	Trabajo de RET: LA MOTIVACIÓN LABORAL

Recursos Humanos para un nuevo modelo de trabajo:
 - INCENTIVOS ECONÓMICOS ADICIONALES
 - GRATIFICACIONES PSICOLÓGICAS
 - DESDARROLLO PROFESIONAl
 - ESTUDIO DE LAS 10 PRINCIPALES
 MOTIVACIONES LABORALES
[image: image1.jpg]

El mundo laboral está cambiando. Y no sólo por la situación de crisis que atraviesa España y el mundo entero. Algunas empresas utilizan determinados incentivos para recompensar y reconocer el trabajo realizado por sus empleados. Éstos, deben resultar significativos y pueden ser de tipo económico o psicológico. En el primer caso, algunos trabajadores reciben incentivos económicos adicionales como el móvil, tickets de comida o un coche de empresa. Pero también es necesario potenciar lo que se conoce como gratificaciones psicológicas, entre las que encontramos la posibilidad de trabajar desde casa o contar con un servicio de guardería en la misma oficina.

Tener a los empleados “contentos” es un punto a favor para cualquier empresa. Por eso, desde los Departamentos de Recursos Humanos intentan implementar determinadas estrategias dirigidas a encontrar nuevos modelos de retribución adicional. Aunque estas cuestiones dependen fundamentalmente de los presupuestos, cada vez más reducidos, muchas empresas ya ofrecen a sus trabajadores incentivos como el teléfono móvil (en el 82% de las empresas) o el coche de empresa (57%).

Según muestra el sondeo realizado por Michael Page, en casi el 40% de las empresas utilizan el “training” como retribución adicional para formar a los empleados de manera continua y perfeccionar su trabajo diario. El 32% de las empresas prefiere ofrecer másteres y educación continua universitaria para ampliar los conocimientos de los trabajadores. Otra de las retribuciones más habituales son los tickets de comida. Más de un 44% de las empresas ofrecen esta prima a sus empleados.

Para atraer y retener a los mejores en cada área, resulta fundamental ofrecer un abanico de soluciones que faciliten la relación entre la vida laboral y las responsabilidades familiares. De hecho, algunas empresas ponen a disposición de sus trabajadores servicios especiales: Alrededor del 15% de las empresas consultadas ofrecen la posibilidad de trabajar desde casa y hasta un 10% tiene servicio de guardería. Además, en casi el 20% de las empresas dan días libres como recompensa por el buen trabajo.

En los últimos años, una de las nuevas gratificaciones a los empleados es el “teletrabajo”, que posibilita realizar las mismas tareas de una manera regular desde un lugar diferente al centro de trabajo. Como muestra el sondeo de Michael Page, casi un 15% de las empresas ofrece la posibilidad de trabajar desde casa y más de un 16% facilita a sus empleados el acceso a internet en sus domicilios para mejorar el rendimiento.

Es una de las medidas más solicitadas y que aún debe evolucionar por sus amplias ventajas, ya que permite desarrollar muchas de las tareas que no hace falta realizar en la oficina gracias a los grandes avances de las nuevas tecnologías. A través del “trabajo a distancia”, además, se eliminan los tiempos de desplazamiento y los tiempos muertos en las oficina. Se pueden beneficiar de este tipo de trabajo las personas con movilidad reducida y también ofrece la posibilidad de poder trabajar desde cualquier parte del mundo. A pesar de todas las ventajas que representa el “teletrabajo”, de los 300 directores de recursos humanos encuestados por el Grupo Michael Page, alrededor de un 90% asegura que en su empresa no se fomenta el teletrabajo.

