
PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 1

Plan Estratégico de Retención del Personal Orientado a Fortalecer la Gestión del

Talento Humano en la Empresa “Transipiales S.A.” Pasto, 2018

Erika Juliana Alomía Ordierez

 Yurani Edith Castro Ortega

Alexandra Jimena España Enríquez

Darwin Andrés Ruano Espinoza

Universidad de Nariño

 Convenio con Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias Económicas y Administrativas,

San Juan de Pasto

2018

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 2

Plan Estratégico de Retención del Personal Orientado a Fortalecer la Gestión del

Talento Humano en la Empresa “Transipiales S.A.” Pasto, 2018

Erika Juliana Alomía Ordierez

 Yurani Edith Castro Ortega

Alexandra Jimena España Enríquez

Darwin Andrés Ruano Espinoza

Trabajo de Grado presentado como requisito para optar al título de Especialista en

Gerencia del Talento Humano

Asesor:

Mg. Vicente Fernando Salas Salazar

Universidad de Nariño

 Convenio con Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias Económicas y Administrativas,

San Juan de Pasto

2018

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 3

Índice

pág.

Introducción .. 7

1. Marco General de la Investigación .. 10

1.1 Tema .. 10

1.2 Titulo ... 10

1.3 Línea .. 10

1.4 Problema de Investigación .. 10

1.4.1 Descripción del Problema.. 10

1.4.2 Formulación del Problema .. 11

1.5 Objetivos ... 11

1.5.1 Objetivo General ... 11

1.5.2 Objetivos Específicos .. 11

1.6 Justificación ... 11

1.7 Delimitaciones de la Investigación ... 13

1.7.1 Delimitación Espacial .. 13

1.7.2 Delimitación Temporal .. 13

1.8 Marco Referencial .. 13

1.8.1 Marco Contextual .. 13

1.8.1.1 Reseña histórica .. 13

1.8.1.2 Descripción de la empresa .. 14

1.8.1.3 Razón social y ubicación .. 14

1.8.1.4 Filosofía institucional ... 15

1.8.1.5 Misión ... 15

1.8.1.6 Visión. ... 15

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 4

1.9 Marco Legal .. 17

1.10 Marco Teórico ... 19

1.10.1 Satisfacción Laboral .. 24

1.11 Metodología de la Investigación ... 28

1.11.1 Paradigma de Investigación ... 28

1.11.2 Tipo de Investigación .. 29

1.11.3 Método de Investigación ... 30

1.11.4 Universo o Población .. 31

1.11.5 Definición de la Unidad de Muestreo .. 31

1.11.6 Determinación del Tamaño de la Muestra .. 32

1.11.7 Fuentes y Técnicas de Recolección de Información ... 32

1.11.7.1 Técnica ... 32

1.11.7.2 Primarios .. 33

1.11.7.3 Secundarios .. 33

2. Cronograma.. 34

3. Presupuesto .. 34

Referencias Bibliográficas .. 35

Apéndices .. 36

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 5

Lista de Figuras

pág.

Figura 1. Organigrama ... 16

Figura 2. Mapa de procesos ... 17

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 6

Lista de Apéndices

pág.

Apéndice 1. Encuesta para Evaluación del Nivel de Satisfacción Laboral 37

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 7

Introducción

 Para las organizaciones hoy en día es importante mantenerse en el mercado laboral y para

ello es fundamental retener al personal con talento excepcional, es una ardua labor que debe

realizar a través de los procesos de gestión de talento humano; el cual tiene como labor “el

desarrollar e incorporar nuevos integrantes a la fuerza laboral, y que además desarrolle y retenga

a un recurso humano existente” (Kutik, 2008, párr 1-16). “El objetivo es destacar a aquellas

personas con un alto potencial, entendido como talento, dentro de su puesto de trabajo. Además,

retener o incluso atraer a aquellas personas con talento será una prioridad” (Watkins, 1998, párr

1).

 La presente propuesta de investigación se desarrolla debido a la oportunidad de fortalecer

los procesos de gestión de talento humano en la empresa Transipiales S.A a través de un plan

estratégico de retención de personal que, si es decisión de la gerencia implementarlo, le permite

adquirir herramientas claves para lograr reclutar, y desarrollar un talento humano altamente

preparado y motivado en su puesto de trabajo.

 Es de gran importancia que la empresa genere un conjunto de factores para que los

empleados puedan sentirse cómodos al realizar su trabajo y además sentir el respaldo por parte

de la empresa en sus planes de desarrollo y crecimiento personal e inclusive que facilite su

bienestar a nivel familiar; estos son grandes retos para la empresa, pero realmente es una

estrategia para poder alcanzar mayor rentabilidad y desempeño laboral.

 Inicialmente es fundamental describir las causas por las cuales se presenta la rotación de

personal e identificar el nivel de riesgo de los factores que pueden generar esta situación.

Además, es importante describir el nivel de satisfacción de los empleados, no solamente en el

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 8

factor económico sino su grado de conformidad frente a sus condiciones, su entorno de trabajo y

la percepción de apoyo por parte de la empresa para poder crecer y tener un bienestar integral.

 Un plan estratégico de retención del personal puede favorecer en gran manera a la

organización, donde los resultados se verán reflejados en factores como: la motivación, la

productividad laboral, una cultura organizacional agradable para trabajar, experiencia y

capacitación de los empleados para desarrollar sus funciones con mayor calidad, atención al

usuario con excelencia, entre otros; los beneficios se visualizan a corto y largo plazo, pues

garantizan mayores rendimientos económicos y le darán a la empresa una marca empleadora

bastante positiva, un buen reconocimiento y preferencia por los usuarios, en fin, le permite a la

empresa poder alcanzar sus objetivos estratégicos y seguir fortaleciéndose en el mercado.

 El plan estratégico se diseñará según las necesidades identificadas en el diagnóstico y la

información recolectada permitirá conocer el nivel motivacional del personal. Dicho plan

contendrá diferentes programas con estrategias encaminadas específicamente a fortalecer

diferentes aspectos o áreas de la gestión del talento humano con el que cuenta la empresa, dando

paso a que se dé una oportunidad de cambio y reestructuración hacia una visión estratégica de

toda la organización.

