
__Análisis de resultados

 142

CAPÍTULO V

5.- ANÁLISIS DE RESULTADOS

El finalidad de este capítulo es resolver a las preguntas de investigación a través

del análisis de los datos resultantes de la aplicación de los dos instrumentos, cualitativos

y cuantitativos empleados para la recolección de datos del “Centro de Atención a Clientes

la Noria”, para ello emplearemos en el caso particular de la fase cualitativa, un análisis

por cada una de las variables que se midieron en las entrevistas de profundidad, y para la

fase cuantitativa se emplearán correlaciones y medias para poder determinar el estado de

cada una las variables planteadas en esa fase para está tesis.

 En este capítulo se analizará cada una de las fases que son la cualitativa y la

cuantitativa, para la primera de ellas, se analizará las entrevistas de profundidad

realizadas a jefe y supervisora del CAC la Noria, para de esta forma obtener un análisis

final de las variables empleadas en la fase cualitativa.

 Por su parte, para la fase cuantitativa, primero de analizará la variable dependiente

que es la satisfacción global, para poder ubicar el grado de satisfacción en el centro de

trabajo, de manera posterior se realizara el análisis de cada una de las variables

independientes de manera individual para después poder establecer el grado de

correlación que se tiene con la satisfacción global en su trabajo y de esta forma, obtener

un análisis final que nos arroje los resultados globales de este estudio y así junto con los

__Análisis de resultados

 143

resultados de la fase cualitativa poder realizar algunas propuestas encaminadas a la

mejora del clima laboral de el “Centro de Atención a Clientes la Noria”, Puebla, Telcel

región 7.

5.1 Análisis de la fase cualitativa

En está fase del estudio las variables que se midieron son: Expectativas laborales

generales, la calidad en el liderazgo, el grado de confianza, la responsabilidad, el

compromiso del empleado y por ultimo las oportunidades. A continuación se presentan

los resultados encontrados de cada una de las variables, para ello citaremos algunas partes

de las entrevistas realizadas al jefe y a la supervisora del centro de trabajo; esto será de la

siguiente forma: la primera cita textual que aparezca después del análisis corresponderá al

jefe del centro de atención, por ende, la que se presente a continuación será la opinión de

la supervisora, en su defecto aparecerá antes de la cita la letra J o S para indicar a quien

corresponde cada cita textual.

A. Expectativas laborales generales

La primera variable que analizaremos será Expectativas laborales generales, está

pretende detectar que es lo la empresa espera o pretende del trabajo de sus empleados y

como es trasmitida hacia ellos directamente por sus superiores.

__Análisis de resultados

 144

Para esta variable podemos afirmar que lo que la empresa requiere de sus

empleados, es un alto compromiso con sus labores cotidianas para ello se requiere que

empleen al máximo sus capacidades y conocimientos, ya que lo que se pretende es

atender con calidad, de manera eficaz y eficiente a las usuarios clientes de Telcel, con

esto se espera que cumplan con la misión y visión corporativa de la empresa.

J: “… el compromiso que ellos tienen hacia nuestra empresa en el cumplimiento precisamente
de la misión y la visión corporativa”…
S: “…en que atiendan de manera eficaz a todos nuestros usuarios y no solamente eso”… “la
calidad, para nosotros es muy importante que cada usuario que sale del CAC se vaya lo más
satisfecho posible con el trato la calidez con que lo atendamos”.

En función a lo requerido por la empresa para que una persona ascienda en la

organización, o destaque por su trabajo, la empresa necesita del compromiso antes que

nada, el cumplimiento de resultados esperados, productividad y el dominio de políticas y

procedimientos de la empresa así como el conocimiento real de las dimensiones de su

puesto.

S: “…apegarse perfectamente a las políticas y procedimientos que manejamos en la empresa,
creo que ese seria un parámetro muy importante…”, “la productividad y la capacidad del asesor
para medir un cliente”.

 Partiendo de las expectativas de la empresa sobre sus empleados, mencionan que

el valor fundamental para brindar un servicio de excelencia es la calidad, en la entrevistas

se menciona que en muchas ocasiones los procedimientos deben ser omitidos para poder

ofrecer un servicio rápido, eficiente y de calidad, que a su vez, se traduce en satisfacción

por parte de sus clientes.

__Análisis de resultados

 145

J: “la calidad es más que la cantidad, ya que el valor fundamental para nosotros en el área de
servicio a clientes es precisamente la calidad con la que estamos dando nuestro servicio y eso
es lo que califica el cliente, yo prefiero tener aunque sea un número reducido de clientes, pero
satisfechos; que un gran volumen de gente insatisfechos”… “muchas veces esto si implica una
serie de tramites que nosotros tenemos que realizar viendo en beneficios de nuestros clientes”.
S: “considero que aquí en Telcel si tenemos que saltarnos algún tipo de procedimiento para
agilizar la atención a los usuarios”…” y yo creo que si afecta muchísimo la cantidad de papeles
que se tengan que llenar para hacer cierto movimiento y el cliente es quien lo refleja finalmente
con una molestia”.

Una de las expectativas generales de Telcel es consolidarse como una marca de

renombre, respaldado siempre por el servicio eficaz y oportuno que la empresa le pueda

ofrecer a sus clientes, para ello los encargados del centro de atención están concientes

que existen ocasiones en las cuales permiten a los asesores ser flexibles o “saltarse”

ciertos lineamientos para ofrecer un servicio optimo.

J: “uno de los productos que manejamos que es el sistema de prepago en donde nos exigen
llenar un formato de registro de clientes sin embargo muchas veces estos documentos se
quedan rezagados se quedan amontonados en el rincón sin que esto represente para la
empresa, un registro confiable considero que esto es uno de los ciertos pasos, que de repente
hay que brincarse buscando la excelencia operacional, por optimizar la operación, optimizar el
tiempo de atención a los clientes...”.

S: “si han habido ocasiones en las cuales no saltamos ciertas políticas y ciertos lineamientos
pero todo orientado a que el cliente quede satisfecho y atenerlo con nosotros, a hora la
competencia esta muy difícil y creo que Telcel en este caso se esta orientando mucho a tratar de
retener a los clientes, aunque esto bueno algunas veces nos lleve a saltarnos ciertos políticas o
ciertos lineamientos”…

B. Calidad en el liderazgo

 Esta variable mide la forma en como las autoridades de la empresa dirigen al

personal, encaminando sus esfuerzos de manera conjunta para cubrir las metas y lograr

los objetivos previamente establecidos por la empresa, de igual forma los jefes son los

encargados de transmitir el valor que tiene el trabajo de sus empleados para con la

empresa.

__Análisis de resultados

 146

J: “…el liderazgo es un línea que nos va reflejando del como vamos y considero muy importante
tenerlo bien claro, para nosotros poder determinar ciertas estrategias de cómo hacer las cosas”.

Telcel es una empresa que se preocupa por hacer todo lo posible para crear una

propia identidad en cuanto a la calidad en el servicio, que lo identifique como una

empresa de servicios de vanguardia, es por ello que a sus empleados les ofrece todas las

herramientas necesarias para que se puedan desarrollar de una manera optima.