Uno de los valores más apreciados de hoy en día es el tiempo. El aumento del ritmo social hace que necesitemos aprovechar cada minuto, por ello es un incentivo muy valorado es la posibilidad de realizar el trabajo a tiempo parcial y cada vez son más las empresas que están a favor de este servicio. Según el sondeo de Michael Page, más del 50% de las mujeres quienes más suelen solicitar éste tipo de jornada en un intento por conciliar la vida laboral y vida familiar sin perder sus posibilidades profesionales.
[image: image2.png]

El desarrollo profesional, lo que más motiva a los trabajadores
[image: image3.jpg]A
i

La motivación en el empleado es una de las piezas fundamentales para que las empresas funcionen. Los directivos saben que, cuanto más motivada esté la plantilla, más y mejor van a producir y, todo ello, tendrá un impacto directo en la cuenta de resultados. Por eso, en los últimos años, las empresas se han esforzado en incentivar a sus empleados mediante distintos incentivos, ya sean en forma de recompensa individual o un premio para toda la plantilla. Con la crisis actual, las “recompensas” han sido uno de los recortes principales en las compañías de nuestro país, pero aún así, hay muchas maneras de incentivar a los empleados para que se sientan valorados en sus puestos de trabajo.

El CEF ,Centro de Estudios Financieros, la escuela de negocios y centro preparador de oposiciones, ha hecho público los resultados de un estudio que ha realizado con el fin de conocer “Las diez motivaciones de los trabajadores”.

Los diez aspectos que más motivan en el trabajo, según el estudio son, en primer lugar poder desarrollarse profesionalmente (66%), seguido de aprender más sobre la profesión que se desempeña (54%) y asumir responsabilidades (53%). En el ranking extraído del estudio, se puede observar que la cuarta motivación de los empleados es trabajar en un buen ambiente (49%), desempeñar un trabajo interesante (40%), está en el quinto lugar seguido de tener una buena relación con los compañeros (39%).

Asimismo, conciliar la vida laboral y la profesional aparece en el séptimo lugar (39%), seguido de poder aportar sugerencias y propuestas (38%) y conseguir un reconocimiento por el trabajo realizado (37%). Finalmente, en el décimo puesto como motivación de los profesionales aparece conocer bien las funciones del puesto que se ocupa (36%).

No existen diferencias significativas entre sexos, una vez revisadas las 4.769 encuestas correctamente cumplimentadas, no existen grandes diferencias en función del sexo de los encuestados. Según el profesor Fernández Muñoz “Podría decirse que los motivadores son unisex, es decir, a hombres y mujeres les motivan los mismos hechos”.

La edad es la variable en la que se observan mayores y más significativas diferencias. El factor motivante que más varía dependiendo de la edad de los encuestados es el de “llevarse bien con los compañeros”, escogido por el 47% de las personas de entre 18 y 32 años, mientras que ese porcentaje desciende hasta el 36% en los trabajadores a partir de los 32 años. “Este dato se puede interpretar de dos maneras; por un lado, significa que las personas, con el paso del tiempo, aprenden a automotivarse, y por otro lado que las personas se convierten en menos exigentes a la hora de esperar que la empresa ponga en juego motivadores externos”, señala Fernández Muñoz.

Respecto al nivel de formación, la mayor diferencia se produce en la variable “poder desarrollarse profesionalmente”, escogida por un 67% de las personas con formación universitaria, mientras que únicamente un 52% de los encuestados que sólo tienen una formación básica escogió esta opción.

Esta misma variable de “poder desarrollarse profesionalmente” también alcanza variaciones significativas dependiendo de si el encuestado tiene o no trabajadores a su cargo (64% frente a 47%) y del grupo profesional al que pertenece. Respecto a este último factor, para directivos y técnicos es la variable más valorada (74% y 61% respectivamente), algo que no sucede con operarios o técnicos no cualificados. Con respecto a las diferencias apreciadas en función de la procedencia geográfica de los encuestados, la principal diferenta la encontramos en la variable “tengo contrato indefinido”. Esta variable fue escogida por un 35% de los españoles y solo por un 18% de los extranjeros. A la inversa, los trabajadores de fuera de nuestras fronteras se sienten más motivados que los españoles por factores como el “trabajo en equipo” (37% frente a 23%), y “aporto ideas, propuestas y soluciones” (49% frente a 23%). Unos datos que, en opinión del responsable del estudio, “nos lleva a viejos mitos como la fijación por un trabajo fijo que desde siempre hemos tenido los españoles, o a que nos gusta trabajar de una manera más individualista que en otros países”.
 (www.noticias .com)