 El objetivo principal de todas las organizaciones debe ser contar con un talento humano

altamente capacitado, comprometido y motivado en su trabajo para poder alcanzar los objetivos

organizacionales de una manera excelente, generando valor ante un mercado altamente

competitivo, y esto se logra en el momento en que se alinean los objetivos empresariales, con los

objetivos personales de los colaboradores, y se establezca una relación de mutua cooperación,

desarrollo y bienestar. En conclusión, un plan de estrategias de retención de personal, es una

propuesta que será una herramienta para que la empresa pueda sobrevivir en el entorno actual

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 9

competitivo, y que le permita adaptarse fácilmente a un entorno cambiante, además de

caracterizarse y ser la diferencia entre otras empresas que presten servicios similares.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 10

1. Marco General de la Investigación

1.1 Tema

 Retención del talento humano.

1.2 Titulo

 Plan Estratégico de Retención del Personal Orientado a Fortalecer la Gestión del Talento

Humano en la Empresa Transipiales S.A.

1.3 Línea

 Estudios organizacionales.

1.4 Problema de Investigación

1.4.1 Descripción del Problema

 En la actualidad, Transipiales S.A presenta una significativa rotación de personal reflejada

principalmente en el área operativa, esto evidenciado en una constante salida e ingreso de

personal asignado a esta área de la organización (información suministrada por la oficina de

Gestión del Talento Humano de Transipiales S.A). En algunos casos dicha rotación se presenta

por los constantes llamados de atención que se hace a los empleados, generando así una justa

causa para la terminación de su contrato o también por el bajo rendimiento en sus funciones; por

otro lado, son los mismo empleados los que renuncian a su trabajo por diferentes razones como

lo es la sobrecarga laboral, la falta de motivación, reconocimiento, la afectación de su entorno

familiar por los horarios o turnos que deben cumplir y esto realmente los ha llevado a

desvincularse de la empresa. Es importante mencionar que puede haber una percepción de falta

de respaldo para lograr su desarrollo profesional y personal por parte de la empresa, es decir, que

no miran la posibilidad, el espacio o el apoyo dentro de la organización para alcanzar su

bienestar personal, profesional y familiar.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 11

 No contar con estrategias de retención de personal tiene consecuencias para la empresa

como son la baja calidad de vida de los empleados, bajo desempeño laboral y deficiente

prestación del servicio; además, teniendo en cuenta que es el área operativa la que presenta

mayor rotación afecta directamente en la manera como se atiende a los usuarios, poniendo en

riesgo la imagen que se proyecta de ella, la satisfacción de los clientes, y con ello dificulta la

consecución de los objetivos empresariales, económicos y de calidad, trayendo consigo una baja

productividad de la empresa, además del gasto administrativo y financiero que implica la

rotación de personal.

1.4.2 Formulación del Problema

 ¿Qué estrategias de retención de personal pueden estar orientadas a fortalecer la gestión del

talento humano en la empresa Transipiales S.A.?

1.5 Objetivos

1.5.1 Objetivo General

 Diseñar un plan estratégico de retención de personal orientado a fortalecer la gestión del

talento humano en la empresa Transipiales S.A.

1.5.2 Objetivos Específicos

 Describir la rotación de personal en la empresa Transipiales S.A

 Describir la satisfacción laboral del personal en la empresa Transipiales S.A

1.6 Justificación

 La empresa Transipiales S.A requiere contar con estrategias que atraigan y retengan el

talento humano disminuyendo la constante rotación de personal que presenta, evitando la fuga

del conocimiento y la generación de costos innecesarios en un nuevo proceso de contratación lo

que conlleva a un desgaste administrativo y financiero.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 12

 A través de este estudio de investigación se pretende proponer un plan estratégico de

retención de personal que de ser desarrollado por la empresa Transipiales S.A puede fortalecer

sus procesos de gestión humana y logre ser más competitiva, contando con un capital humano

capacitado, con sentido de pertenencia y con motivación, permitiendo con ello crear una cultura

organizacional renovada, donde los beneficios se vean reflejados en tener clientes satisfechos,

mayores niveles de productividad y compromiso con la empresa; además, las estrategias de

retención desempeñan un papel importante en la consecución de las metas y un engranaje

fundamental para el desarrollo de su negocio.

 El abordar el tema de retención de personal permite que la empresa genere procesos de

sensibilización frente al reconocimiento de las capacidades y necesidades de los empleados, no

solo con el propósito de la producción sino también con el incremento del bienestar y

participación de sus colaboradores. Además tiene una gran relevancia personal, emocional,

familiar y social, ya que los empleados se verán beneficiados de muchas maneras con las

estrategias propuestas y esto puede contribuir a su bienestar, en cuanto a su salud mental y física,

a la integración de su familia con el trabajo, a tener oportunidades de desarrollo y crecimiento

personal, a invertir en su recreación y esparcimiento, en fin, presentar a la empresa como un ente

generador de desarrollo no solamente en el sector económico sino alcanzar una marca

empleadora que la posicione como un lugar agradable para trabajar.

 El uso y beneficio que ofrece esta investigación está encaminado a brindar información a la

empresa sobre aspectos relacionados con los empleados y su entorno, tales como: el nivel de

motivación personal, laboral, el nivel de conformidad con el salario recibido, la percepción que

posee de la empresa en cuanto al apoyo económico y oportunidades para desarrollarse y

capacitarse, el grado de compromiso con la empresa, el clima organizacional, entre otros; la

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 13

identificación de estos aspectos le permite a la empresa medir los objetivos de su plan estratégico

y tomar decisiones encaminadas a mejorar su gestión del talento humano.

 Por lo tanto, es conveniente proponer un plan estratégico de retención de personal

enfocado a fortalecer los procesos de Gestión de Talento Humano en la empresa Transipiales

S.A. velando por el bienestar de los empleados, y entendiendo que esa motivación, competencia,

confianza y experiencia que adquiere el personal que se desarrolla y se retiene en la empresa;

contribuyen a la consecución de su visión y sus objetivos empresariales, ya que tener un talento

humano capacitado, comprometido y motivado a realizar de la mejor manera su trabajo, logra

mejorar los niveles de eficiencia y productividad generando esa ventaja competitiva frente a las

diferentes empresa del sector en una sociedad que cada día exige mayor calidad y satisfacción en

los servicios y productos adquiridos.

1.7 Delimitaciones de la Investigación

1.7.1 Delimitación Espacial

 La investigación se realizará con los empleados administrativos y operativos de la empresa

Transipiales S.A en la ciudad de San Juan de Pasto.