En función al liderazgo los encargados del CAC noria son conciente que en

muchas de las veces la empresa no puede cubrir al 100 % las necesidades de la operación

y no les da las herramientas necesarias para cubrir sus objetivos.

S: “…Muchas veces no. Por que muchos de los productos que saca Telcel y muchos de los
sistemas se manejan desde corporativo y generalmente, la gente que desarrolla estos nuevos
productos o estos sistemas ya están desconectados al 100 % de la operación… ¿Entonces que
pasa?, nos han dado un producto que no esta 100 % definido que todavía no saben como va a
funcionar a la larga y eso ya lo empieza a ver el asesor en la operación”…” el asesor tiene
enfrentamientos con el usuario por ese tipo de situaciones, que no se definieron en un principio o
que no se previeron o que no se planearon”...

Para esta variable se encontró que los jefes buscan el respeto y obtienen la

capacidad de dirigir a su personal basándose principalmente en el conocimiento a su

puesto y a las diversas situaciones que se les presentan día con día; así mismo cuentan

con la disposición de estimular el desarrollo profesional y personal de todos sus

empleados, a su vez reconocen que las oportunidades de crecimiento dentro de la

empresa son limitadas, no obstante procuran establecer la confianza suficiente en su

personal, para que ellos puedan tener la certeza de encontrar apoyo, ayuda y comprensión

en todos los ámbitos.

__Análisis de resultados

 147

J: “…nosotros siempre estamos buscando la manera de poder estimular el desarrollo de cada
una de las personas aquí, definitivamente las oportunidades a lo mejor no son las que nosotros;
o las cantidad que nosotros esperamos para cada uno. Sin embargo bueno eso depende, ya
esto es un desempeño individual y en base a eso tratamos, pero definitivamente la empresa se
basa en ello para buscar el desarrollo de cada una de las personas”.

S: “algo que yo considero que nadie te puede quitar ni el mejor sueldo ni la mejor palmadita en el
hombro es que la gente reconozca que conozcas lo que sabes”…

J: “Lo que hacemos para ello, bueno, pues es dentro de las retroalimentaciones asignarles
tareas especiales, los reconocimientos etc.”.

S: “yo creo que algo bien importante aquí es que el asesor se sienta respaldado por las
decisiones que toma en cualquier momento atiendo un usuario, yo creo que como jefes debemos
respaldarlo en todo momento…”

Se encontró también que aunque por parte de la empresa no existen

reconocimientos oficiales a los empleados, ellos como jefes del centro de trabajo

procuran resaltar el esfuerzo o trabajo de algunas personas aunque esto sea únicamente a

nivel centro de trabajo.

S: “…Lamentablemente no tenemos reconocimientos, quizá por que Telcel es una empresa que
creció rápidamente yo creo que esos reconocimientos si se han dejado de un lado por parte del
corporativo. Digo internamente yo te podría decir que si que existen retroalimentaciones con los
asesores que yo continuamente les digo que hacen bien su trabajo o que de plano cuales son
sus áreas de oportunidad pero oficialmente no tenemos nada establecido”.

C. Grado de confianza

En esta variable se encontró que la valoración que tienen los jefes del centro de

trabajo hacia sus colaboradores es pleno, confiando siempre en los parámetros y filtros de

de reclutamiento que tienen en la empresa, al analizar esta variable encontramos

principalmente que la confianza depende en gran parte del parámetro de reclutamiento y

de los cursos de capacitación que la empresa les da a sus empleados, no obstante, es

importante el desempeño de las personas en los primeros meses de prueba que se tienen

al ser contratado.

__Análisis de resultados

 148

S: “…en Telcel contamos con parámetros de reclutamiento de altos estándares lo cual ya te da
un 50 % de confianza con la gente que entra, igual cuentan con un periodo de tres meses a
prueba para poder constatar de que de alguna manera tienen las herramientas y las habilidades
suficientes para cubrir un puesto de asesor de servicio a clientes, en este caso personalizado y
yo creo que con eso ya tenemos un 70% y el otro 30 lo van adquiriendo con experiencia...”

La empresa considera como una parte fundamental de su clima organizacional a la

retroalimentación, en la entrevista realizada descubre que tanto el jefe como el supervisor

procuran infundir la confianza necesaria en su personal, están abiertos a sugerencias y

comentarios por parte del mismo. De igual forma todas las opiniones viables y apegadas

siempre a los lineamientos que la empresa dictamina son consideradas para el

planteamiento de estrategias para poder así cubrir los objetivos.

J: “cualquier retroalimentación es en beneficio del clima laboral y de la relación jefe
subordinado…”

S: “…ellos son el canal directo hacia el cliente…”, “eso es súper importante por que finalmente
es el asesor un reflejo fiel de lo que es el cliente, que finalmente es lo más importante para
nosotros, es por ello que ellos pueden dar un panorama mucho mas abierto”…

En está variable se descubre también, que en muchos casos, la confianza se tiene

por parte de los jefes en el desempeño operativo de sus empleados, no obstante la

carencia de algún recurso por parte de la empresa obstruye el proceso y obstaculiza la

operación, por ende genera enfrentamientos con los usuarios y el incumplimiento de las

metas, propiciando en algunos casos que los directivos duden de la capacidad de mando

o de las capacidades de sus subordinados.

S: “Muchas veces no contamos con el equipo de trabajo necesario. Muchas veces se nos exigen
ventas y de repente no tenemos equipos en almacén por que no hay…”, “entonces aquí resulta
como que un poquito, …digamos difícil y ambiguo, ya que por un lado te exijan ventas pero por
otro lado no hay equipos o por ejemplo no hay números para activaciones”…

__Análisis de resultados

 149

S: “este tipo de situaciones hace que tu equipo de trabajo no pueda los resultados que de
alguna manera te exigen… ¿No?… pero no depende de ellos, yo creo que es un trabajo en
equipo, desde lo que es alta dirección hasta lo que son mi personal operativamente hablando”.

D. Responsabilidad

En base a lo que ya habíamos señalado donde la empresa se preocupa por hacer

todo lo posible para crear una propia identidad en cuanto a la calidad en el servicio, con

el análisis de esta variable se descubrió que Telcel, considera muy importante la

comprensión que tengan de la responsabilidad que tienen en sus actividades cada uno de

sus empleados, ya que son los encargados directos de la reputación y prestigio de la

marca.

J: “…es de suma importancia, en este caso el personal de atención a clientes, es la plantilla de
mayor volumen de gente en la empresa, y es la que esta en contacto directo con los clientes y
bueno su actividad es fundamental para el posicionamiento de la marca y de la empresa…”

La responsabilidad de sus laborales se le infunde a los asesores de servicio a

través de la retroalimentación individual que se tienen entre el jefe, supervisor y asesor de

manera mensual, de igual forma se lleva un registro por cada uno de ellos y ahí quedan

asentados los resultados de cada uno, además de lo que representó para la empresa todo

esté desempeño por parte de los asesores, ingenieros y cajeros.

