le ayudará a conseguir eficientemente las metas trazadas por la organización y las

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 16

personales en consecuencia. En esta situación se observa claramente una relación entre las

necesidades de afiliación, logro y poder.

Salario

Para Gómez, Balkin y Cardy (2008), el sistema de retribución es uno de los mecanismos

más importantes a disposición de las empresas y los directivos para atraer, retener y motivar a

empleados competentes y que rindan de forma que respalden los objetivos de la organización.

También tiene una relación directa sobre el grado en que los costes laborales contribuyen o

dificultan la consecución de los objetivos de las empresas y su rentabilidad empresarial. En

consecuencia la retribución total de un empleado tiene tres componentes. El primero y el más

importante en la mayoría de las empresas, es el salario base, es decir, la cantidad fija que recibe

normalmente el empleado, ya sea como salario o como retribución por hora. El segundo

componente de retribución está formado por los incentivos salariales, programas diseñados para

recompensar a los empleados con altos niveles de rendimiento. Estos incentivos pueden adoptar

muchas formas (se incluyen en este componente las primas y la participación en los beneficios de

la empresa). El último componente de la retribución total está formado por las prestaciones

sociales, a veces denominadas retribuciones indirectas. Las prestaciones incluyen una gran

variedad de programas (seguros médicos, vacaciones o subsidio de desempleo), cuyos costes

ascienden aproximadamente al 42 % del conjunto de retribuciones de los trabajadores.

Según el Artículo 127 del Código Sustantivo del Trabajo (CST), constituye salario no sólo

la remuneración ordinaria, fija o variable, sino todo lo que recibe el trabajador en dinero o en

especie como contraprestación directa del servicio, sea cualquiera la forma o denominación que

se adopte, como primas, sobresueldos, bonificaciones habituales, valor del trabajo suplementario

o de las horas extras, valor del trabajo en días de descanso obligatorio, porcentajes sobre ventas y

comisiones.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 17

Relación Salario y Motivación

Un gran número de empresas basan parte de sus sistemas de compensación en el incentivo

salarial como vía para alcanzar mayor rendimiento y eficiencia por parte de los empleados, estas

firmas, además de los salarios y prestaciones sociales "básicos", agregan componentes variables a

la remuneración, estos últimos son atados a los resultados en cierta área específica o al

desempeño general de la organización. Las "recompensas" en dinero parecen ser un factor que

realmente genera incrementos de productividad. López (2001), cita investigaciones que revelan

que las formas en que las empresas motivan y compensan a sus empleados muestra resultados

positivos en esta dirección, conllevando a que las organizaciones líderes que buscan crecer a

través de la innovación y de prácticas gerenciales de punta ponen mucha atención a la motivación

de su talento humano y de la forma en que se le puede compensar por el trabajo desarrollado,

convirtiéndose esta área en un factor clave para generar altos desempeños.

En la mayoría de las sociedades, la cantidad de dinero que un individuo gana también

sirve como indicador de poder y prestigio y se relaciona con los sentimientos de valía personal.

En otras palabras, la retribución tiene sobre el individuo un efecto económico, sociológico y

psicológico. Por este motivo, una deficiente gestión del proceso de asignación de retribuciones

podría afectar negativamente a los empleados y, en última instancia, a los resultados de la

empresa. Por ende, la gran variedad de políticas y sistemas salariales que una compañía puede

utilizar plantea a los directivos un doble desafío: diseñar un sistema de retribución que (1)

permita a la empresa cumplir con sus objetivos estratégicos y (2) se adapte a las características

propias de la empresa y del entorno (Gómez, Balkin y Cardy, 2008).

Según Lesko (2007), la investigación de la motivación para el trabajo llevada a cabo en 14

compañías de Bosnia y Herzegovina se proponía encontrar las opiniones de los trabajadores sobre

ciertos fenómenos que tienen un impacto directo e indirecto en su motivación hacia el trabajo, y

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 18

también establecer de qué manera sienten y evalúan algunos factores motivacionales. Los

resultados de la investigación muestran que el 45% de los encuestados no está satisfecho con su

salario, lo cual deja evidenciar que la insatisfacción con el salario tiene numerosas consecuencias

negativas como efecto reducido, huelgas, ausentismo y fluctuación, que no sólo reducen el éxito

individual, sino también el de la organización. En otras palabras, el salario es solo la base sobre la

cual necesitan construirse los otros factores motivacionales, de tal forma que se incremente todo

el potencial motivacional y la calidad del medioambiente laboral.

No obstante lo anterior, Ardouin et al. (2000), manifiestan que el dinero no es la única

fuente de motivación en el trabajo, tal como lo señala una investigación llevada a cabo en Estados

Unidos, con un muestreo de escala nacional, se encontró que el 80% de los trabajadores

afirmaron que seguían trabajando a pesar que sus necesidades económicas estuvieran

completamente satisfechas. Como dato importante, los autores encontraron una correlación

positiva entre la cantidad de adiestramiento que se requiere en una ocupación dada y el deseo de

seguir trabajando sin el refuerzo monetario; en todo caso, entre los trabajadores no calificados el

58% seguiría trabajando, aunque sus necesidades económicas fueran solucionadas de antemano;

en profesiones calificadas el porcentaje era mucho más alto.

Tipo de Investigación

Esta investigación es de tipo descriptivo, con la cual se buscó identificar las características

del nivel salarial y de la motivación laboral en un grupo de empleados de la Cooperativa de

Ahorro y Crédito de Santander Ltda. “Financiera Comultrasan. De acuerdo con Hernández,

Fernández y Baptista (2003), la investigación descriptiva “es la que mide independientemente los

conceptos o variables a las que se refieren; el propósito del investigador es describir situaciones y

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 19

eventos; es decir cómo es y cómo se manifiesta determinado fenómeno. Además miden o

evalúan diversos aspectos, dimensiones o componentes del fenómeno a investigar” (p. 60 – 61).

Definición de Variables

Salario: hace referencia no sólo la remuneración ordinaria, fija o variable, sino todo lo que

recibe el trabajador en dinero o en especie como contraprestación directa del servicio, sea

cualquiera la forma o denominación que se adopte, como primas, sobresueldos, bonificaciones

habituales, valor del trabajo suplementario o de las horas extras, valor del trabajo en días de

descanso obligatorio, porcentajes sobre ventas y comisiones (Artículo 127 C.S.T).

Motivación: se refiere a las fuerzas que actúan sobre un individuo o en su interior, y

originan que se comporte de una manera determinada, dirigida hacia las metas, condicionados por

la capacidad del esfuerzo de satisfacer alguna necesidad individual. Debido a que los motivos de

desarrollar un trabajo por parte de los empleados influyen en la productividad, se constituye en

una de las tareas de los gerentes encaminar efectivamente la motivación del empleado, hacia el

logro de las metas de la organización (Amorós, 2007).

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 20

Método

Participantes

Para esta investigación se contó con una muestra de 22 empleados de la cooperativa, la

cual presta servicios de ahorro y crédito para los asociados y futuros asociados: personas

naturales y jurídicas).