1.7.2 Delimitación Temporal

 La investigación se desarrollará en un periodo de nueve meses comprendido entre marzo y

noviembre del año 2018.

1.8 Marco Referencial

1.8.1 Marco Contextual

1.8.1.1 Reseña histórica. La empresa Transportadores de Ipiales S. A. se constituye el

11 de junio del año 1959 en la ciudad de Ipiales, municipio del departamento de Nariño, bajo el

nombre de “Transportadores de Ipiales LTDA.”, con un parque automotor conformado por tres

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 14

buses que ofrecían el servicio de transporte de pasajeros. Solo hasta el año 1972 se traslada la

sede principal a la capital del departamento de Nariño y se modifica su razón social a la

conservada actualmente “Transportadores de Ipiales S. A.”.

 En el año 1979 la empresa amplía sus inversiones con el montaje de una estación de

servicios denominada “SERVICENTRO TRANSIPIALES”, y para 1988 con el montaje del

servicio de Carga y Encomiendas, negocios que perduran hasta la actualidad.

1.8.1.2 Descripción de la empresa. Según el Manual de Calidad

TRANSPORTADORES DE IPIALES S. A. es una empresa con más de 58 años de trayectoria

en el mercado, pionera en el desarrollo empresarial de la región, dedicada a la prestación de los

servicios públicos de transporte terrestre automotor de pasajeros, carga y encomiendas y a la

distribución minorista de combustibles y lubricantes.

 La sede principal se ubica en la ciudad de Pasto y cuenta con agencias u oficinas en

diferentes municipios de Nariño, Putumayo, Cauca, Valle, Huila, Tolima y en Bogotá D. C.

 Además de instalaciones propias y varios puntos de venta comerciales, cuenta con un

parque automotor de 326 vehículos autorizados para la prestación del servicio de transporte

terrestre automotor de pasajeros, en sus tres grupos: buses y busetas, microbuses, automóviles y

camionetas.

1.8.1.3 Razón social y ubicación. En el Manual de Calidad TRANSPORTADORES DE

IPIALES S. A. sede principal ubicada en la ciudad de San Juan de Pasto, en la calle 17 N° 15-40.

 La empresa define como su actividad principal el transporte público terrestre automotor de

pasajeros, actividad que está regida por la Ley 336 de 1996 y la Ley 769 de 2002 “Código

Nacional de Tránsito Terrestre. Con la modificación en la Ley 1005 de 2006 y ley 1383 de 2006.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 15

1.8.1.4 Filosofía institucional. En el Manual de Calidad; la filosofía de la empresa

representa la forma oficial de pensar de la organización. Su desarrollo parte de tres elementos

fundamentales como son la Misión, Visión y Valores y Principios Corporativos. Por lo tanto

estos elementos están estructurados con el fin de cumplir con su filosofía, descrita como “En

TRANSPORTADORES DE IPIALES S. A. nos estamos preparando continuamente para cumplir

a nuestros clientes con una cultura de excelencia en el servicio. Ofrecemos servicios de

transporte público de pasajeros, encomiendas y carga y distribución minorista de combustibles y

esto implica que brindamos a nuestros clientes una serie de compromisos basados en las

siguientes directrices”

1.8.1.5 Misión. Transportadores de Ipiales S. A. presta los servicios de Transporte

Público Terrestre Automotor de Pasajeros, de carga y encomiendas por carretera y distribuye a

través de su estación de servicios combustibles líquidos derivados del petróleo y lubricantes.

1.8.1.6 Visión. Según el Manual de Filosofía Institucional. A 2019 ser una organización

líder y en continuo crecimiento, reconocida como modelo organizacional en el Suroccidente

Colombiano, con un talento humano en constante desarrollo profesional y personal, una

excelente atención al usuario y servicios de calidad que proporcionen rentabilidad a sus

accionistas, además de bienestar a la comunidad a partir de un serio compromiso de

responsabilidad social y ambiental.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 16

Figura 1. Organigrama
 Fuente: Manual de calidad, año 2017

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 17

Figura 2. Mapa de procesos
Fuente: Manual de calidad, año 2017

1.9 Marco Legal

 La aplicación de las normas legales vigentes en Transportadores de Ipiales S.A. contribuye

al mejoramiento del clima laboral, aumenta los niveles de productividad de los colaboradores y

su crecimiento personal, dando paso al seguimiento de la misión institucional y a la fidelidad de

los mismos.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 18

Decreto 171 de 2001: Se reglamenta el servicio público de transporte automotor de pasajeros

por carretera.

Decreto 1227 de 2005 Título

V-Capitulo II:

Habla de los programas de estímulos con el fin de motivar el

desempeño eficaz y el compromiso de sus empleados.

Artículo 21 de la ley 50 de

1990:

Dedicación exclusiva en determinadas actividades. En las empresas

con más de cincuenta (50) trabajadores que laboren cuarenta y ocho

(48) horas a la semana, estos tendrán derecho a que dos (2) horas de

dicha jornada, por cuenta del empleador, se dediquen exclusivamente

a actividades recreativas, culturales, deportivas o de capacitación.

Artículos 53 Constitución

Política de Colombia:

Igualdad de oportunidades para los trabajadores; remuneración

mínima vital y móvil, proporcional a la cantidad y calidad de trabajo;

estabilidad en el empleo; irrenunciabilidad a los beneficios mínimos

establecidos en normas laborales.

Decreto 1072 de 2015:

Se destaca que la vinculación y/o contratación en Colombia de todos

los trabajadores deben de recibir por obligación la inducción y

respetiva reinducción junto a la capacitación de las actividades que se

va a realizar en el área laboral para la que ha sido vinculado, de esta

manera se explica los tiempos de ejecución, se realiza la identificación

de peligros, control de riesgos de trabajo, se realiza la explicación de

cómo prevenir los accidentes de trabajo junto a las enfermedades

laborales con una capacitación de SST de acuerdo con la necesidades

identificadas en el cargo.

 Para medir el ausentismo cada empresa colombiana debe de realizar el

registro estadístico del número de veces que los empleados se

ausentan por enfermedad o por accidente de trabajo clasificando en

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 19

Decreto 1072 de 2015

Artículos 2.2.4.6.21 numeral

10:

las categorías de (físicos, ergonómicos, o biomecánicos, químicos, de

seguridad, públicos, psicosociales, entre otros).