S: “Aquí todos los asesores, como te comentaba; en las juntas que tenemos de manera
mensual, se le informa de su avance de lo satisfecho que nos encontramos con su trabajo o de
las áreas de oportunidad que deben de mejorar…”

__Análisis de resultados

 150

De igual forma al realizar el análisis de esta variable se descubre que Telcel tiene

la certeza de que casi todos sus empleados están comprometidos al 100 % con su misión,

visión empresarial y política de calidad, es decir todos los empleados están convencidos

de la dimensión tanto operativa y jerárquica de sus actividades y de su puesto.

J: “…Creo que yo te podría mencionar que un 90% de gente que está, o que tiene bien claro lo
que la empresa está esperando por ellos, y la mayoría hace su trabajo de calidad”.

E. Compromiso del empleado

Al analizar esta variable, se descubre que el compromiso del empleado es un

factor que finalmente repercute en productividad de todo el equipo de trabajo, ya sea

favoreciéndolo o empañándolo. Para la empresa los jefes deben predicar con el ejemplo,

siempre apegados a las políticas y lineamientos que se tienen.

S: “si yo no leo los procedimientos, si no estoy regida por los lineamientos, si llego con el
uniforme chueco o sucio, o si llego tarde, mis asesores no se van a sentir comprometidos…”, “en
este caso yo como supervisora lo que les exijo a ellos, pues me lo exijo a mi”.

Telcel logra sustentar el compromiso del empleado con el establecimiento de

metas a principios de mes, la comunicación juega un papel importante aquí, a través de

las continuas retroalimentaciones que se tienen al hacerles saber el rendimiento

individual de las personas, ya que esto funge como un aliciente y motivación, que a su

vez ayuda a establecer el compromiso que se tiene para con la empresa.

__Análisis de resultados

 151

J: “…comprometerlos es la mejor manera de poder hacer y lograr los mejores objetivos que la empresa
espera de nosotros, también de está manera a nosotros esto nos ayuda”.

La motivación y el amor al trabajo es algo personal para la organización, pero es

ahí donde deben influir la misión y la política de calidad, a través de los jefes de área.

S: “… tal vez como organización no hemos sabido llegar a ese asesor con el punto de
motivación exacto que él necesita, a lo mejor necesita más responsabilidades, más presiones,
más que atender clientes día con día, pero bueno esa ya es una cuestión muy personal…”,
”…entonces, la motivación es algo muy individual, cada ser humano tiene una forma que le gusta
en que lo motiven, en la medida de lo posible si lo tratamos de hacer, como te comentaba con
juntas, dándoles retroalimentaciones en base a los reportes que sacamos, acercándonos y
diciéndoles que hicieron muy bien su trabajo, incluso en el buzón de sugerencias nos llegan a
poner felicitaciones por parte de los clientes hacia los asesores y llamamos a el asesor, y se lo
mostramos, por que de alguna manera él se va a ser sentir un poquito más satisfecho…”

La empresa tiene muy presente que el compromiso es una parte fundamental para

el desarrollo, su crecimiento, incluso para la supervivencia de la misma, es por ello que

actualmente se esta tratando de erradicar la falta de compromiso para con ella, a través

de los jefes y de los sistemas que miden la productividad de los empleados.

J: “…lo que estamos haciendo como organización es detectar precisamente esas áreas de
oportunidad estas áreas donde la gente no nos esta apoyando o no nos esta ayudando para
cubrir los objetivos y lo hacemos con la idea de erradicar todo eso”.

F. Oportunidades

Está es la última de las variables que se analizan en la fase cualitativa de este

estudio, aquí se descubre lo siguiente: Telcel como organización favorece en primera

instancia a su personal capaz y comprometido con sus políticas y lineamientos. La

empresa busca la conformación de un constante ambiente de confianza, y se traduce en

__Análisis de resultados

 152

cuestiones como la certidumbre del empleo, la paga puntual, el reparto de utilidades, el

pago de aguinaldo y vacaciones así como las demás prestaciones que se tienen.

J: “…la confianza, yo creo en la gente al delegarle una actividad o ciertas tareas lo pueden
hacer el ambiente de confianza es lo más importante en todas las tareas que aquí se
desarrollan”.

Telcel es una empresa líder en su ramo, y actualmente se encuentra en expansión

es por ello que las oportunidades son para la gente comprometida y que da resultados

positivos a la organización, los jefes tienen la obligación detectar, apoyar y promover

talentos de gente capaz con las ganas y con la capacidad para ascender dentro de la

empresa. Por su parte, ellos tienen la seguridad de un proceso justo y transparente para

seleccionar a la persona con el perfil necesario.

J: “…siempre que hay una posibilidad de ascenso se pública aquí de manera general y la gente
que este interesada se acerca y platicamos a ver de que manera yo les puedo apoyar, y por
supuesto que esto es también un aliciente y un poyo para ellos…”, “…las vacantes que luego
salen por ahí, uno tiene ya bien identificado las cualidades de cada uno de mis empleados, y
pues tratamos de platicar con ellos de hablar con ellos ver si podría ser un buen participante, un
buen candidato para esa vacante…”, “si mi gente crece yo crezco con ellos”.

 S: “…el proceso de ascenso aquí es transparente por que se pone una convocatoria, se ponen
los requisitos establecidos por los perfiles de puestos que se tienen definidos, es decir, recursos
humanos tienen perfiles de puestos ya perfectamente establecidos, dependiendo el área en que
se necesite un jefe, un supervisor o incluso un gerente…”.

__Análisis de resultados

 153

5.1.1 Análisis final de la fase cualitativa

-RESUMEN GENERAL-

A Expectativas laborales generales

Podemos establecer que las expectativas laborales generales de los empleados, se

centran principalmente en un alto compromiso con sus labores cotidianas, atender con

calidad, de manera eficaz y eficiente a las usuarios clientes de Telcel, con esto se espera

que cumplan con la misión y visión corporativa de la empresa.

Lo que necesita hacer una persona para destacar y crecer en la organización es el

compromiso, alta productividad y el dominio de políticas y procedimientos.

Es importante destacar que los jefes desempeñan su trabajo apegados a las

políticas, normas y lineamientos que la empresa les exige, no obstante ellos están

concientes que en muchas ocasiones deben de saltarse u omitir algún tipo de regla para

poder llegar a los objetivos que se les demandan y así lograr la excelencia operacional.

 B Calidad en el liderazgo

En cuanto a la calidad en el liderazgo , la empresa considera de suma importancia

el transmitirle a sus empleados los que se espera de ellos, ya que eso favorece al

planteamiento de estrategias de trabajo, Telcel es una empresa líder en su ramo y les las

__Análisis de resultados

 154

herramientas necesarias a su personal, desde cursos continuos de capacitación, hasta

uniformes de trabajo, aunque en muchas ocasiones no puede cubrir al 100 % las

necesidades de la operación y no les da las herramientas necesarias para cubrir sus

objetivos.