Figura 1. Rangos de edad

Figura 2. Sexo

0

2

4

6

8

10

12

20-25 AÑOS 26-30 AÑOS 31-35 AÑOS 36-40 AÑOS 41-45 AÑOS

23%

55%

9% 9%
4%

0

5

10

15

20

FEMENINO MASCULINO

73%

27%

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 21

Figura 3. Rangos de escolaridad

Figura 4. Estado civil

0

2

4

6

8

4%

15%
9%

4%

27%

32%

9%

0

2

4

6

8

10

12

SOLTERO CASADO UNIÓN LIBRE

55%

18%

27%

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 22

 Figura 5. Rangos tiempo laborado

Figura 6. Rangos salariales

0

1

2

3

4

5

6

7

8

9

10

MENOS DE 1
AÑO

1-2 AÑOS 2-3 AÑOS 3-4 AÑOS 4-5 AÑOS Más de 5
años

44%

14% 14%

18%

5% 5%

0

1

2

3

4

5

6

7

8

9

Menos de $550.000 $550.001 -

$1.000.000

$1.000.001 - $

1.500.000

$2.000.001 - $

2.500.000

14%

41% 41%

4%

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 23

Instrumentos

El Cuestionario de Motivación para el Trabajo (CMT), fue elaborado por Fernando Toro

Álvarez, quien planteó un instrumento psicológico diseñado para identificar y valorar

objetivamente 15 factores de motivación que involucran en su estructura semántica conceptos,

sentimientos y experiencias típicas de este medio laboral. El CMT consta de tres partes que son:

Primera, condiciones motivacionales internas. Incluye 5 variables representativas (Logro

(LOG) Poder (POD), Afiliación (AFI), Auto-realización (A-R) y Reconocimiento (REC), que en

conjunto, describen condiciones personales internas de carácter cognitivo y afectivo, que

permiten al individuo derivar sentimientos de agrado o desagrado de su experiencia con personas

o con eventos externos específicos.

Segunda, medios preferidos para obtener retribuciones deseadas en el trabajo. Como en

todos los fenómenos psicológicos, se observan grandes diferencias individuales tanto en las

condiciones motivacionales internas como en las condiciones motivacionales externas. Por razón

de tales diferencias individuales las personas pueden diferir en cuanto a los medios que prefieren

emplear para obtener retribuciones deseadas en el trabajo. Sus variables son: Dedicación a la

tarea (DT), Aceptación de la autoridad (AA), Aceptación de normas y valores (ANV),

Requisición (REQ) y Expectación (EXP).

Y tercera, condiciones motivacionales externas. En esta parte se incluyen variables como,

Supervisión (SUP), Grupo de trabajo (GT), Contenido de trabajo (CT), Salario (SAL) y

Promoción (PRO), que tienen el carácter de factores que suscitan el interés por el trabajo y

refuerzan o incentivan modos de comportamientos dirigidos a obtenerlos. Busca estudiar el valor

que una persona atribuye a varios tipos de retribución por el desempeño que una organización

puede ofrecer (Ver anexo A).

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 24

Procedimiento

Fase 1: Selección de la muestra. Inicialmente se realizó el contacto con el Departamento

de Gestión Humana de la empresa recibiendo la autorización respectiva para el inicio de la

investigación. Posteriormente, se procedió a seleccionar a los participantes a través de una

estrategia de muestreo no probabilístico, específicamente empleados de la agencia de Tunja por

conveniencia, teniendo en cuenta los criterios de inclusión (empleados directos con la empresa y

pertenecientes a las distintas áreas de la estructura organizacional) y exclusión (empleados que

laboran como externos a la oficina de Tunja) determinados por los investigadores, obteniendo

como resultado una muestra total de 22 empleados de la cooperativa.

“El muestreo no probabilístico consiste en la elección por métodos no aleatorios de una

muestra cuyas características sean las muestras no probabilísticas, también llamadas muestras

dirigidas, suponen un proceso de selección informal. Se utilizan en muchas investigaciones, y a

partir de ellas, se hacen inferencias sobre la población" (Hernández, et al, 2003, p. 326).

Para Casal y Mateu (2003), el muestreo por conveniencia hace referencia a la elección por

métodos no aleatorios de una muestra cuyas características sean similares a las de la población

objetivo. En este tipo de muestreos la “representatividad” la determina el investigador de modo

subjetivo, siendo este el mayor inconveniente del método ya que no podemos cuantificar la

representatividad de la muestra.

Fase 2: Aplicación del instrumento. Para esta fase se llevó a cabo la aplicación en primera

instancia del formato de consentimiento informado (Ver anexo B), el cual permitió tener la

aprobación de los sujetos para participar libremente en la investigación bajo todos los parámetros

éticos. Posteriormente, se contó con el cuestionario de variables sociodemográficas del cual se

obtuvo la información de los datos a evaluar. Y finalmente, se procedió a socializar las

instrucciones para diligenciar de manera efectiva el Cuestionario de Motivación para el Trabajo

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 25

CMT elaborado por Fernando Toro Álvarez, instrumento de papel y lápiz que fue aplicado de

manera colectiva en una sesión a la totalidad de la población seleccionada.

Fase 3: Calificación y análisis de resultados. Se procedió a incluir los datos de cada uno

de los cuestionarios resueltos por los participantes en el programa de calificación del CMT, el

cual fue consolidado posteriormente para determinar el perfil motivacional de la organización.

Luego, los datos fueron tabulados en una tabla de Excel información que permitió elaborar las

respectivas matrices de contingencia para cada una de las variables sociodemográficas objeto de

estudio.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 26

Consideraciones Éticas

Para la siguiente investigación se tuvieron en cuenta las siguientes consideraciones de

acuerdo con los códigos de ética.

Primero, se plantea que el investigador deberá obtener el consentimiento informado,

expreso y por escrito de los participantes. Segundo, cuando sea posible anticipar eventuales

efectos no deseados para los participantes, el investigador deberá informar de los alcances de los

mismos y contar con el consentimiento escrito de los partícipes con discernimiento, o de los

representantes legales cuando corresponda. Tercer, el sujeto de investigación tiene el derecho de

suspender su participación en el momento que así lo estime conveniente. Y cuarto, para realizar

investigaciones en instituciones públicas o privadas, se deberá solicitar autorización a la

autoridad correspondiente y comunicar a ésta los objetivos, sentido y alcances de las mismas.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 27

Resultados

 Los resultados de la presente investigación se presenta en tres secciones; en primer lugar, se

realizaron las inferencias respectivas acerca del perfil general de motivación de la financiera

arrojado por el instrumento CMT, en segundo lugar, se elaboró una matriz de contingencias con

las comparaciones de cada una de las categorías que se establecieron para analizar de las

variables sociodemográficas (sexo, edad, estado civil, escolaridad, tiempo laborado en la empresa

y rango salarial), y los factores de motivación evaluados en el estudios; ello con el fin, de

describir el comportamiento de los datos con respecto a las variables sujetas a estudio y en tercer

lugar se presentan correlaciones entre variables.

Perfil General de Motivación Financiera Comultrasan

 Figura 7. Condiciones motivacionales internas

 En primera instancia, se puede evidenciar que el factor de motivación sobresaliente para

esta condición interna es el reconocimiento, la cual obtiene un puntaje de 63 del total de la

población, seguido de afiliación con 56, poder con 54, logro con 50 y finalmente auto-realización

que con un valor de 34 no es considerado como prioritario para la muestra.

50
54

56

34

63

0

10

20

30

40

50

60

70

LOGRO PODER AFILIACION AUTO REALIZACION RECONOCIMIENTO

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 28

 Figura 8. Medios preferidos para obtener retribuciones deseadas en el trabajo

Figura 8. Medios preferidos para obtener retribuciones deseadas en el trabajo.

Con respecto a este aspecto de la motivación el cual se refiere a los medios preferidos, se

puede indicar que particularmente para la muestra de estudio con un valor de 57 puntos es

relevante el factor de expectación, seguido de aceptación de normas y valores y requisición con

54, luego aceptación de autoridad con 53 y por último el factor menos considerado es dedicación

a la tarea con un valor de 51 puntos.