Decreto 1072 de 2015

Artículos 2.2.4.6.16. numeral

2:

Las empresas en Colombia deben definir la metodología de

identificación de peligros a traídos a las actividades rutinarias que

incidan en los riegos de origen físico, ergonómico o biomecánico,

biológico, químico, de seguridad, público, psicosocial, entre otros.

1.10 Marco Teórico

 Para el siguiente trabajo de investigación se realizó una revisión de material bibliográfico

de diferentes autores que abordan los temas sobre la gestión del talento humano y estrategias que

se pueden implementar para retener al mejor talento en la organización, de igual forma se

evidencia algunos estudios empíricos afines al tema sobre prácticas de gestión humana en los

cuales se puede destacar los siguientes aportes:

 En el proyecto de investigación Gestión del Talento Humano como estrategia para

retención del personal. Prieto Pedro, 2013, habla sobre “la importancia del potencial de la

gestión de talento humano para retener el capital humano estratégico de la organización como un

camino para influir positivamente sobre su capacidad, contribuyendo, de este modo, a la mejora

de sus resultados organizativos y de su competitividad” en este estudio buscar determinar la

relación que existe en las buenas prácticas de los procesos de gestión del talento humano y como

estos influyen en el comportamiento y la aptitud de los colaboradores de cara a la productividad;

considerando que la satisfacción laboral es un factor determinante a la hora de buscar disminuir

los índices de rotación de personal y fidelizar al mejor talento de la compañía.

 El segundo trabajo titulado Prácticas de Gestión Humana para retener el Talento Humano

durante el periodo 2015 – 2020 en SONOCO de Colombia Ltda. Holguín Ana y Mancilla Dirley,

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 20

2015, analiza las prácticas de Gestión Humana de la empresa SONOCO, específicamente las

enfocadas en la retención del talento. “La habilidad, el conocimiento y la competencia de las

personas son un recurso invaluable de cualquier institución, el cual en el medio corporativo se

cuenta con políticas extralegales que permiten mantener aquellos individuos que se destacan.

Otro importante reto a nivel empresarial es ver a su talento como parte importante y fundamental

del capital” para el presente estudio los colaboradores de una organización son considerados el

activo intangible más valioso e importante.

 En el entorno actual globalizado los cambios suceden muy rápidamente y esto se convierte

en un gran desafío para las empresas mantenerse y hacer frente a la competencia, el capital

humano como fuente del conocimiento se convierte en un recurso escaso y por ende las

organizaciones tienen el difícil reto de mantener felices a sus colaboradores evitando que se

sientan atraídos por buscar un lugar donde valoren sus aportes y contribuyan con el desarrollo

personal y profesional, para lo anterior es importante considerar que las personas no son

motivadas únicamente por el factor económico sino que buscan una satisfacción plena que de

alguna manera se pueden conseguir mediante planes de beneficios e incentivos enfocados en la

parte emocional de las personas que complementan la motivación para el desarrollo de sus

actividades

 En los diferentes estudios que han abarcado el tema de la retención de personal se

encuentra un común denominador y es que buscan la relación que existe entre la motivación de

los colaboradores y los factores que inciden en la rotación de personal, por tal motivo todas las

investigaciones están enfocadas en determinar la importancia que tiene las buenas prácticas de

gestión humana en la retención del talento, en esa disputa de las organizaciones por mantener al

mejor talento dentro de la empresa han surgido algunas herramientas para medir el nivel de

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 21

satisfacción laboral de los colaboradores y así poder tener referentes en cuanto a la competencia,

una de esas herramientas es la guía de clasificación nacional e internacional desarrollada por el

Great Place to Work Institute.

 Otro de los trabajos de investigación tomada como referente para el presente estudio es el

denominado Análisis de las prácticas de gestión humana en la efectividad para retener el talento

humano dentro de la organización. Santacruz (2011) tuvo como objeto de estudio los

colaboradores de mandos medios de empresas relacionadas con la distribución del gas licuado de

petróleo y su objetivo principal era determinar el nivel de motivación de los colaboradores de las

empresas y a la vez poder identificar las causas posibles que se puedan generar la rotación de

personal, para hacer posible este estudio se utilizaron herramientas como encuestas con escala de

liker midiendo variables como trabajo en equipo, contratación, formación, planes de carrera,

diseños de puestos de trabajo, remuneración y evaluación de desempeño al igual que la medición

de los niveles de motivación, la satisfacción laboral y expectativas de los colaboradores; como se

había mencionado anteriormente un común denominador en los diferentes estudios que se hacen

sobre las estrategias de retención del talento humano buscan la relación directa que hay entre la

insatisfacción laboral y los índices de rotación personal.

 Bajo el contexto de las investigaciones realizadas en el tema se puede evidenciar la

importancia de la implementación de las buenas prácticas en los procesos de gestión del talento

humano como una de las estrategias de retención de personal para la empresa Transipiales S.A.

 La gestión del talento humano es un proceso fundamental dentro de una organización, la

cual se encarga de incorporar nuevos integrantes a la fuerza laboral y además desarrollar y

retener el talento humano existente, generando un beneficio a todos los grupos de interés de la

empresa; así lo establece Chiavenato (2009, p. 15), en su libro Gestión del Talento Humano: La

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 22

administración de recursos humanos es un conjunto integrado de procesos dinámicos e

interactivos que van desde la integración de las personas, la organización, la recompensa, el

desarrollo, la retención y procesos para auditar a las personas. Es decir, las organizaciones deben

realizar un proceso enfocado en el desarrollo y bienestar de los empleados de manera integral,

garantizando todas las condiciones para que realmente se logre ese equilibrio entre alcanzar los

objetivos estratégicos de la organización sin que los empleados se vean afectados en su

realización y en su vida personal, sino por el contrario crezcan a medida que crece la

organización y encuentren gran satisfacción y motivación al estar en ella.

 Se puede sustentar lo anterior haciendo referencia al estudio “Estrategias de retención del

personal. Una reflexión sobre su efectividad y alcances” de la universidad EAFIT: Gonzales

Miranda (2009) afirma que:

La no retención del talento humano afecta la gestión de los costos, reflejado primeramente

en la curva de desarrollo de la persona, la experiencia que adquiera en la empresa, las

capacidades que desarrolla y en la calidad de sus servicios. Por otro lado, se menciona los

costos generados en los procesos de contratación, de inducción, sin dejar de mencionar el

tiempo que todo esto requiere para desarrollar a los empleados. (p. 52).