El estilo de liderazgo que se inculca en Telcel depende principalmente de el

conocimiento a su puesto y a las diversas situaciones que se les presentan día con día. De

igual forma se encontró al analizar está variable que en Telcel no cuenta con ningún tipo

de motivación hacia su personal, y la que se tiene proviene únicamente de sus superiores.

Los encargados del centro de trabajo, reconocen que las oportunidades de

crecimiento dentro de la empresa son limitadas y en muchas ocasiones eso les representa

un problema, pues encuentran difícil contar con la participación de personas

desmotivadas.

C. Grado de confianza

El grado de confianza que se tiene de los empleados viene en gran parte de los

parámetros de reclutamiento de la empresa y de un periodo de tres meses de prueba en el

puesto. Se encontró que Telcel considera como una parte fundamental de su clima

organizacional a la retroalimentación, ya que procuran infundir un ambiente recíproco de

confianza entre su personal. Es importante mencionar que las autoridades tienen una

actitud abierta a sugerencias y comentarios por parte de los subordinados.

__Análisis de resultados

 155

Para esta variable también se aprecia que en muchas ocasiones los problemas

operativos entre otros departamentos obstaculizan la operación, aunque a veces ponen en

duda la capacidad de dirección de los jefes y generan conflictos entre la empresa y sus

clientes.

D. Responsabilidad

Telcel considera muy importante que sus empleados asimilen la responsabilidad

que tienen para con los usuarios y para con la empresa, misma que debe ser transmitida a

los empleados a través del personal de confianza, que este caso en particular es el jefe del

centro de atención. De hecho, Telcel considera que todos sus empleados están

plenamente comprometidos con su misión, ya que conocen la responsabilidad de su

cargo.

E. Compromiso del empleado

Este es un punto sumamente importante para Telcel, ya que es el que repercute

principalmente en la productividad de su personal, para ello busca comprometerlos de

diferentes formas y plantea diferentes estrategias en el centro de trabajo.

Los responsables del centro de atención son los principales encargados de

inculcar los valores, la política de calidad a sus empleados, a su vez de ellos depende que

__Análisis de resultados

 156

todos los trámites se apeguen a las políticas y procedimientos establecidos en los

manuales de la empresa.

F. Oportunidades

Con esta variable se descubre que Telcel tiene como propósito rescatar talentos e

impulsarlos dentro de la empresa, con esto cumple uno de sus principales valores

institucionales el cual es: “Respetar, apoyar y estimular al personal, dándole capacidad,

autoridad y responsabilidad, que le permitan mejorar su desempeño y desarrollo

profesional”.

La empresa procura fomentar un ambiente de confianza entre su personal para

favorecer su productividad y su crecimiento dentro de la organización.

En el análisis de está variable, encontramos que las oportunidades no son las

suficientes para todos los empleados, por su parte, los procesos de selección son

trasparentes pero solo son candidatos aquellos que cumplan con el perfil del puesto y con

lo que la empresa les pide día con día, que son el compromiso, alta productividad y el

dominio de políticas y procedimientos.

__Análisis de resultados

 157

5.2 Análisis de la fase Cuantitativa

 En esta parte del estudio primero analizaremos la variable de satisfacción global,

y para poder obtener una mejora en el clima laboral, como ya se había mencionado será

nuestra variable dependiente, por su parte la calidad en liderazgo, grado de confianza,

comunicación ascendente y descendente, sentimiento de realizar un trabajo útil,

responsabilidad, compromiso del empleado, recompensas justas, presiones razonables de

empleo, oportunidades, controles razonables, estructura y burocracia; así como la

participación serán las variables independientes. Esto nos servirá para saber cual de las

otras once variables es la que tiene mayor importancia para el clima laboral y conocer la

relación entre las variables dependientes e independientes.

 La importancia de las variables, será ubicada en base a los parámetros

establecidos en el capitulo anterior, es decir:

Si la correlación es igual o mayor que .500 será prioritaria.

Si la correlación se ubica entre .400 y .499 será muy importante.

Si la correlación se ubica entre .300 y .399 será importante.

Si la correlación es igual o menor que .200 será básico.

 Es importante destacar que dado a que el instrumento cuantitativo se midio en

base a una escala Likert de cinco reactivos, es decir de uno a cinco; por su parte, el

parámetro de Gallup es de uno a cuatro, por lo tanto el analisis está sobrestimado; para

__Análisis de resultados

 158

ello fue necesario realizar un ajuste de las medias obtenidas, de uno a cuatro, esto con la

finalidad de poder compararlas con el parámetro internacional de las organizaciones

Gallup. Esto se hizo de la de la siguiente forma:

Satisfacción global:

Media obtenida = (3.96); ajuste : (3.96/5)(4) = (.792)(4) = 3.168 que es el valor real.

Antes de comenzar con el análisis de las variables realizaremos un breve recuento

de los datos demográficos de este estudio.

5.2.1 Datos demográficos

a) Sexo:

 En base a la población seleccionada para realizar este estudio encontramos que el

50% de los encuestados correspondían al sexo masculino, por la tanto la otra mitad

corresponde al sexo opuesto. (ver gráfica 2).

Porcentaje de población por sexo en el centro de
trabajo

Hombres
50%

Mujeres
50%

Gráfica No. 2 .Población. Fuente: El autor

__Análisis de resultados

 159

b) Edad:

 A lo largo del estudio se descubrió que la edad de las personas que laboran ahí

oscila entre los 25 y 41 años de edad, para fines de este estudio se ubicaron en tres grupos

por rango de edades de la siguiente manera, de 24 a 30 años, de 31 a 45 años y de 36 a 41

años.

Quedando de la siguiente forma: (ver gráfica No. 3).

Rangos de edad en el centro de trabajo

24 a 30
años
68%

31 a 35
años
25%

36 a
41años

7%

Gráfica No. 3.Rango de edades del personal: El autor

 Podemos concluir que Telcel es una empresa joven ya que el 68 % de los

entrevistados tienen entre 25 y 30 años de edad, por su parte el 25 % de las personas que

laboran en el centro de trabajo tienen entre 31 y 35 años, y solo el 7% tiene entre 36 a 41

años de edad.

__Análisis de resultados

 160

c) Antigüedad en el empleo

Antigüedad en
meses Frequency Valid

Percent
3 1 3.57

12 1 3.57
20 1 3.57
24 4 14.29
27 1 3.57
33 1 3.57
36 1 3.57
39 1 3.57
41 1 3.57
42 1 3.57
43 1 3.57
44 1 3.57
48 3 10.71
54 1 3.57
60 5 17.86
72 3 10.71
84 1 3.57

Total 28 100%
Tabla No. 11. Frecuencia de antigüedad en el empleo. Fuente: El autor

5.3 Satisfacción global

En la siguiente gráfica se presenta la media de la satisfacción global.