Estudio sobre “las 10 motivaciones de los trabajadores”

El CEF (Centro de Estudios Financieros), ha hecho públicos los resultados de un nuevo estudio que ha realizado con el fin de conocer “Las diez motivaciones de los trabajadores”, donde el desarrollo profesional es lo que más motiva a los españoles Este estudio ha sido articulado mediante una encuesta que fue colgada en la web del CEF, dentro de su plataforma de teleformación, durante los meses de octubre y diciembre de 2008.

Este trabajo de investigación ha sido dirigido por Ángel Fernández Muñoz, psicólogo, pedagogo y profesor de RR.HH. del CEF. Esta investigación se ha realizado a partir de una muestra de 4.767 personas en España y en diversos países de Latinoamérica.
	Los diez aspectos que más motivan en el trabajo son:

[image: image4.jpg]8883

o33 8

RANQUIN

®

Pusdo dasamolame
8 Buen ambians
aCondilo

asprendoms
aTrabap narssarte

.Aporosugerencios

0 Asumo rasponsabisdadas
e llvobien
aReconaamento

1. Poder desarrollarse profesionalmente (66%).

2. Aprender más sobre la profesión que desempeña (54%).

3. Asumir responsabilidades (53%).

4. Trabajar en un buen ambiente (49%).

5. Desempeñar un trabajo interesante (40%).

6. Tener buena relación con los compañeros (39%).

7. Poder conciliar vida laboral y personal (39%).

8. Poder aportar sugerencias, propuestas, soluciones (38%).

9. Conseguir un reconocimiento por el trabajo realizado (37%).

10. Conocer bien las funciones del puesto que ocupa (36%).
El objetivo principal de este estudio es dar a conocer a las empresas y a sus directivos cuáles son los agentes motivadores que más valoran los trabajadores. Según Ángel Fernández Muñoz, “numerosos directivos muestran una lamentable carencia en este terreno: no saben cómo motivar a sus colaboradores. Incluso algunos son verdaderos expertos en desmotivarlos. Sin embargo, la mejor noticia es que los comportamientos negativos pueden modificarse, y los positivos potenciarse. Esperamos que este estudio sirva para ayudar a todos ellos a que su plantilla día a día esté más motivada”.
 (CEF- laboral-social.com).
Lee detenidamente el artículo sobre la motivación laboral y responde a las siguientes cuestiones:
1) Actualmente se están potenciando las gratificaciones psicológicas, señala las que aparecen en el texto y añade algunas más que conozcas o que a ti personalmente te motivaría. ¿Conoces muchas empresas que utilizan estos incentivos?, Pregunta en tu entorno familiar, amistades… e indícalo.
2) Destaca las ventajas e inconvenientes del teletrabajo y razona porqué crees que los empresarios son tan reacios a utilizarlo, (solo un 10%).
3) Interpreta la frase:” tener a los trabajadores contentos es un punto a favor para cualquier empresa”. Consideras que esta preocupación la comparten la mayoría de empresarios.
4) ¿Por qué el tiempo es un incentivo tan valorado.

5) Elabora tu propio ranquin de motivaciones laborales, con los cambios que harías según tus propias motivaciones.
6) ¿Estás de acuerdo con el responsable del estudio que habla de la fijación de los españoles por el trabajo fijo y de que trabajan de manera más individualista que otros países? . asumirías estas afirmaciones o consideras que son viejas ideas ya ampliamente superadas, por que los trabajadores españoles actualmente más flexibles y con gran adaptabilidad. Razona tu respuesta.