 Es así como los programas de bienestar, capacitación y demás estrategias de talento

humano en las organizaciones deben estar encaminadas a la mejora organizacional, financiera ya

administrativamente, los resultados que de dichas estrategias se obtengan deben ser medibles,

cuantificables para que la alta dirección sepa calcular cual es el valor de la no retención del

personal y de igual manera sepa calcular los beneficios que de hacerlo traería a la empresa.

 Desde la perspectiva teórica nos basamos en diferentes autores que se han dedicado al

estudio de las variables que conducen la investigación y contribuyen en el análisis de los factores

mediadores en la retención de personal y satisfacción laboral en los colaboradores de una

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 23

empresa. Por ende, es de interés abordar temáticas como rotación de personal y las dimensiones

que involucra este constructo, entre las que están: control ambiental, crecimiento personal,

propósito en la vida, autonomía, auto aceptación, relaciones positivas con otros, dominio del

entorno. De igual manera, es de interés el abordaje del constructo de satisfacción laboral y los

factores incidentes a saber: condiciones físicas y/o materiales, beneficios laborales, políticas

administrativas, relaciones sociales, desarrollo personal, relación con la autoridad.

 Teniendo en cuenta lo anteriormente mencionado autores como Browell, (2002)

mencionan que retener al personal significa mantenerlos en la planta del personal, conservarlos y

no permitir, bajo ninguna circunstancia, que se marchen de la empresa, y menos a la

competencia. Esto implica ser cuidadosos en la selección, hacer una contratación eficaz,

prepararlos para fines específicos requeridos en la empresa, desarrollarlos al máximo en sus

potencialidades, de tal forma que se conviertan en el talento clave de la empresa y hagan carrera

en ella.

 Es así como, BHP Billiton (2012) considera fundamental para el logro de sus objetivos

como empresa, dar confianza a sus empleados, llevar a cabo, entre sus colaboradores, un trabajo

en equipo y escuchar y valorar las opiniones de los demás, ya que esto demuestra apertura,

fomentando discusiones transparentes y promoviendo la diversidad de ideas, género y

experiencia. Según estudios recientes realizados por Mc Kinsey 2012, el principal enfoque

gerencial de la próxima década será competir por el mejor talento humano en un mercado global

altamente competitivo a nivel mundial. Las empresas tendrán que utilizar la información sobre

talento humano de una manera enfocada, consciente y proactiva para optimizar su fuerza de

trabajo.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 24

1.10.1 Satisfacción Laboral

 Perry y Mankin (2017) aluden que “corresponde a aquel estado subjetivo que se desarrolla

a lo largo del tiempo, a partir de las diversas y particulares oportunidades de empleo”. Dicho de

otra manera, la satisfacción laboral comprende aquellos estados emocionales placenteros y

sentimientos afectivos que los colaboradores manifiestan respecto a diversos aspectos que

abarca su ocupación como por ejemplo cumplir con los reglamentos, políticas, estándares del

desempeño y afrontar las condiciones de trabajo; así como la actitud que presenta el trabajador

por su deber ser y saber hacer frente a la empresa; aspectos que le permitan evaluar su

desempeño tanto en la organización como en su esfera familiar. Muñoz Adánez (1990)

comprende el proceso de satisfacción laboral como “el sentimiento de agrado o positivo que

experimenta un sujeto por el hecho de realizar un trabajo que le interesa, en un ambiente que le

permite estar a gusto, dentro del ámbito de una empresa u organización que le resulte atractiva y

por el que percibe una serie de compensaciones psico-socioeconómicas acordes con sus

expectativas”.

 Retomando los escritos de varios expertos en el tema es importante destacar que todos

confluyen en que la satisfacción con el trabajo está relacionada con las ganancias del trabajo

experto, la promoción, el pago de incentivos, la apreciación, y las oportunidades de progreso”.

1.10.2 Satisfacción Personal

 Robins (2006) la define como “la actitud general de un individuo hacia sí mismo. Una

persona con un alto nivel de satisfacción consigo mismo tiene actitudes positivas hacia el

mismo” asimismo el autor expone los principales factores que se orientan a una satisfacción en

función del trabajo que se realiza, entre los que están: trabajo desafiante desde el punto de vista

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 25

mental, condiciones de trabajo con las que se sienta respaldado, el ajuste de personalidad,

recompensas equitativas, y el apoyo entre colegas.

 Por tanto, el autor refiere que dependiendo del grado de satisfacción que tenga el

colaborador en función de su trabajo puede conducir a la relación entre satisfacción y

productividad, satisfacción o ausentismo, satisfacción y rotación. En esa medida, los efectos más

prevalentes que surgen a partir de la satisfacción laboral inciden dentro de la organización

especialmente en aspectos como el desempeño, la productividad, la rotación, el ausentismo, los

miembros de la empresa, el bienestar, la satisfacción frente a la calidad de vida, la salud física y

mental, el bienestar y en igual medida la satisfacción de los clientes, los estados de confort y

eficiencia.

 De esta manera se constituye como un proceso fundamental para el desarrollo y la

satisfacción integral de los individuos, involucrar el establecimiento de relaciones

interpersonales y de vínculos y con ello, el desarrollo de habilidades sociales como por ejemplo

las interacciones que se gestan, el grado de comunicación que se emplee, el respeto por la

dignidad de las demás personas que forman parte de la organización. Orientándose

especialmente en las relaciones sociales laborales se tiene que se definen a partir del

establecimiento de vínculos que surjan entre los colaboradores, así como la formación de redes

de apoyo y las dinámicas de relación. En esa medida, en este tipo de relaciones se evidencia

intercambios de emociones, afectos, necesidades e intereses, actitudes y percepciones que se

tengan frente a todos los integrantes de la empresa. De esta manera, Según Farrington & Wilson

(2009) expresa que: “las relaciones sociales se ven como una serie de interacciones que se dan

dentro del ambiente de trabajo y del que emergen diferentes tipos de comunicaciones; así, se ha

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 26

encontrado que en el contexto laboral la oportunidad para establecer relaciones sociales se da en

los tiempos de inactividad en su mayoría”.