3.168

0

1

2

3

4

1

Satisfacción Global para ubicar en el parámetro
de Gallup

Media

Gráfica No. 4. Satisfacción global. Fuente: El autor

La satisfacción global tiene una media de 3.168 que nos indica que de acuerdo al

Parámetro Internacional de Gallup, se ubica como una empresa poco competitiva, que en

__Análisis de resultados

 161

la escala de satisfacción significa que cerca del 25 % están satisfechos con su trabajo en

Telcel, esto lo muestra la siguiente gráfica (ver gráfica No. 5).

Los principales satisfactores son:

Gráfica 5: Nivel de satisfacción
¿Qué tan satisfecho te encuentras con tu trabajo

en Telcel?

Algo
Insatisfecho

14%

Algo Satisfecho
61%

Totalmente
Satisfecho

25%

Gráfica No.5 Porcentaje de satisfacción. Fuente: El autor

De los 28 entrevistados en el centro de trabajo, sólo el 25 por ciento se encuentra

totalmente satisfecho con su trabajo en Telcel, un 61 por ciento se encuentra algo

satisfecho y un 14 por ciento se encuentra al insatisfecho.

El porcentaje de personas que se encuentran satisfechas corresponde a un 86%

(esto incluye a los totalmente satisfechos y a los algo satisfechos), las principales razones

son presentadas a continuación con sus debidos porcentajes:

Q1.1 ¿Por que estás totalmente satisfecho?

Valid

Percent%
Es una empresa líder en su ramo 14.3
Me siento satisfecho en base a mis
actividades 28.6

No ofrece estabilidad 28.6
Me ofrece un trabajo estable 28.6

Tabla No. 12. Porcentaje de satisfacción total. Fuente: El autor

__Análisis de resultados

 162

Por su parte las personas que manifestaron estar algo satisfechas presentaron los

siguientes porcentajes:

Q1.1 ¿Por que estás algo satisfecho? Valid Percent %
Es una empresa líder en su ramo 5.9
Ofrece buenas oportunidades 5.9
No hay oportunidades de desarrollo 11.8
No hay estimulo al personal 11.8
El lado humano no es tomado en cuenta 23.5
Tiene problemas de autoridad y de promoción /
tienen problemas de ambiente laboral 5.9

Los empleados somos considerados números en
la empresa 11.8

Hay muchos procedimientos internos / falta de
información de lo nuevo/ falta de existencia de
algunos productos que se manejan

11.8

Sigo aquí por la paga 11.8
Tabla No. 13. Porcentaje de satisfacción media. Fuente: El autor

Aquí encontramos que el 23.5% de los encuestados se siente algo satisfecho, ya

que el 23.5% considera que el lado humano no es tomado en cuenta en la empresa, y el

11.8 % se sienten como un número para la organización.

Por su parte los insatisfactores están asociados (14% de los entrevistado) con el

liderazgo, dado que el 75% de las personas que están algo insatisfechas por que

consideran que la empresa tienen problemas de autoridad y de ambiente laboral.(Ver

tabla 14).

Q1.1¿Por que estás algo insatisfecho
Valid

Percent
Tiene problemas de autoridad y de
promoción / tienen problemas de ambiente
laboral

75.0

Sigo aquí por la paga 25.0
Total 100

Tabla No. 14. Porcentaje de satisfacción media. Fuente: El autor

__Análisis de resultados

 163

5.3.1 Satisfacción global

En la siguiente tabla se presentan las medias y las correlaciones de cada una de

las variables que se analizaran, a partir de ello, podremos definir cual de las once

variables independientes son las más importantes para incrementar la satisfacción global

en el centro de trabajo.

Para poder realizar el diagnostico se calificara la correlación en base a los

parámetros ya establecidos en el capitulo anterior y la media se ubicara en función al

Parámetro de Internacional de Gallup.

Variable Correlación Media
Satisfacción Global 1.000 3.2
Sentimiento de realizar un trabajo útil 0.464 1.8
Presiones Razonables de Empleo 0.364 2.4
Compromiso del Empleado 0.309 2.4
Calidad en el Liderazgo 0.288 2.9
Participación 0.287 2.0
Responsabilidad 0.232 3.2
Oportunidades 0.100 1.5
Controles Razonables, Estructura y
Burocracia 0.060 2.4

Recompensas justas 0.044 3.2
Comunicación Ascendente y
Descendente -0.190 2.4

Grado de Confianza -0.606 1.8

Tabla No. 15.Modelo de satisfacción global. Fuente: El autor

Analizando la media de las variables independientes, podemos afirmar que de

acuerdo al Parámetro Internacional de Gallup, la tendencia es negativa, es decir, las

personas no se encuentran satisfechos en los aspectos que se miden a través de esas

variables. A su vez dichas variables como la calidad en el liderazgo, la responsabilidad y

__Análisis de resultados

 164

las recompensas justas la ubican como una empresa poco competitiva. Por su parte, las

presiones razonables de empleo, el compromiso del empleado, los controles razonables-

estructura y burocracia, así como la comunicación ascendente y descendente, la sitúan

como empresa en decadencia, a su vez, la media de la mayoria de las variables

empleadas como lo son, el sentimiento de realizar un trabajo útil, participación, las

oportunidades y el grado de confianza la ubican como empresa en extinción.

De acuerdo con la correlación que presentan las variables, el sentimiento de

realizar un trabajo útil es muy importante, y deben ser tratadas en primera instancia,

mientras que las variables, presiones razonables de empleo, compromiso del empleado,

calidad en el liderazgo, participación y responsabilidad son importantes para la

satisfacción global. Por su parte, las oportunidades, controles razonables-estructura-

burocracia, recompensas justas, comunicación ascendente/descendente y el grado de

confianza, son básicas para los empleados y son las que menos predicen a satisfacción

global, pero esto no las hace menos importantes que las demás.

De las variables independientes que se correlacionaron con la variable

dependiente (Satisfacción global), encontramos que el sentimiento de realizar un trabajo

útil es la más importante, con una correlación alta, de .464 en función a la satisfacción

global. Por su parte la media que presenta la ubica según el Parámetro de Gallup como

empresa en extinción, lo cual es alarmante pues para ellos es lo más importante asociado

a la satisfacción. Esto significa que la valoración que sienten los empleados del Centro de

Atención de parte de la empresa por su trabajo es muy baja, y lo manifiestan calificando

__Análisis de resultados

 165

de esta manaera a dicha variable, que es seguida por “presiones razonables de empleo”...

Planteando un caso hipotetico, si fuera lo contrario la media “estaria” muy cercana a

4.00, calificación alta por el sentir del personal. De esto podemos apreciar en base a lo

que sugieren los datos, que la forma en como es aplicada la valoración por el trabajo, o

incluso el esquema operativo no es el adecuado, su trabajo es más bien burocrático, y las

presiones de empleo no son las adecuadas para ellos, además de que el liderago no

cumple su principal cometido, es por ello que se encuentran insatisfechos.