Figura 9. Condiciones motivacionales externas

51

53

54 54

57

48

49

50

51

52

53

54

55

56

57

58

DEDICACION A LA

TAREA

ACEPTACION

AUTORIDAD

ACEPTACION

NORMAS Y VALORES

REQUISICION EXPECTACION

47

60

36

70

51

0

10

20

30

40

50

60

70

80

SUPERVISION GRUPO DE TRABAJO CONTENIDO DE

TRABAJO

SALARIO PROMOCION

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 29

Para concluir esta primera sección de resultados en donde se menciona el perfil global de

motivación de la organización, en esta figura se puede evidenciar que efectivamente para esta

población el factor más relevante en cuanto a las condiciones motivacionales externas es el

salario con un puntaje de 70, posteriormente, se sitúa grupo de trabajo el cual obtuvo un valor de

10 puntos menos, seguido de promoción con 51, supervisión 47 y por último contenido de trabajo

con un valor de 36 ubicado por debajo del promedio.

Matriz de contingencia de variables sociodemográficas y factores motivacionales

Tabla 2.

Matriz de contingencia rangos de edad

Factores

Rangos de Edad

20-25
años

26-30
 años

31-35
años

36-40
años

42-45
años

Condiciones Internas

Logro

Poder

Afiliación

Reconocimiento

40%

20%

20%

20%

17%

8%

25%

50%

-

-

-

100%

50%

-

-

50%

-

-

100%

-

Medios Preferidos

Dedicación a la tarea

Aceptación de autoridad

Aceptación de normas

Requisición

Expectación

-

20%

-

20%

60%

17%

17%

33%

-

33%

50%

-

-

50%

-

-

50%

-

-

50%

-

-

-

100%

-

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 30

Condiciones Externas

Supervisión

Grupo de Trabajo

Salario

20%

20%

60%

8%

-

92%

-

-

100%

-

-

100%

-

-

100%

Teniendo en cuenta los resultados obtenidos en la matriz anterior se puede observar que en

cuanto a las condiciones internas sobresale el factor afiliación con un 100% en los rangos de edad

31 – 35 y 42 – 45 años respectivamente, reconocimiento con un 50% para las categorías 26 – 30

y 36 – 40 años y con el 40% logro en el rango de 20 – 25 años. Por su parte, se destaca el factor

motivacional requisición con un 100% para el rango de edad de 42 – 45 años, y expectación con

un 60% (20 – 25 años), 50% (36 – 40 años) y 33% (26 – 30 años) con respecto a los medios

preferidos para el trabajo. Y en el caso de las condiciones externas, la variable que se destaca es

el salario con un porcentaje del 100% para los rangos de edades entre 31 – 35, 36 – 40 y 41 – 45

años, continuando con el 92% (26 – 30 años) y 60% (20 – 25 años), lo que nos permite concluir

que esta variable es un factor motivacional importante entre los funcionarios de Financiera

Comultrasan.

Tabla 3.

Matriz de contingencia sexo

Factores Sexo

Femenino Masculino
Condiciones Internas

Logro

Poder

Afiliación

Reconocimiento

31%

13%

6%

50%

-
-
-

67%

33%

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 31

Medios Preferidos

Dedicación a la tarea

Aceptación de autoridad

Aceptación de normas

Requisición

Expectación

19%

25%

19%

13%

25%

-

-

17%

17%

67%

Condiciones Externas

Supervisión

Grupo de Trabajo

Salario

13%

6%

81%

-

-

100%

A partir de lo anterior se puede analizar la siguiente información de la variable

sociodemográfica sexo: en cuanto a las condiciones internas, para el sexo femenino la variable

más representativa es reconocimiento con un 50% y para el caso masculino es afiliación con un

67%; por su parte, en el grupo de medios preferidos para el trabajo, tanto para el sexo femenino

como para el masculino el factor predominante es expectación con un 25% y 67%

respectivamente, y finalmente, en cuanto a las condiciones externas, para los dos sexos el factor

salario sobresale con un 81% y 100%, siendo esta variable la que nuevamente obtiene los

puntajes más elevados en cuanto a preferencias motivacionales para esta población específica.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 32

Tabla 4.

Matriz de contingencia rangos de escolaridad

Factores Rangos de Escolaridad

Bachiller

C.

Técnico

C.

Tecnólogo

C.

Tecnólogo

Incompleto

Universitario

C.

Universitario

Incompleto

Posgrado

C.

Condiciones
Internas

Logro

Poder

Afiliación

Reconocimiento

-

-

-

100%

-

-

75%

25%

-

-

-

100%

100%

-

-

-

17%

17%

-

67%

14%

14%

29%

43%

100%

-

-

-

Medios Preferidos

Dedicación a la
tarea

Aceptación de
autoridad

Aceptación de
normas

Requisición

Expectación

-

-

-

-

100%

-

-

50%

25%

25%

-

-

-

100%

-

-

-

-

-

100%

17%

50%

33%

-

-

29%

-

-

14%

57%

-

50%

-

-

50%

Condiciones
Externas

Supervisión

Grupo de Trabajo

Salario

-

-

100%

-

-

100%

-

-

100%

-

-

100%

17%

17%

67%

-

-

100%

-

-

100%

En cuanto a la variable sociodemográfica escolaridad se pueden destacar aspectos como

los siguientes: para la categoría bachiller y tecnólogo completo con un 100% es considerado el

reconocimiento como lo más representativo, seguido del 67% y 43% para universitario completo

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 33

e incompleto; luego, el rango tecnólogo incompleto y posgrado consideran que el logro es la

variable motivacional más característica de las condiciones internas con un valor del 100% y con

el 75% la categoría técnico completo asume que es afiliación. A sí mismo, al hacer referencia a

los medios preferidos para el trabajo, se encuentra que para el 100% de los bachilleres y

tecnólogos (incompleto) la expectación es la variable más representativa, seguido del 57%

universitario incompleto y 50% posgrado; y con el 100% los tecnólogos (completo) consideran

que el factor requisición es el más sobresaliente; finalmente, en este grupo para los universitarios

(completo), aceptación de autoridad y para los técnico (completo) aceptación de normas es

característico con un 50% cada uno. Y para concluir con el análisis de esta matriz, se menciona

que el salario sobresale en todos los rangos de estudio con un 100%, a excepción de los

universitarios quienes le otorgan un 67% siendo igualmente alto con respecto a los otros valores

de las condiciones externas motivacionales.

Tabla 5.

Matriz de contingencia estado civil

Factores Estado Civil

Soltero (a) Casado (a) Unión Libre

Condiciones Internas

Logro

Poder

Afiliación

Reconocimiento

17%

8%

17%

58%

50%

-

25%

25%

17%

17%

33%

33%

Medios Preferidos

Dedicación a la tarea

Aceptación de autoridad

17%

17%

-

50%

17%

-

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 34

Aceptación de normas

Requisición

Expectación

33%

-

33%

-

-

50%

-

50%

33%

Condiciones Externas

Supervisión

Grupo de Trabajo

Salario

17%

8%

75%

 -

 -

100%

-

-

100%

A partir de los resultados obtenidos en la matriz anterior con respecto a la variable

sociodemográfica estado civil, se encontró que: para las personas solteras y de unión libre lo más

significativo en cuanto a las condiciones motivacionales internas es reconocimiento con el 58% y

33% respectivamente. De la misma manera, expectación que corresponde a los medios para

desarrollar el trabajo, sobresale con el 33% correspondiente a la categoría soltero(a) y el 50% a

casados y las personas en unión libre le dan mayor importancia al factor requisición con el 50%.

Para terminar, se indica que para esta muestra el tema salarial puntea de una manera indiscutible

con el 100% en rangos casados –unión libre y con el 75% para los solteros.

Tabla 6.