1.10.3 Desempeño de Tareas

 Constituyen a aquellas actividades que dependiendo de su eficiencia contribuyen

favorablemente a la eficiencia de la organización; en esa medida, estas tareas corresponden a

aquellas acciones que van encaminadas hacia objetivos previamente definidos frente a los cuales

el colaborador demuestra disposición y capacidad en la realización de estas, teniendo en cuenta

las condiciones con las que cuenta la empresa. Por su parte, cabe resaltar que la asignación de

tareas son otorgadas por el supervisor, quien tiene en cuenta las destrezas, habilidades, el

desempeño, las necesidades y las capacidades que posee el trabajador; desde esta perspectiva, se

hace necesario contar con un ambiente armónico y de cooperación que posibilite un trabajo en

grupo así como un adecuado desempeño y con ello el realce de objetivos; siguiendo esta misma

línea. Palma (1999)

1.10.4 Bienestar Psicológico y Emocional

 En las organizaciones se concibe desde una óptica hedonista y eudaimónica; así, desde la

perspectiva hedonista este es entendido a partir de la comprensión de dos factores relevantes, el

primero el balance afectivo que se haga respecto a la presencia de emociones negativas y

positivas, o bien de afectos/sentimientos placenteros o no placenteros como por ejemplo los

estados de ánimo, el humor, las experiencias emocionales, el grado de optimismo o negatividad,

etc. El segundo, está relacionado con el grado de satisfacción vital, es decir aquella evaluación

cognitiva que realiza un individuo en términos generales respecto a su calidad de vida de forma

positiva. Veenhoven (1994).

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 27

 Por ende, se debe tener en cuenta conceptos básicos como: las virtudes, la autorrealización,

el crecimiento psicológico, el establecimiento de metas y necesidades, así como aquellas

fortalezas psicológicas con las que se cuente dentro de las organizaciones para el desarrollo

óptimo del Talento humano.

 En esta misma línea, Carol Ryff una de las máximas exponentes de este constructo define

que el bienestar tiene como objetivo el desarrollo del verdadero potencial con el que cuenta el

individuo, asimismo, refiere que “la felicidad o el bienestar psicológico no sería el principal

motivo de una persona sino más bien el resultado de una vida bien vivida” (Ryff y Reyes 1995;

Ryff y Singer, 1998). Al respecto, Ryff define el bienestar psicológico como la capacidad con

que cuentan los sujetos para hacer frente a los diferentes retos de su vida, idear estrategias para

manejarlos y el sentido que le dan a sus vidas. Además, propone un modelo multidimensional

comprendido por seis aspectos que permite evaluar un óptimo bienestar a nivel subjetivo y con

ello el funcionamiento adecuado y positivo que encuentran los sujetos. En esa medida, es

oportuno exponer las dimensiones que están inmersas dentro del bienestar subjetivo, entre

las que están: la auto aceptación, relaciones positivas con los otros, el control ambiental,

dominio del entorno, autonomía, propósito en la vida, y crecimiento personal.

 A razón de lo anterior, es importante mencionar que disminuir el índice de rotación de

personal en las organizaciones, mejora la productividad, contribuye en la salud mental, posibilita

relaciones sociales equitativas, el desarrollo de buenas relaciones personales, niveles adecuados

de auto concepto y autoeficacia. Así pues, Bilbao (2008); Lima y Novo (2006); Veenhoven,

(1999) refieren que “mayores niveles de bienestar subjetivo suponen, a nivel colectivo: un mayor

desarrollo económico; una cultura centrada en el individuo, en la que las personas tengan una

mayor libertad para elegir sobre su propia vida; una preocupación por la igualdad social, la

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 28

legitimación de relaciones sociales igualitarias y un desarrollo social, personal y profesional

armónico.

1.11 Metodología de la Investigación

1.11.1 Paradigma de Investigación

 El paradigma de investigación es de tipo cuantitativo el cual usa recolección de datos para

probar hipótesis con base en la medición numérica y el análisis estadístico para establecer

patrones de comportamiento, debido a que en el proceso de recolectar información, analizarla y

emitir conclusiones o proyecciones confía en la medición numérica, y el conteo frecuente en el

uso de la estadística para establecer con exactitud patrones de comportamiento en una población.

(Sampieri, H. p. 10). De esta manera se permite facilitar la comprensión por parte de la gerencia

al finalizar el proyecto.

 Así la información recolectada y su interpretación será objetiva cuando se evalúe su

contenido, permitiendo tener una información clara, precisa y contundente, con menor sesgo,

generando mayor credibilidad en la información concedida a los grupos de interés.

 Aunque prevalece el enfoque cuantitativo, al trabajar con datos numéricos y el uso de la

estadística para analizar el comportamiento de la población que permitirá minimizar o acotar la

información, el enfoque cualitativo será una herramienta que permita la determinación de la

estructura en preguntas buscando dispersión y expansión de la información , de la misma

manera se utilizará el método hipotético para reafirmar o reconsiderar la hipótesis según los

resultados obtenidos y según el contexto en el que la investigación se desarrolla, según su patrón

cultural variante; se desarrollara a través de la información primaria, secundaria, observación,

entrevistas, documentos, experiencias, etc.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 29

1.11.2 Tipo de Investigación

 El nivel de profundidad que se utiliza para desarrollar la presente investigación es de tipo

descriptivo – explicativo.

 (Miró, 2006) “El objetivo de la investigación descriptiva consiste en llegar a conocer las

situaciones, costumbres y actitudes predominantes a través de la descripción exacta de las

actividades, objetos, procesos y personas. Su meta no se limita a la recolección de datos, sino a la

predicción e identificación de las relaciones que existen entre dos o más variables”.

 Según (Sampieri, 2004) la investigación explicativa “van más allá de la descripción de

conceptos o fenómenos o del establecimiento de relaciones entre conceptos; están dirigidos a

responder a las causas de los eventos físicos o sociales, se centra en explicar por qué ocurre un

fenómeno y en qué condiciones se da éste, o por qué dos o más variables están relacionadas”.

 La investigación es descriptiva pues el objetivo de estudio es examinar las características

del problema, en diferentes entornos situacionales internos y externos, evaluando la perspectiva

de los involucrados y analizar los efectos que causa sobre ellos; para determinar estrategias de

retención de personal en la empresa Transipiales.