Después de haber realizado el análisis de satisfacción global pasaremos al análisis

de las demás variables por orden de importancia, según su grado de correlación con la

variable dependiente, quedando de la siguiente manera: Sentimiento de realizar un trabajo

útil, presiones razonables de empleo, compromiso del empleado, calidad en el liderazgo,

participación, responsabilidad, oportunidades, controles razonables-estructura-burocracia,

recompensas justas, comunicación ascendente/descendente y grado de confianza.

5.3.2 Sentimiento de realizar un trabajo útil

Partiendo del análisis global, está es la variable de mayor relación con la

satisfacción. Dentro de esta variable existen otras variables independientes las cuales son:

Estímulos necesarios al realizar bien sus tareas, Importancia del trabajo para la empresa,

Ser tomado en cuenta por su trabajo, el respeto por el trabajo individual, seguridad de ser

indispensable para la empresa. Estás son básicas para poder analizar el sentimiento de

realizar un trabajo útil.

__Análisis de resultados

 166

Las variables independientes son el resultado de las preguntas realizadas en el

instrumento de medición cuantitativo para medir la variable de “Sentimiento de realizar

un trabajo útil”, y cada una ha nacido de de las preguntas de la respectiva sección en el

cuestionario. A través de estas variables independientes recolectamos la información

necesaria para poder conocer que es lo más importante para que las personas se sientan

más satisfechas en su trabajo, y saber cuales son las urgentes a atender.

 Como ya se había mencionado el sentimiento de realizar un trabajo útil tiene una

media de 1.8 lo que nos dice que el “Centro de atención a Clientes la Noria” esta en

extinción, en cuanto al sentimiento de realizar un trabajo útil se refiere.

Variable Correlación Media
Sentimiento de realizar un trabajo útil 1.000 1.8
Estímulos necesarios al realizar bien sus
tareas 0.870 1.6

Importancia del trabajo para la empresa 0.654 2.8
Ser tomado en cuenta por su trabajo 0.636 1.8
El respeto por el trabajo individual 0.513 3.0
Seguridad de ser indispensable para la
empresa -0.366 2.8

Tabla No. 16.Modelo Sentimiento de realizar un trabajo útil. Fuente: El autor

Partiendo de la correlación los aspectos que deben ser tratados con urgencia son

los siguientes: Estímulos necesarios al realizar bien sus tareas, es decir, tratar de motivar

más a su personal, ya que el personal del CAC la Noria califica de nivel prioritario los

estímulos por su trabajo, de igual forma lo es, la importancia de su trabajo para la

empresa, asi como también el ser tomado en cuenta por su trabajo. Por último, la

seguridad de ser indispensable para la empresa no esta significativo para satisfacción del

__Análisis de resultados

 167

sentimiento de realizar un trabajo útil, aunque la media a ese reactivo lo posicione como

una empresa en decadencia.

Partiendo de la correlación de las variables es importante atender las áreas en la

siguiente prioridad estímulos necesarios al realizar bien sus tareas, importancia del

trabajo para la empresa, ser tomado en cuenta por su trabajo, el respeto por el trabajo

individual y por último la seguridad de ser indispensable para la empresa.

Observando la media de las variables independientes podemos decir que es

alarmante la percepción que tienen los empleados de esta variable ya que la mayoría de

las variables vinculadas al “sentimiento de realizar un trabajo útil”, se ubican por debajo

del minimo requerido para ubicarse como empresa poco competitiva, de hecho los

estimulos necesarios y ser tomado en cuenta la ubican como empresa en extinción, salvo

la unica variable que es el “respeto por el trabajo individual” lo ubica en base al

Parámetro de Gallup como una empresa poco competitiva.

Es claro que la dinamica laboral que se emplea en el centro de atención,

desmotiva y genera descontento entre su personal, las presiones de empleo y la función

de la empresa por trasmitir el valor humano y profesional a su personal por su trabajo, es

un punto clave para la supervivencia del centro de trabajo.

Es importante destacar que la media de la variable, “sentimiento de realizar un

trabajo útil” tiene una media de 1.8 y lo coloca como empresa enextinción, esto es

__Análisis de resultados

 168

alarmante pues es la variable con la correlación más alta en el análisis global, es decir, es

a la que el personal atribuye su insatisfacción ya que lo siente y lo percibe, de igual forma

sabe que en gran parte de ese factor depende su satisfacción en el trabajo.

5.3.3 Presiones razonables de empleo

De acuerdo con análisis de satisfacción global la variable presiones razonables de

empleo se encuentra en el nivel importante ya que presenta una correlación de .364 con

respecto a la satisfacción global y presenta una media de 2.4 lo que la ubica en el

parámetro de Gallup como una empresa en decadencia. Esto quiere decir que para los

empleados del Centro de Atención a Clientes las presiones de empleo son importantes y

la empresa no esta empleando la adecuada dinamica de trabajo para favorecer el clima

laboral. Para medir esta variable se tomo como variable dependiente a las presiones

razonables de empleo, y como variables independientes las siguientes: Cuenta con lo

necesario para obtener buenos resultados, sobrecargas de trabajo mal encaminadas,

presión continúa por parte de los superiores y exceso de presión en el trabajo.

De igual forma como se realizó como con las variables anteriores; a continuación

presentaremos la tabla donde se presentan los valores de las medias y las correlaciones,

para poder realizar una análisis de las variables independientes en base al nivel de

relación que tiene cada una con las presiones razonables de empleo que existe en el

“Centro de atención a clientes”.

__Análisis de resultados

 169

Variable Correlación Media
Presiones razonables de empleo 1.000 2.4
Cuenta con lo necesario para obtener buenos
resultados -0.040 2.9

Sobrecargas de trabajo mal encaminadas -0.237 1.8
Presión continua por parte de los superiores -0.251 2.1
Exceso de presión en el trabajo -0.452 1.3

Tabla No. 17.Modelo Presiones razonables de empleo. Fuente: El autor

De acuerdo a la correlación que presentan las variables independientes con la

variable dependiente, que para este caso es: “Presiones razonables de empleo”, podemos

encontrar que la correlación en todas las variables independientes es negativa por lo que

se ubican en prioridad básica, es decir, no son prioritarias para la satisfacción asi como no

son tan importantes para predecirla en función de las presiones razonables de empleo.

Estas variables no contribuyen para la predicción de la satisfacción global, pero

no dejan de ser importantes, es decir el personal no lo considera una condicionante de la

satisfacción, pero percibe que la logistica de la empresa en cuanto a operación interna se

refiere no es la adecuada.

Por su parte al analizar las medias encontramos que la variable independiente,

cuenta con lo necesario para obtener buenos resultados, presenta una media de 2.9 lo que

lo ubica como una empresa poco competitiva, esto nos dice que la empresa debe darle

prioridad al trabajo en esta área, pues no les da todo lo necesario a sus empleados.

Mientras que las demás variables en base a sus medias, “ las sobre cargas de trabajo mal

encaminadas, presión continua por parte de los superiores y los excesos de presión en el

trabajo”, presentan medias que la colocan como una empresa en extinción según el

Parámetro de Gallup. Pese a la importancia que le da el personal a estos aspectos para

__Análisis de resultados

 170

predecir su satisfacción, la empresa debe de trabajar para incrementar su nivel de

apreciación encaminada a la satisfacción con respecto a la variable presiones razonables

de empleo.