Matriz de contingencia rangos tiempo laborado

Factores Rangos Tiempo Laborado

 Menos
de 1 año

1 – 2
años

2 – 3
años

3 – 4
años

4-5
años

Más de 5
años

Condiciones Internas

Logro

Poder

Afiliación

30%

10%

20%

-

33%

-

-

-

67%

25%

-

-

100%

-

-

-

-

100%

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 35

Reconocimiento 40% 67% 33% 75%

-

-

Medios Preferidos

Dedicación a la tarea

Aceptación de
autoridad

Aceptación de normas

Requisición

Expectación

30%

10%

20%

10%

30%

-

-

67%

33%

-

-

33%

-

-

67%

-

25%

-

-

75%

-

100%

-

-

-

-

-

-

100%

-

Condiciones Externas

Supervisión

Grupo de Trabajo

Salario

20%

10%

70%

-

-

100%

-

-

100%

-

-

100%

-

-

100%

-

-

100%

De acuerdo con los datos de la matriz de la variable rangos de tiempo laborado se

encuentra en el primer grupo, que logro obtiene un valor del 100% en la categoría 4 – 5 años,

afiliación el 100% de las personas de más de 5 años en la financiera y 67% en las personas de 2 –

3 años. Reconocimiento arroja los siguientes resultados, 75% 3 – 4 años, 67% 1 -2 años y 40%

menos de 1 año. En el segundo grupo se menciona, 100% para aceptación de autoridad 4 – 5

años, 100% requisición en las personas de más de 5 años; 67% aceptación de normas 1 – 2 años y

expectación con los valores: 75% 3 – 4 años, 67% 2 – 3 años y 30% menos de 1 año. Y en el

tercer grupo salario obtiene la puntuación más alta en todas las categorías con el 100%,

exceptuando el rango de menos de 1 año el cual obtiene un 70%, siendo igualmente significativo

por encima de la media.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 36

Tabla 7.

Matriz de contingencia rangos salariales

Factores Rangos de Salario

Menos de
$550.000

$550.001-
$1.000.000

$1.000.001-
$1.500.000

$2.000.001-
$2.500.000

Condiciones Internas

Logro

Poder

Afiliación

Reconocimiento

33%

33%

-

33%

22%

-

22%

56%

11%

11%

33%

45%

100%

-

-

-

Medios Preferidos

Dedicación a la tarea

Aceptación de autoridad

Aceptación de normas

Requisición

Expectación

33%

33%

-

-

33%

22%

-

22%

11%

45%

-

22%

22%

22%

34%

-

100%

-

-

-

Condiciones Externas

Supervisión

Grupo de Trabajo

Salario

-

33%

67%

22%

-

78%

-

-

100%

-

-

100%

Para concluir este apartado de resultados se puede indicar a partir de la matriz de

contingencias de rango salarial, que en cuanto a las condiciones internas el 100% de las personas

que reciben un salario entre $2.000.000 – $2.500.000 consideran que el logro es la principal

variable de motivación, seguido de la variable reconocimiento con un 56% $500.001 -

$1.000.000, 45% $1.000.001 - $1.500.000 y 33% menos de $550.000. Por su parte, al hacer

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 37

referencia a los medios para el trabajo, se puede mencionar que el 100% de las personas que

reciben un salario entre $2.000.000 – $2.500.000 consideran que la variable más representativa es

la aceptación de autoridad, seguido del factor expectación con el 45% para $500.001 -

$1.000.000; 34% $1.000.001 - $1.500.000 y 33% las personas que devengan menos de $550.000.

Para concluir se establece que en el caso de las condiciones externas, el 100% de las personas que

reciben un salario entre $1.000.000 – $1.500.000 y $2.000.000 - $2.500.000 consideran que la

variable salario es lo más representativo a nivel motivacional seguido del 78% y 67%

correspondiente a los rangos menos de $550.000 y $500.001 - $1.000.000.

Correlaciones de variables.

Al establecer que el factor salarial es el más representativo para los participantes del

estudio, en esta sección se pretende relacionar las variables sociodemográficas que permitan

ampliar el tema de análisis, lo cual se plante en la siguiente tabla.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 38

Tabla 8.

Correlaciones de variables sociodemográficas

Factores Edad Sexo Escolaridad Estado civil Tiempo

laborado

Rango Salarial

Logro

2,14% 15,5% 33% 28% 25,8% 41,5%

Poder 5,6% 6,5% 4,42% 8,3% 7,1% 11%

Afiliación 29% 36,5% 14,85% 25% 31,16% 13,75%

Reconocimiento 44% 41,5% 47,85% 38,6% 71,6% 33,5%

Dedicación a la
tarea

13,4% 9,5% 6,5% 11,3% 5% 13,5%

Aceptación de
autoridad

17,4% 12,5% 14,2% 22,3% 28% 38,75%

Aceptación de
normas

6,6% 18% 11,8% 11% 14,5% 11%

Requisición 34% 15% 19,8% 16,6% 23,8% 8,25%

Expectación 28,6% 46% 46,4% 38,6% 28,6% 28%

Supervisión 5,6% 6,5% 2,4% 5,6% 3,3% 5,5%

Grupo de
Trabajo

4% 3% 2,4% 2,6% 1,6% 8,25%

Salario

90,4%

90,5%

95,28%

91,6%

95%

86,25%

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 39

A partir de los datos planteados, se logró identificar una serie de elementos relevantes que

sin lugar a dudas enriquecen la investigación, puesto que al llevar a cabo la relación entre las

variables sociodemográficas, el análisis permitió inferir lo siguiente:

Para la variable rangos salariales se encuentra mayor predominio del factor motivacional

logro, por el contrario para el rango de edad es el menos significativo. De la misma manera, esta

variable obtiene los mayores porcentajes para los factores: poder, dedicación a la tarea,

aceptación de autoridad y grupo de trabajo. Con respecto a la variable sexo con el 36,5%

predomina el factor afiliación y con el 13,75% deja de ser tan importante para la variable rango

salarial. Por su parte, se logra evidenciar un fuerte contraste con el rango de tiempo laborado con

un 71,5% con respecto a estado civil que tiene un valor 38,6% para el factor reconocimiento.

De nuevo la variable sexo, le da mayor importancia a los factores aceptación de normas y

supervisión con un 18% y 6,5% respectivamente; por su parte, arrojan un bajo puntaje estos

factores al ser contrastados con las variables, edad y rangos de escolaridad. No obstante, el factor

requisición es tomado en cuenta por la variable tiempo laborado con un 23,8% y puesto en

segundo lugar por rangos salariales. Así mismo, el factor expectación predomina con un 46,4%

para escolaridad y con un bajo porcentaje de 28, rangos salariales.

Para concluir este apartado y reiterando la información obtenida en anteriores

descripciones de resultados, es ampliamente reconocido el tema salarial en todas y cada una de

las variables sujetas de estudio, las cuales superan el 86,25%, siendo una cifra considerable con

respecto al 100% de la población sujeta de estudio.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 40

Discusión

En la actualidad es indispensable contar con una organización encaminada a la búsqueda

constante sobre el cómo mejorar la calidad y productividad, optimizando las habilidades de las

personas a través del desarrollo de competencias, estimular periódicamente la innovación y el

cambio de manera abierta y dinámica, enfrentarse con retos que responden directamente a las

exigencias de la globalización y facultar a las personas para decidir y actuar con autoridad. Así

mismo, crear un clima saludable mental y comportamental de los integrantes generando las

condiciones para su crecimiento personal y profesional (Valdez, 2010).

A partir de lo anterior, se menciona que dichas empresas que enfocan sus esfuerzos hacia

la satisfacción de su personal desarrollan modelos de compensación que impulsan a los

empleados a dar un mayor rendimiento. El hecho de adoptar un sistema de pago variable atado al

desempeño no es cuestión de si resulta útil o no, más bien es cuestión de cuándo resulta precisa

su implementación, pues deja claro que este sistema de compensación es benéfico para la

empresa porque es causa de mayores niveles de eficiencia y rendimiento (López 2001).