 La investigación desarrollada utiliza conceptos que hacen parte de la propuesta, términos

como satisfacción laboral, beneficios emocionales, rotación de personal y estrategia, de igual

manera procura obtener información de la Empresa Transipiales objeto de estudio de la presente

investigación, como antecedentes, normativas, reglas, política organizacional etc.,

simultáneamente recopilando información con encuestas a los colaboradores de la empresa que

permita recolectar dicha información.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 30

1.11.3 Método de Investigación

 En el desarrollo del presente estudio para analizar los elementos relacionados con las

estrategias de retención de personal y fortalecimiento de los procesos de gestión del talento

humano se utilizará el método deductivo como un método predominante sin embargo se apoyará

en aspectos del método inductivo, según (Pereda, 1987) el método deductivo “… se desciende

de lo general a lo particular, de forma que partiendo de enunciados de carácter universal y

utilizando instrumentos científicos, se infieren enunciados particulares, pudiendo ser axiomático-

deductivo cuando las premisas de partida la constituyen axiomas (proposiciones no

demostrables), o hipotético-deductivo si las premisas de partida son hipótesis contrastables.

Cuando el científico comienza su trabajo en una teoría y a partir de ella, aplicando razonamientos

lógico-deductivos, acaba ampliando, precisando o corrigiendo dicha teoría, está utilizando lo que

se llama el método deductivo” es hipotético deductivo puesto que se parte de situaciones

generales o estudios realizados sobre el tema que permita formular unas hipótesis de manera

particular donde con las técnicas e instrumentos de recolección de información y su debido

procesamiento permitan dictaminar sobre la situación actual de la empresa Transipiales S.A y

establecer el mecanismo de adaptación de dichas teorías generales al sector específico de estudio.

 Por otro lado también se utilizará aspectos del método inductivo (Bacon, sf) “…En

términos muy generales, consiste en establecer enunciados universales ciertos a partir de la

experiencia, esto es, ascender lógicamente a través del conocimiento científico, desde la

observación de los fenómenos o hechos de la realidad a la ley universal que los contiene”, como

parte de la recolección de información a través de la observación donde saldrán a relucir aspectos

particulares de la empresa que sean relevantes para conducir la investigación hacia unas

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 31

estrategias más competitivas, de igual forma a través de las encuestas requeridas en el estudio o

los focus group donde se pueda obtener información de primera mano.

1.11.4 Universo o Población

 El universo poblacional para la presente investigación son los trabajadores del área

administrativa y operativa de la empresa Transipiales S.A ubicados en la sede de la ciudad de

Pasto.

1.11.5 Definición de la Unidad de Muestreo

 Muestra. Se utiliza una muestra de acuerdo a la conveniencia de la investigación, los

procedimientos de selección utilizados dependen del juicio personal como investigadores, con lo

que se pretende obtener elementos que beneficien a la solución del problema planteado, ya que

pese a que en la mayoría de las Oficinas Comerciales se presentan casos de rotación de los

colaboradores no se han combinado estrategias que involucren un adecuado liderazgo por parte

de los gerentes y programas de retención de personal; se presenta la problemática planteada, se

torna de gran importancia reunir las características que en este caso de estudio son los

indicadores de rotación en las oficinas.

 Para la realización del presente estudio es necesario la colaboración tanto de los gerentes

de oficina y algunos colaboradores que desempeñan los cargos de taquilleros, conductores y

auxiliares operacionales de las oficinas mencionadas anteriormente que han tenido una relación

directa con el líder de la oficina y algunos de los gerentes comerciales que tienen bajo su

responsabilidad las zonas donde están distribuidas las oficinas quienes colaboran con la

información sobre base de datos e informes que faciliten y contribuyan al estudio, por otro lado

son la fuente de información primaria dando pie a que al momento de responder las encuestas y

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 32

entrevistas, se pueda evidenciar de forma más cercana el ambiente que se presenta en las

oficinas.

1.11.6 Determinación del Tamaño de la Muestra

 El tipo de muestreo utilizado para el desarrollo de la presente investigación fue de tipo no

probabilístico al azar por conveniencia según (James H. McMilla y Sally Schumacher, 2001)

“definen el muestreo por conveniencia como un método no probabilístico de seleccionar sujetos

que están accesible o disponibles”. Este tipo de muestreo es de beneficio para la investigación

puesto que se puede seleccionar a colaboradores teniendo en cuenta criterios como antigüedad en

la oficina y disponibilidad para facilitar la información.

 (Cohen, Manion, y Morrison, 2003) “La muestra se compone de aquellos que sean más

convenientes, se seleccionan a los individuos más cercanos, para participar y se repite el proceso

hasta que se obtenga el tamaño de la muestra deseada”.

 (Creswell, 2001) “El investigador no puede decir en confianza que los individuos son

representativos de la población, sin embargo, la muestra provee información útil para responder

preguntas e hipótesis”.

1.11.7 Fuentes y Técnicas de Recolección de Información

 1.11.7.1 Técnica. Como técnica de recolección de datos se utiliza la observación

documental, encuestas aplicadas a través de los software informáticos, intranet y personalmente

en las diferentes áreas de la parte administrativa y en el área comercial.

 La técnica de observación documental permite contemplar temas recientes, relevantes

sobre el tema de retención de personal, satisfacción laboral y rotación de personal (textos,

artículos e investigaciones de autores) para generar conocimientos que permitan desarrollar

estrategias competitivas para la empresa frente a estos temas.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 33

1.11.7.2 Primarios. Encuestas herramienta que permite conseguir información acerca de

determinada situación, para luego ser tabulada, analizada e interpretada donde se permite

determinar las características de las oficinas objeto de estudio en cuanto a las siguientes

variables: 1) Rotación, 2) Satisfacción laboral, 3) Clima Organizacional

 1.11.7.3 Secundarios. Se realizarán consultas sobre publicaciones, artículos y trabajos

realizados en el área de interés de la presente investigación temas como la satisfacción laboral,

planes de beneficio, clima organizacional y todo lo relacionado con estrategias de retención de

personal, red de internet, bibliotecas y otras fuentes.

 Análisis: consiste en identificar los elementos apropiados y diseñar la propuesta para

obtener respuesta al planteamiento del problema. Esta etapa consiste en organizar, registrar,

clasificar y tabular los datos obtenidos, utilizando herramientas para interpretarlos (análisis,

síntesis, inducción y deducción), lo cual permite resumir las observaciones llevadas a cabo, de tal

forma que proporcionen respuestas a los interrogantes de la investigación, es decir, el

planteamiento de estrategias para la retención del personal en la empresa Transipiales S.A.