5.3.4 Compromiso del empleado

El compromiso del empleado esta ubicado como una variable importante dentro

del análisis de satisfacción global ya que tiene un nivel de .309 y una media de 2.4, lo que

la convierte en una variable importante para la satisfacción, pero su media la ubica como

empresa en en decadencia según parámetro Internacional Gallup.

 Para poder analizar esta variable empleamos las siguientes variables

independientes: Compromiso general de todos los empleados con la empresa, orgullo por

ser parte e la empresa, empleo de conocimientos y habilidades en el trabajo,

identificación con la misión, filosofía y valores de la empresa, crecimiento reciproco

entre la empresa y su gente y por último fidelidad al trabajo en está empresa. A

continuación se presenta la tabla con la relación entre la variable dependiente (en este

caso, compromiso del empleado) y sus variables independientes.

Variable Correrlación Media
Compromiso del empleado 1.000 2.4
Compromiso general de todos los empleados con la
empresa 0.550 2.4

Orgullo por ser parte e la empresa 0.417 2.8
Empleo de conocimientos y habilidades en el trabajo 0.366 3.4
Identificación con la misión, filosofía y valores de la
empresa 0.332 2.5

Crecimiento reciproco entre la empresa y su gente 0.151 2.8
Fidelidad al trabajo en esta empresa -0.522 2.7

Tabla No. 18.Modelo Compromiso del empleado. Fuente: El autor

__Análisis de resultados

 171

De acuerdo a la correlación, el compromiso general de todos los empleados con la

empresa, es prioritario para las personas que laboran en el Centro de Atención a Clientes

ya que la correlación es de .550, esto quiere decir que este aspecto es algo que las

personas necesitan con urgencia para sentirse satisfechos, a su vez, la correlación de el

orgullo por ser parte de la empresa, se ubica en un nivel muy importante y es prioritario,

pero no tan urgente como la variables anterior. Así mismo, el empleo de conocimientos y

habilidades en el trabajo, como también la identificación con la misión, filosofía y

valores de la empresa se ubican en un nivel importante para ellos, y por último, el

crecimiento reciproco entre la empresa y su gente, y la fidelidad al trabajo en está

empresa, reciben en general un rango de básico, es decir no son tan prioritarios para que

los empleados se sientan satisfechoscon respecto al compromiso del empleado .

Por otro lado las medias observadas podemos encontrar que la variable “El

empleo de conocimientos y habilidades en el trabajo” tiene la media más alta con de 3.4,

lo que la ubica dentro del parámetro de Gallup como empresa muy competitiva, aunque

la correlación de esa variable no es prioritaria pero si importante para predecir la

satisfacción de los empleados. La media del resto de las variables independientes:

Compromiso general de todos los empleados con la empresa, orgullo por ser parte e la

empresa, identificación con la misión, filosofía y valores de la empresa, crecimiento

reciproco entre la empresa y su gente, y por último fidelidad al trabajo en está empresa.

ubican a la empresa en decadencia.

__Análisis de resultados

 172

A lo largo del analisis de las tres primeras variables podemos entender que la

satisfacción global de los empleados del centro de atención se ve impactado en primera

instancia por que para los empleados no hay un sentimiento de realizar un trabajo útil por

parte de la empresa, dado que las presiones y dinamica laboral no es un factor de

motivación para su gente, y por ende, esto se traduce en una falta de compromiso y

fidelidad de los empleados hacia su empresa. Finalmente es apremiante que la empresa

concientize y tome acciones al respecto, ya que como hemos analizado los factores están

asociados y son consecuentes.

5.3.5 Calidad en liderazgo

La variable liderazgo presenta una correlación de .288 con una media de 2.9 en el

análisis de satisfacción global, lo que significa que para los empleados es importante,

mientras que su media la ubica como una empresa poco competitiva, lo que interpretamos

de esto es que es importante pero no tan prioritaria la relación de esta variable para la

satisfacción de los empleados, no obstante la percepción de los empleados indica que el

liderazgo no cubre las demandas y expectativas de la operación.

Las variables independientes para analizar esta variable son: Respaldo por parte

de los jefes, confianza para acudir a los jefes, compromiso total con el personal por parte

de los jefes, cree que sus jefe son líderes, liderazgo basado en autoritarismo, el estilo de

liderazgo en la empresa es adecuado para la operación.

__Análisis de resultados

 173

Al igual que como se ha hecho con las demás variables a continuación se presenta

la tabla para poder determinar que información resulta mas importante para que los

empleados de CAC La Noria se sientan satisfechos con la Calidad en liderazgo.

Variable Correlación Media
Calidad en el liderazgo 1.000 2.9
Respaldo por parte de los jefes 0.417 2.4
Confianza para acudir a los jefes 0.272 2.8
Compromiso total con el personal por parte de los jefes 0.165 2.8
Cree que sus jefe son lideres 0.127 2.8
Liderazgo basado en autoritarismo 0.108 2.2
El estilo de liderazgo en la empresa es adecuado para
la operación -0.280 2.7

Tabla No. 19. Modelo Calidad en el liderazgo. Fuente: El autor

Haciendo un análisis de las correlaciones, podemos encontrar que la mayoría de

las variables independientes, los empleados del centro de atención las consideran como

básicas en relación a la variable dependiente, esto significa que no están tan

correlacionadas con la calidad del liderazgo. Mientras que la variable “respaldo por parte

de los jefes” tiene una correlación de .417 lo cual para los empleados es muy importante

en la satisfacción de “Calidad en el liderazgo”.

En cuanto a las medias, encontramos que las variables independientes la ubican

como una empresa en de cadencia en base al parámetro de Gallup, con excepción de la

variable, “Liderazgo basado en autoritarismo” que la ubica como una empresa en

extinción lo cual indica que está forma de manejo de personal se tiene en la empresa pero

no predice la satisfacción dado su niveld e correlación. Es importante destacar que la

variable calidad en el liderazgo es una variable decadente y encontramos que los

__Análisis de resultados

 174

empleados no tienen un modelo apto de liderazgo y necesitan mayor respaldo por parte

de sus superiores, factor al cual la empresa no atiende de manera eficiente, lo cual

desemboca en insatisfacción. Podemos vincular por orden de importancia y de necesidad,

(para los empleados); las personas que laboran en el centro de atención no sienten que su

trabajo sea útil, debido a que no hay dirección acertada en las presiones de trabajo, y eso

genera falta de compromiso en ellos, es ahi donde el liderazgo no cumple su principal

cometido, el cual es normativizar y regular los factores antes mencionados en la

operación y satisfacción de su personal.

En el instrumento se encontraba una pregunta abierta en la sección de la variable

independiente para la satisfacción global “Calidad en liderazgo” a continuación se

presenta la frecuencia de las respuestas.