A la luz de las descripciones elaboradas entre las variables sociodemográfica y los

factores motivacionales sujetos de estudio, se realizaron matrices de contingencia que arrojaron

una información más precisa con respecto a lo que los empleados de la cooperativa consideran

como principal factor motivacional en su desempeño laboral. En consecuencia, se destacaron tres

variables motivacionales fundamentales: (1) salario, entendido como las condiciones de

retribución económica que se asocian al desempeño de un puesto de trabajo; es decir,

dependiendo del grado y modalidad esa retribución puede proporcionar a la persona

compensación por el esfuerzo, prestigio, seguridad de que puede atender las demandas de sus

necesidades personales y las de su familia; así como la valoración que hace la persona de la

compensación económica percibida; (2) reconocimiento, el cual se manifiesta por medio de la

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 41

expresión de deseos o la realización de actividades orientadas a obtener de los demás atención,

aceptación, admiración y credibilidad por lo que la persona es, hace, sabe, o es capaz de hacer y

ejecutar y (3) expectación, la cual hace referencia al comportamiento que evidencia expectativa,

confianza y pasividad ante los designios de la empresa o de sus personas envestidas de autoridad;

en tal sentido, las retribuciones deseadas se dan por iniciativa propia y benevolencia del

empleador más que por mérito personal.

En este punto es importante mencionar que no se deben desconocer otros factores

motivacionales como requisición, logro y afiliación que también tuvieron cierto grado de

importancia para la muestra; aunque sin lugar a dudas, la variable salarial fue la que se destacó en

todas las variables sociodemográficas analizadas alcanzando el valor máximo en algunos casos.

De acuerdo con lo anterior, estos resultados fueron corroborados con una investigación de la

motivación para el trabajo citada por Lesko (2007), la cual fue llevada a cabo en 14 compañías de

Bosnia y Herzegovina la cual muestra que el 45% de los encuestados no está satisfecho con su

salario, lo cual deja evidenciar que la insatisfacción con dicho factor tiene numerosas

consecuencias negativas como: efecto reducido, huelgas, ausentismo y fluctuación, que no sólo

reducen el éxito individual, sino también el de la organización. En otras palabras, el salario es

solo la base sobre la cual necesitan construirse los otros factores motivacionales, de tal forma que

se incremente todo el potencial motivacional y la calidad del medio ambiente laboral.

Luego al establecerse tales datos, se sugiere llevar a cabo una serie de medidas con el fin

de motivar a los colaboradores los cuales están basados en la literatura de Decenzo y Robbins

(2001): (a) enfrente las diferencias individuales. (b) establezca metas factibles; (c) otorgue

premios individualizados; (d) premie el desempeño; (e) emplee un sistema equitativo y (f) no

olvide el dinero, si bien éste no puede ser el único motivador, si se fracasa al emplearlo como tal

provocará una disminución significativa de la productividad del empleado.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 42

No obstante, cabe hacer mención de los factores motivacionales que no fueron tan

relevantes para esta población, los cuales en algún momento se podrían convertir en puntos

críticos a evaluar, siendo la base de programas planeados de manera holística que contemplen

diversas variables que apunten a mejorar los niveles de satisfacción en los empleados de la

cooperativa y en general en las empresas que estén atravesando por esta misma problemática.

Entre ellos se encuentra: la auto-realización, aceptación de normas y valores, y, contenido del

trabajo.

Así mismo, se encuentra como impacto social y académico, que esta investigación generó

herramientas para dar continuidad a posteriores estudios de evaluación de estas dos variables y

otras existentes que se correlacionen, claro está, aumentando la muestra poblacional y también las

alternativas existentes para el análisis y los planes de acción en su manejo, con el fin de

evidenciar una mayor dispersión de los datos que faciliten realizar análisis estadísticos más

amplios. Además, se considera apropiado realizar nuevas mediciones en este aspecto, con el fin

de observar y analizar si existen variaciones significativas a lo largo del tiempo que perjudiquen o

beneficien la dinámica de la empresa.

Finalmente, se sugiere realizar investigaciones en compañías colombianas con

características similares a la empresa en estudio, con el propósito de ampliar el conocimiento

sobre este tema dentro del campo de la gerencia de recursos humanos y generar alternativas de

solución que signifiquen progreso para las empresas y los individuos que laboran en ellas. No se

debe desconocer que las organizaciones deben reconocen el poder y el talento de las personas

para impactar positiva y permanentemente en el negocio, en la medida que ellos son los que

abren espacios, crean una comunicación abierta que promueve las sugerencias creativas de todos,

eliminan interferencias para agilizar decisiones y procesos, crean equipos y redes internas para

lograr interdependencia frente a objetivos comunes, permiten la flexibilidad de roles y rompen

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 43

rutinas, crean relaciones de confianza y desarrollan verdaderas organizaciones de aprendizaje.

Por ello, reconocer el poder y el talento de la gente, aparte del simple sentido común, demanda la

presencia de verdaderos líderes empresariales (Matamala, 2005).

En la sociedad actual, en donde la globalización y la interdependencia mundial crean un

nuevo contexto para el trabajo, es evidente que el progreso hacia una mejor calidad de vida se

sustenta en la suma de esfuerzos conjuntos. En consecuencia, para Ortiz (2009), se debe pensar

en la planeación de recursos humanos, como la técnica para determinar en forma sistemática la

provisión y demanda de empleados que tendrá una organización, lo cual permitirá identificar la

visión de la organización, en donde se establece cual es el objeto de la misma y qué es lo que se

quiere de ella, al igual se detectarán cuáles son las principales debilidades, oportunidades,

fortalezas y amenazas para encaminar los esfuerzos de la misma en beneficio del desarrollo y

crecimiento, con una proyección a largo plazo.

Por ende, este tipo de planificación consiste en decidir sobre los objetivos de una

organización, sobre los recursos que serán utilizados, y las políticas generales que orientarán la

adquisición y administración de tales recursos, considerando a la empresa como una entidad total,

lo cual sin lugar a dudas, formarán y transformarán organizaciones totalmente convencidas de su

papel en la sociedad y en el mundo en cuanto a la responsabilidad que tienen en sus manos como

es el talento humano, seres que buscan que conciben el trabajo como su segundo hogar, pues es

allí en donde pasan gran parte de su tiempo y por lo tanto merecen todo el respeto y la propensión

de una calidad de vida efectiva que traerá como consecuencia mayor satisfacción laboral y la

consecución de objetivos comunes.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 44

Conclusiones

Se puede establecer a partir del desarrollo de la investigación que el tema de la

motivación laboral ha sido sujeto de estudio por varios años, sin embargo, es fundamental contar

con las particularidades de las empresas y del mismo entorno para dar el abordaje a la medida de

las necesidades.

En este orden de ideas, se concluye que para Financiera Comultrasan, el salario es el

factor con más alto valor de significado, este representa un medio que permite, como seres

humanos satisfacer o suplir algunas de sus necesidades básicas. El factor motivacional que

obtuvo el nivel de menor significancia es el de autorrealización, la cual está representada por el

impulso de llegar a ser lo que puede ser, comprende crecimiento y realización del propio

potencial. En consecuencia, es evidente la puesta en segundo plano de condiciones internas que

podrían llegar a ser valiosas en el desarrollo de programas integrales que involucren un

sinnúmero de factores inherentes al proceso de motivación.