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 34

2. Cronograma

Fuente: la presente investigación, año 2018

3. Presupuesto

 Fuente: la presente investigación, año 2018

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

FORMULACIÓN INICIAL DEL ANTEPROYECTO

REVISIÓN TRABAJO DE GRADO

replanteamiento del proyecto

desarrollo de marcos de investigación

OBJETIVO 1

REVISIÓN AVANCE TRABAJO DE GRADO

OBJETIVO 2

OBJETIVO 3

REVISION FINAL DE TRABAJO DE GRADO

ENTREGA FINAL DE TRABAJO DE GRADO

CRONOGRAMA DE ACTIVIDADES

SEMANA SEMANA SEMANA SEMANA SEMANA SEMANA

sep-18 oct-18 nov-18 dic-18

SEMANA

feb-18Plan Estratégico de Retención del Personal

Orientado a Fortalecer la Gestión del Talento

Humano en la Empresa Transipiales S.A.

mar-18 jul-18 ago-18

SEMANA

UNIDAD CANTIDAD V/R UNITARIO V/R TOTAL

Hojas 200 $50 $10.000

unidades 5 $600 $3.000

Horas 300 $1.000 $300.000

Hojas 300 $150 $45.000

Minutos 300 $200 $60.000

Lapiceros 5 $900 $4.500

Und 1 $20.000 $20.000

Paquete 1 $11.000 $11.000

100 $1.600 $160.000

$613.500

$217.750

$831.250

SUBTOTAL

Imprevistos (10%)

TOTAL

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 35

Referencias Bibliográficas

Browell, S. (2002). Habilidades directivas. Retenga con éxito a sus empleados en una semana.

Barcelona: Grupo Planeta.

Castillo Serna, C. (2009). Nuevas tendencias en la retención y mejora del talento humano

profesional y directivo. Madrid: EOI Ese Organiz Industrial.

Chiavenato, I. (2009). Gestión del talento humano. México: McGRAW-

HILL/INTERAMERICANA EDITORES, S.A. DE C.V.

Gonzales Miranda, D. R. (2009). Estrategias e retención del personal. Una reflexión sobe su

efectividad y alcances. Revista Univerisdad EAFIT Vol 45 N°156, 45-72.

Hernández, S. Metodología de la Investigación, PDF, pág. 10.

Kutik, B. (10 de marzo de 2008). Who First Called It 'Talent Management'? Obtenido de

https://web.archive.org/web/20090504105329/http://www.hrexecutive.com/HRE/story.jsp?

storyId=79502486

Manual de Calidad de Transipiales. Filosofía institucional

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 36

Apéndices

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 37

Apéndice 1. Encuesta para Evaluación del Nivel de Satisfacción Laboral

ENCUESTA PARA LA EVALUACIÓN DEL NIVEL DE SATISFACCIÓN LABORAL

Objetivo: describir la satisfacción laboral de los trabajadores de la empresa Transipiales S.A, con la finalidad de

conocer las principales causas que provocan insatisfacción y como se relaciona con los índices de rotación de

personal en la empresa.

Información general:

Edad: () 18 - 25 () 26 - 35 () 36 - 45 () 46 - 55 () 55 en adelante

Estado civil: () Soltero () Casado () Unión libre

Escolaridad: () Primaria () Secundaria () Técnico () Tecnólogo () Profesional

Tiempo de antigüedad en la empresa: () Menos de 2 años () Entre 2 y 9 () 10 años o más

Instrucciones: Cada pregunta tiene 3 opciones de respuesta en una escala creciente, por favor seleccione la que sea

de su elección y márquela con una X.

EXCELENTE REGULAR MALO

E R M

N° COMUNICACIÓN E R M

1 ¿La comunicación con su jefe es directa y de confianza?

2 ¿La empresa le permite participar en la toma de decisiones?

3 ¿Cómo es la comunicación con sus compañeros de trabajo?

4 ¿Cómo es la comunicación con los empleados de otras áreas?

5 ¿Puede expresar sus opiniones y sugerencias con libertad y confianza?

6 ¿La comunicación con los altos mandos de la empresa es directa y de confianza?

FORMACIÓN Y CAPACITACIÓN E R M

7 ¿Tiene claro las funciones y responsabilidades de su cargo?

8 ¿Se siente capacitado para desarrollar sus funciones y responsabilidades?

9 ¿Obtiene información clara y directa sobre la efectividad de su trabajo por parte de la empresa?

10 ¿Recibe la formación necesaria para desempeñar correctamente su trabajo?

11 ¿La empresa proporciona capacitación relacionada con su cargo de forma permanente?

12 ¿La empresa le proporciona oportunidades para su desarrollo profesional?

MOTIVACIÓN Y RECONOCIMIENTO E R M

13 ¿La empresa genera espacios para compartir en familia?

14 ¿La remuneración económica es mejor que la que proporciona la competencia?

15 ¿El salario otorgado por la empresa es proporcional al esfuerzo realizado?

16 ¿Los salarios que ofrece la empresa son equitativos?

17 ¿La obtención de ascensos corresponde a los esfuerzos realizados por el trabajador?

18 ¿La empresa le ha otorgado reconocimiento por el desempeño de sus actividades?

PLAN ESTRATÉGICO DE RETENCIÓN DEL PERSONAL 38

19 ¿La misión, visión y política de la empresa permite el logro de sus objetivos personales?

20 ¿Las condiciones laborales (permisos, horarios, vacaciones) son satisfactorias?

21 ¿Usted se siente comprometido con el desarrollo de la empresa?

22 ¿Está motivado y le gusta el trabajo que desempeña?

CONDICIONES LABORALES, AMBIENTALES Y FÍSICAS E R M

23 ¿La empresa se preocupa por su salud integral?

24 ¿El nivel de seguridad en el puesto de trabajo es adecuado para realizar sus funciones?

25 ¿La carga laboral es equitativa en la empresa?

26 ¿El ambiente de trabajo propicia un adecuado desarrollo de las actividades?

27 ¿Están claros y conoce los protocolos en caso de emergencia?

28 ¿La empresa le facilita los Equipos de Protección Individual necesarios para su trabajo?

29 ¿Ha recibido la formación sobre prevención de Riesgos Laborales en su puesto de trabajo?

¡Gracias por su colaboración!