Con todo lo anterior, se puede comprender la motivación laboral como un proceso del

individuo, que influye e interactúa con algunos aspectos que se construyen en el contexto

organizacional, como el clima, que permite evaluar la percepción y las características con las que

cuenta el funcionario para establecer relaciones con sus compañeros y con la organización; la

cultura, como herramienta para construir identidad y sentido de pertenencia, a partir de los

valores, creencias y políticas, además de su estructura organizacional. Por ende, motivar a los

empleados es una de las tareas más importantes de una gestión exitosa. Sin embargo, realizar la

tarea definitivamente no es sencillo porque supone el entendimiento de la complicada naturaleza

humana. Ello, supone conocer las necesidades, actitudes, expectativas, valores y otras

características de los empleados, y conocer la forma para realizarlas.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 45

Recomendaciones

Teniendo en cuenta, los resultados obtenidos en la aplicación del instrumento CMT, se

considera importante presentar algunos aspectos que puede considerar la organización para su

sistema de compensación actual, todo con el objetivo de buscar una mayor motivación entre los

funcionarios.

Inicialmente se presenta el perfil salarial sugerido para ser puesto a consideración entre

los planes a ejecutar por la organización. Este tipo de recompensa tiene un propósito definido,

con un procedimiento que atribuye un papel fundamental a las apreciaciones puntuales del trabajo

y del comportamiento. Así mismo, puede servir para reforzar los principios que la empresa

requiere desarrollar y poner en práctica, principios que reflejan estrategia competitiva y los

valores fundamentales para la misma.

Tabla 9.

Escala salarial estructura de franjas – método Hay

Mínimo Máximo Puntos Salario

Categoría 1 82 481,4 281,7 $1.045,593

Categoría 2 481,4 880,8 681,1 $1.377,494

Categoría 3 880,8 1280,2 1080,5 $1.778,696

Categoría 4 1280,2 1679,6 1479,9 $2.041,297

Categoría 5 1679,6 2079 1879,3 $2.373,198

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 46

Figura 10. Perfil salarial

partir de la anterior figura, se puede indicar que el perfil salarial propuesto para la

organización, se basa en el método Hay – estructura de franjas (hace referencia al proceso de

establecer las relaciones relativas de los puestos dentro de una organización, aplicando una

medida cuantitativa al contenido del puesto, teniendo como principales objetivos: lograr que los

puestos tengan el orden de importancia correcto y establecer una distancia relativa adecuada entre

los puesto dentro de ese orden. Es importante resaltar que la intención del método es producir una

estructura de puestos en términos de “contenido del puesto valuado” alrededor del cual se puede

establecer una estructura salarial con base en tres factores: competencia, solución de problemas y

responsabilidad), clasificando los cargos que van a compararse en conjuntos de cargos o

categorías predeterminadas los cuales poseen ciertas características comunes; es decir, al

disponerse de una jerarquía con escala predeterminada se intenta dar cumplimiento al principio

de equidad que sin lugar a dudas facilitará los procesos motivacionales y demás factores

281,7

681,1

1080,5

1479,9

1879,3

 $ 1.046

 $ 1.377

 $ 1.779

 $ 2.041

 $ 2.373

0

500

1000

1500

2000

2500

3000

82 481,4 880,8 1280,2 1679,6

 Serie 1 - Puntos mínimos Línea de tendencia puntos mínimos
 Serie 2 – Puntos máximos Línea de tendencia puntos máximos
 Serie 3 - Salario Línea de tendencia salarial

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 47

inherentes a la actividad laboral. Siendo así se establece: categoría uno $1.045,593, categoría dos

$1.377,494, categoría tres $1.778,696, categoría cuatro $2.041,297 y categoría cinco $2.373,198.

Con el fin de tener una mayor comprensión del método, se sugiere a la organización basar

su aplicación en los postulados de Levy – Leboyer (2004), quien plantea que la puesta en práctica

de un sistema de compensación, cualquiera que sea, se realiza en cuatro fases sucesivas y

distintas. Para empezar, hay que hacer una evaluación de los resultados obtenidos, bien en la

observación directa, bien en la apreciación de la jerarquía. La segunda fase concierne a la

información que recibe el individuo sobre sus resultados, información que obviamente puede

adquirir diversas formas según se facilite en el curso de las reuniones regulares, o de manera

continuada, e incluso mediante la presentación de documentos escritos, boletines salariales,

anuncio de la atribución de una prima, por ejemplo. Es evidente que la “evaluación de la

evaluación” realizada, por lo general implícitamente por cada una de las personas interesadas,

será función de su percepción de la equidad del procedimiento y de la manera en que las

informaciones le serán comunicadas. El paso de la evaluación a la recompensa se da en la tercera

fase, siendo un aspecto de justicia cualificado de “distributivo”. Y la última fase conduce hasta la

actitud del individuo con respecto a la recompensa recibida, que no se limita a lo que los modelos

cognitivos denominan valor de las recompensas.

En consecuencia, cada una de estas fases constituye puntos sensibles que van a hacer de la

compensación por resultados un estimulante de la motivación o que van a ser responsables del

fracaso de la estrategia de la motivación. Se recomienda tener presente, que todo sistema de

recompensas debe implicar un flujo de información positivo organizado para estimular la

motivación, es decir, sin base de comparación con los objetivos, los resultados de los demás e

incluso la evolución de sus propios resultados, corre el riesgo no sólo de no tener efectos sobre la

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 48

motivación externa, sino también de hacer disminuir la motivación interna, es decir, la

implicación en el trabajo y la satisfacción que puede proporcionar.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 49

Referencias

Amorós, E. (2007). Comportamiento Organizacional en Busca del Desarrollo de Ventajas

Competitivas. Universidad Católica Santo Toribio de Mogrovejo - USAT (Perú).

Recuperado de http:// www.usat.edu.pe/carreras1/economia

Ardouin, J., Bustos, C., Gayó, R. y Jarpa, M. (2000). Motivación y Satisfacción Laboral.

Recuperado de http://www.apsique.com/wiki/LaboMotysatis

Casal, J, Mateu, E (2003).Tipos de Muestreo. Rev. Epidem. Med. Prev. (2003), 1: 3-7.

Recuperado de http://minnie.uab.es/~veteri/21216/TiposMuestreo1.pdf

Código Sustantivo del Trabajo. (2010). Bogotá D.C.: Momo Ediciones.

Decenzo, D y Robbins, S. (2001). Administración de Recursos Humanos. Limusa: México D.F.

Gómez, L., Balkin, D y Cardy, R. (2008). Gestión de Recursos Humanos. Pearson Educación:

Madrid.

García y Uscanga (2008). Desarrollo y Comportamiento de la Motivación en el Trabajo.

Recuperado de http:// www.eumed.net/

Gross, M. (2009). Las 8 Teorías más Importantes de la Motivación. Recuperado de

http://manuelgross.bligoo.com/content/view/554740/Las-8-teorias-mas-importantes-

sobre-la-motivacion.html

Hernández, R., Fernández, C., y Baptista P. (2003). Metodología de la Investigación. México

D.F.: McGraw Hill.

Lesko, L. (2007). Motivación para el Trabajo y Tareas de Administración de las Compañías en

Transición. Recuperado de

http://www.inpsicon.com/estudios_realizados/espanol/Lesko_Esp_07052007.pdf

Levy – Leboyer, C. (2004). La Motivación en la Empresa. Barcelona: Gestión 2000.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 50

López, C. (2001). Motivación con Base en Incentivos Salariales ¿Realmente Funciona?

Recuperado de http://www.gestiopolis.com/canales/derrhh/articulos/27/motivar.htm

Matamala, R. (2005). Hacia una Nueva Concepción de las Organizaciones, de la Gestión Humana

y de la Educación. Recuperado de

http://www.gestiopolis.com/canales5/rrhh/hfainstein/h33.htm

Ortiz, U. (2009). Productividad y Competitividad: fortalezas y debilidades. Recuperado de

http://www.elespectador.com/empresas/columna139643-productividad-y-competitividad-

fortalezas-y-debilidades

Peiró, J. y Prieto, F. (1996). Tratado de Psicología del Trabajo. Volumen I: La actividad laboral

en su contexto. Madrid: Síntesis S.A.

Toro, F. (1992). Cuestionario de Motivación al Trabajo CMT. Medellín: Cincel.

Valdés, C. (2010). Teoría de la Organización. http://www.gestiopolis.com/administracion-estrat

Recuperado de http://egia/teoria-organizacion.htm

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 51

Anexos

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 52

Anexo A

Cuestionario de Motivación Laboral (CMT)

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 53

CMT
 Fernando Toro Álvarez

CUADERNILLO DE ÍTEMS

Instrucciones Generales

Este cuestionario tiene por objeto recoger una idea general sobre aquellos aspectos del

trabajo que son de interés para Ud., y sobre las acciones que está dispuesto a realizar para

conseguirlos.

Todas las respuestas dadas por Ud., son importantes para comprender sus intereses en el

trabajo. Por lo tanto no hay respuestas buenas ni malas. Lo único que cuenta es su veracidad.

Esta encuesta está dividida en tres partes, cada una con sus respectivas instrucciones

iniciales. Léalas con atención y no comience a responder hasta tanto esté seguro de haberlas

comprendido.

Responda todos y cada uno de los puntos, pero no les dedique demasiado tiempo. Responda

con rapidez y de la manera más veraz y espontánea.

SEGUNDA EDICIÓN

Prohibida su copia y reproducción

© Copyright 1.992. Cincel Ltda.

Apartado Aéreo 65021. Medellín Colombia

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 54

 PRIMERA PARTE

En esta parte usted encontrará varios grupos de afirmaciones que representan deseos o

aspiraciones relacionados con el trabajo. Lea las afirmaciones de cada grupo y ordénelas

mentalmente según la importancia que cada una tiene para usted, comenzando por la más

importante y terminando con la de menor importancia. Una vez decidido el orden, asígnele el

número cinco (5) a la que considero más importante, el número cuatro (4) a la que consideró

en segundo lugar y continúe en orden descendente hasta asignarle uno (1) a la que consideró

de menor importancia.

Una vez ordenadas las cinco afirmaciones observe la letra que precede a cada una de ellas.

Ubíquela en la HOJA DE RESPUESTAS según el número al que pertenece. Escriba el

número de orden que le dio a cada afirmación, en el círculo que está frente al número y letra

correspondientes. Recuerde que debe asignar un valor diferente a cada afirmación.

 Ejemplo:

0. LA MAYOR SATISFACCION QUE DESEO OBTENER EN EL TRABAJO ES:

 a. Dirigir personal.
 b. Ser estimado.
 c. Tener amistades.
 d. Ser elogiado.
 e. Llevar a cabo lo que soy capaz de hacer.

En la hoja de respuestas usted anotara si ordenamiento (5,1,4,2,3) así:

0. a.

 b.

 c.

 d.

 e.

ASEGÚRESE DE HABER COMPRENDIDO, ANTES DE COMENZAR A RESPONDER

NO ESCRIBA EN ESTE CUADERNILLO

HAGA SUS MARCAS EN LA HOJA DE RESPUESTAS

5

1

4

2

3

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 55

1. LA MAYOR SATISFACCIÓN QUE DESEO OBTENER EN EL TRABAJO ES:

a. Saber que se reconocen mis conocimientos y capacidades.

b. Poder coordinar y estimular los esfuerzos de otros.

c. Saber que otras personas me aprecian.

d. Idear formas más eficientes de hacer el trabajo para aventajar a otros con la calidad de

los resultados.

e. Poderme ocupar en aquellos trabajos para los que tengo buenas capacidades.

2. LA MAYOR SATISFACCIÓN QUE DESEO OBTENER EN EL TRABAJO ES:

a. Que mis ideas y propuestas sean tenidas en cuenta.

b. Mantener una relación cordial con los compañeros de trabajo.

c. Poder persuadir o convencer a otros para llevar a cabo actividades relacionadas con el

trabajo.

d. Poder ocuparme en lo que verdaderamente sé y puedo hacer.

e. Poder resolver, con más éxito que los demás, los problemas difíciles del trabajo.

3. LA MAYOR SATISFACCIÓN QUE DESEO OBTENER EN EL TRABAJO ES:

a. Tener personas a cargo a las que yo pueda corregir o estimular por su rendimiento.

b. Llegar a sentir aprecio y estimación por las otras personas.

c. Darme cuenta de que perfecciono mis conocimientos.

d. Ser mejor en el trabajo que el común de las personas.

e. Que mis compañeros me tengan respeto y reconocimiento por lo que valgo como

persona.

4. LA MAYOR SATISFACCIÓN QUE DESEO OBTENER EN EL TRABAJO ES:

a. Contar con la compañía y el apoyo de los compañeros de trabajo.

b. Que mis ideas y propuestas sean tenidas en cuenta.

c. Poder enseñar y dar sugerencias a otros sobre la solución de problemas relacionados

con el trabajo.

d. Saber que voy adquiriendo mayor habilidad en mi ocupación.

e. Lograr resultados de mejor calidad que los que alcanzan otros en su trabajo.

5. LA MAYOR SATISFACCIÓN QUE DESEO OBTENER EN EL TRABAJO ES:

a. Tener la oportunidad de influir en la gente para sacar adelante las cosas.

b. Estar con personas que sean unidas, se apoyan y se defiendan mutuamente.

c. Que las otras personas acepten mis méritos.

d. Idear algo de interés y luchar hasta sacarlo adelante.

e. Poder aplicar los conocimientos que poseo.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 56

 SEGUNDA PARTE

Aquí encontrará varios grupos de afirmaciones relacionadas con los medios más efectivos

para alcanzar ciertos beneficios en el trabajo. Cada grupo está encabezado por una frase

que muestra una situación de trabajo deseada. Enseguida se encuentran cinco frases que

describen acciones que una persona puede realizar para lograr la situación deseada. Ordene

mentalmente las cinco acciones según el orden de importancia en que usted está dispuesto a

realizarlas. Asígnele el número cinco (5) a la que realizaría en primer lugar, en número cuatro

(4) a la que llevaría a cabo en segundo término y continúe en orden descendente hasta darle

el valor uno (1) a la que solamente realizaría en un caso extremo.

Una vez ordenadas las acciones observe la letra que precede a cada una. Ubíquela en la

HOJA DE RESPUESTAS y escriba, en el círculo correspondiente en número de orden que le

dio. Recuerde que debe asignar un valor diferente a cada afirmación.

Ejemplo:

0. EL MEDIO MÁS EFECTIVO PARA CONSEGUIR UNA MEJORA SALARIAL ES:

 a. Cumplir con el horario de trabajo.

 b. Colaborar con los compañeros.

 c. Solicitarlo directamente al jefe.

 d. Cuidar los equipos e implementos de la empresa.

 e. Vincularme a un grupo de presión.

Si usted dio a las afirmaciones el orden 1,4,2,3,5, en la hoja de respuestas escribirá así:

0. a.

 b.

 c.

 d.

 e.

ASEGÚRESE DE HABER COMPRENDIDO, ANTES DE COMENZAR A RESPONDER

NO ESCRIBA EN ESTE CUADERNILLO

HAGA SUS MARCAS EN LA HOJA DE RESPUESTAS

4

2

3

5

1

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 57

6. EL MEDIO MÁS EFECTIVO PARA OBTENER UN TRATO JUSTO Y CONSIDERADO POR

PARTE DEL JEFE ES:

a. Economizar materiales e implementos de trabajo y evitar los riesgos de pérdidas y

daños.

b. Con todo respeto solicitarle un trato justo y considerado cuando sea necesario.

c. Dar cumplimiento a lo que él espera que uno lleve a cabo.

d. Dedicarse con empeño al trabajo durante el tiempo debido.

e. Dar cumplimiento a sus instrucciones y sugerencias

7. EL MEDIO MÁS EFECTIVO PARA TENER UN TRABAJO VERDADERAMENTE INTERESANTE

ES:

a. Ponerle empeño e imaginación.

b. Solicitar personalmente el jefe mi ubicación en un trabajo que se acomode bien a mis

capacidades o que me interese.

c. Esforzarme por realizar con entusiasmo las funciones y tareas asignadas.

d. Confiar en que la empresa me brinde una buena oportunidad.

e. Aceptar con interés los cambios de puesto de trabajo o de actividad cuando el jefe lo

solicite.

8. EL MEDIO MÁS EFECTIVO PARA OBTENER AUMENTOS DE SUELDO Y MEJORES

BENEFICIOS ECONÓMICOS ES:

a. Convencer al jefe de que poseo los méritos suficientes para ello.

b. Hacer el trabajo con eficiencia y responsabilidad.

c. Aceptar y cumplir las funciones, normas y reglamentos de trabajo.

d. Acatar las decisiones y orientaciones del jefe inmediato.

e. Estar a la espera de que la empresa haga los aumentos convenientes según sus

posibilidades.

9. EL MEDIO MÁS EFECTIVO PARA OBTENER UN ASCENSO EN EL TRABAJO ES:

a. Dar apoyo a los proyectos, planes y políticas de la empresa.

b. Presentar proyectos e iniciativas en el trabajo.

c. Convencer al jefe, no sólo con palabras sino con mi rendimiento de los méritos y

capacidades con que cuento.

d. Darle tiempo a la empresa para que se dé cuenta de mis conocimientos y

capacidades.

e. Dar colaboración y apoyo a las decisiones del jefe de la dependencia donde uno

trabaja.

10. EL MEDIO MÁS EFICAZ PARA PODERSE INTEGRAR A UN GRUPO DE TRABAJO ES:

a. Mostrar interés en la tarea encomendada al grupo.

b. Ofrecerle apoyo cuando sea necesario trabajar para obtener ventajas o beneficios para

el bien de todos.

c. Colaborarle para que pueda sacar adelante los trabajos que su jefe le encargó.

d. Esperar que, a medida que me vayan conociendo, me acepten y me tengan en cuenta.

e. Mostrarse respetuoso de las personas y de las normas sociales.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 58

 TERCERA PARTE

Aquí también encontrará varios grupos de afirmaciones relacionadas con aspectos diferentes

del trabajo. Cada grupo tiene cinco afirmaciones. Léalas y ordénelas mentalmente según la

importancia que les concede. Asígnele el número cinco (5) a la que consideró más

importante, el número cuatro (4) a la que asignó el segundo lugar y continúe en orden

descendente hasta darle uno (1) a la que encontró de menor importancia.

Una vez ordenadas las afirmaciones, observe la letra que corresponde, a cada una, ubíquela

en la HOJA DE RESPUESTAS y escriba en el círculo el valor que le asignó. Recuerde que

debe asignar un valor diferente a cada afirmación.

Ejemplo:

0. LO MÁS IMPORTANTE PARA MÍ EN EL TRABAJO ES:

 a. Viajar a otros sitios como parte de mi trabajo.

 b. Supervisar un gran número de personas.

 c. Recibir elogios por contribuciones importantes al trabajo.

 d. Ganar mucho dinero.

 e. Tener un puesto que me haga sentir competente y hábil.

Si usted dio a las afirmaciones el orden 3,5,1,2,4, en la hoja de respuestas marcará:

0. a.

 b.

 c.

 d.

 e.

ASEGÚRESE DE HABER COMPRENDIDO, ANTES DE COMENZAR A RESPONDER

NO ESCRIBA EN ESTE CUADERNILLO

HAGA SUS MARCAS EN LA HOJA DE RESPUESTAS

5

1

2

4

3

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 59

11. LO MÁS IMPORTANTE PARA MÍ EN EL TRABAJO ES:

a. Contar con un jefe que se preocupa de verdad por su gente.

b. Ganar buenos auxilios económicos y buenas prestaciones extralegales para mi

beneficio y el de mi familia.

c. Tener ascensos que me permiten alcanzar un trabajo de mayor responsabilidad.

d. Poder integrar mis esfuerzos a las actividades de otras personas para producir

resultados conjuntos que beneficien a todos.

e. Poder experimentar interés y motivación por mis tareas.

12. LO MÁS IMPORTANTE PARA MÍ EN EL TRABAJO ES:

a. Ganar un suelo que me permita atender adecuadamente todas mis necesidades y las

de mi familia.

b. Tener ascensos para lograr un trabajo más interesante e importante.

c. Poderme integrar a un equipo con gente dinámica.

d. Que mi jefe evalúe mi rendimiento de una manera considerada, comprensiva y justa.

e. Desempeñar un trabajo que contenga actividades variadas y verdaderamente

interesantes.

13. LO MÁS IMPORTANTE PARA MÍ EN EL TRABAJO ES:

a. Contar con un sueldo equivalente o mejor que el de otras personas que trabajen en mi

ocupación.

b. Trabajar en equipo con gente de la que yo pueda aprender.

c. Tener un jefe que me dé a conocer los resultados de mi trabajo.

d. Tener ascensos que me permitan ir obteniendo mayor prestigio y autoridad.

e. Poder atender con frecuencia asuntos y situaciones de trabajo diferentes.

14. LO MÁS IMPORTANTE PARA MÍ EN EL TRABAJO ES:

a. Trabajar con otros para beneficiarse de sus conocimientos y experiencia.

b. Saber que periódicamente puedo recibir aumentos salariales.

c. Llevar a cabo actividades variadas y de interés que me eviten la rutina y la monotonía.

d. Tener ascensos que me permitan sentir un progreso y me perfecciono en mi

ocupación.

e. Tener un jefe que se fije más en mis aciertos que en mis errores.

15. LO MÁS IMPORTANTE PARA MÍ EN EL TRABAJO ES:

a. Estar en un grupo capaz de organizar y llevar a cabo actividades de interés y utilidad.

b. Ganar un sueldo que verdaderamente recompense mi esfuerzo.

c. Tener un jefe que, antes de exigir, me apoye y motive.

d. Poder elegir la mejor entre diversas posibilidades de realizar tareas.

e. Tener ascensos que den a conocer que se tienen en cuenta mis capacidades.

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 60

Anexo B

Consentimiento informado

RELACIÓN ENTRE SALARIO Y MOTIVACIÓN 61

Formato de Consentimiento Informado

YO__ deseo participar

libremente en la investigación realizada como trabajo de grado por Patricia Gómez y Andrea

Pinzón, estudiantes de posgrado de Gerencia de Recursos Humanos de la Universidad Jorge

Tadeo Lozano, Bogotá. La cual pretende identificar la relación entre el nivel salarial y la

motivación laboral de la Cooperativa de Ahorro y Crédito de Santander Ltda. “Financiera

Comultrasan”.

Me han explicado y he comprendido satisfactoriamente, la naturaleza, propósitos, los objetivos y

el procedimiento que será llevado a cabo en esta investigación, también me han aclarado todas las

dudas y me han dicho que no hay riesgos y que la información que obtengan será tratada con la

mayor confidencialidad posible y con fines exclusivamente académicos.

Doy mi consentimiento para que efectúen el cuestionario necesario para el objetivo de dicha

investigación.

Firma____________________________ Cédula____________ De __________________

Día ________________Mes________________ Año_________

Ciudad_________________