¿Por qué estás o no estas satisfecho
con el liderazgo de tus jefes

inmediatos?
Valid

Percent

Tengo un buen jefe 14.3
Espera que cumpla con sus expectativas 21.4
Tengo buena comunicación con mi jefe
hay comunicación directa con ellos 10.7

Mi jefe nunca se acerca a mi 14.3
Mi jefe me dice lo que se espera de mi a
través de mis evaluaciones 3.6

Mi jefe no es muy expresivo y no valora el
trabajo 14.3

Casi no hay juntas 7.1
Muchas veces nos piden cosas que
desconocemos 14.3

Total 100
Tabla No. 20.Frecuencia y porcentajes de satisfacción con el liderazgo. Fuente: El autor

__Análisis de resultados

 175

5.3.6 Participación

La variable de participación tiene una correlación de .287 con respecto a la

satisfacción global lo cual es algo básico para los empleados de Telcel, no obstante, tiene

una media de 2.0 lo que la ubica como una empresa en extinción, a esto podemos

concluir, que esa variable no predice la satisfacción global, pero la empresa debe de

trabajar en ella ya que está muy mal en lo que a esta variable respecta.

Tomando como variable dependiente la participación, y para poder realizar una

análisis especifico de la misma, fueron necesarias las siguientes variables independientes:

Participación en la fijación de metas y objetivos, solicitud de ideas y sugerencias en

beneficio de la operación, y la de no soy tomado en cuenta como persona para la

empresa.

A continuación se presenta la tabla para poder analizar que información resulta

más importante para la satisfacción con la variable “Participación” para el personal de

Centreo de Atención a Clientes.

Variable Correlación Media
Participación 1.000 2.0
Participación en la fijación de metas y
objetivos 0.527 2.0

Solicitud de ideas y sugerencias en
beneficio de la operación 0.519 1.9

No soy tomado en cuenta como persona
para la empresa -0.486 2.5

Tabla No. 21.Modelo de participación. Fuente: El autor

__Análisis de resultados

 176

Como lo hemos venido haciendo, primero se analizaran las variables

independientes en función a la variable dependiente que en este caso es “Participación”.

Encontramos que las variables “Participación en la fijación de metas y objetivos” y

“solicitud de ideas y sugerencias en beneficio de la operación”, presentan una grado de

correlación prioritaria para los empleados del centro de trabajo, mientras que la variable

“No soy tomado en cuenta como persona para la empresa”, se ubica como básica y esta

muy lejos de ser importante para la predecir la satisfacción con la participación.

En el análisis de las medias, encontramos que las variables que para los

empleados son prioritarias, sus medias correspondientes ubican a la empresa en extinción

según el Parámetro de Gallup, esto sugiere que al personal nuca se le toma en cuenta su

parecer o su sentir, simplemente se le delega y se le exige... A esto se debe prestar

atención a la brevedad ya que esto nos indica que hay un grave problema ahí, y la

empresa debe trabajar de manera inmediata ese área. Por su parte la media de la variable,

“No soy tomado en cuenta como persona para la empresa” tiene una media de 2.5, (la

más alta de todas y la menos importante para la satisfacción), coloca a la empresa en

decadencia, lo que indica que no se le pregunta pero los ordenes son mesuradas y no

generean molestia al personal.

De igual forma en esta variable había una pregunta en la sección que mide la

participación, a continuación se presenta la frecuencia de las respuestas:

__Análisis de resultados

 177

¿Por qué te encuentras satisfecho o
insatisfecho con tu participación en

la empresa?
Valid

Percent

Mis opiniones siempre cuentan 3.6
Mis opiniones nunca son tomadas en
cuenta 28.6

Escuchan mis opiniones pero nunca
pasa de ahí 17.9

Solo cuenta lo que dicen los directivos 10.7
Mis jefes toman en cuenta las
opiniones para planear sus objetivos 21.4

El jefe tiene la última palabra 10.7
Algunas veces mis opiniones son
tomadas en cuenta. 7.1

Total 100
Tabla No. 22.Frecuencia y porcentajes de satisfacción con la participación. Fuente: El autor

5.3.7 Responsabilidad

La variable de responsabilidad tiene una correlación de .232 con respecto a la

satisfacción global lo cual es algo básico para los empleados de Telcel, no obstante, tiene

una media de 3.2 lo que la ubica como una empresa poco competitiva, a esto podemos

concluir, que esa variable no predice la satisfacción global, y la empresa no esta llevando

de manera adecuada los aspectos relacionados a esta variable.

Las variables independientes que dependen de la variable dependiente

“Responsabilidad”, para el análisis de esta variable son las siguientes: Importancia del

trabajo realizado para la empresa, interés por aspectos vinculados al trabajo,

conformismo en el trabajo, mediocridad en el trabajo y descuido del trabajo.

__Análisis de resultados

 178

 En la siguiente tabla se presentan los resultados de las medias y las correlaciones:

Variable Correlación Media
Responsabilidad 1.000 3.2
Importancia del trabajo realizado para
la empresa 0.356 2.8

Interés por aspectos vinculados al
trabajo -0.105 3.2

Conformismo en el trabajo -0.123 1.7
Mediocridad en el trabajo -0.242 2.0
Descuido del trabajo -0.596 1.8

Tabla No. 23.Modelo de responsabilidad. Fuente: El autor

En base a los resultados de las correlaciones encontramos que la variable de

importancia del trabajo realizado para la empresa, tiene una correlación de .356 para la

satisfacción con la responsabilidad, lo que es importante para los empleados, a su vez,

encontramos que las demás variables en base a la correlación que presentan son

consideradas como básicas, es decir no son importantes para predecir la satisfacción.

Analizando las medias encontramos que la variable importancia del trabajo

realizado para la empresa, la cual es importante para los empleados tiene una media de

2.8 lo que ubica, con respecto al parámetro de Gallup como una empresaen decadencia,

por lo que podemos decir que la empresa no da otorga ningun tipo reconocimiento o no

da credito al personal por su trabajo. De las demás variables independientes podemos

mencionar que el “Interés por aspectos vinculados al trabajo”, la ubica como una empresa

poco competitiva con una media de 3.2, pese a que esto no sea un factor importante para

predecir la satisfacción. Las variables de conformismo en el trabajo, la mediocridad y

descuido del trabajo, tampoco son importantes para la satisfacción, pero su media la

ubica como una empresa en extinción, lo que nos indica que la empresa debe trabajar por

mejor esos aspectos.

__Análisis de resultados

 179

De igual forma en esta variable había una pregunta en la sección que mide la

responsabilidad, a continuación se presenta la frecuencia de las respuestas:

¿Por qué estás satisfecho o insatisfecho con la
responsabilidad en tu trabajo?

Valid
Percent

La empresa espera resultados de sus empleados 10.7
Aunque me desgaste es lo mismo 3.6
No nos motivan como esperamos. Así que ¿Para qué?... 7.1
Pongo empeño, aunque no este conforme, pues
necesito el trabajo 7.1

Sigo igualmente motivado que siempre 17.9
Las cosas no se llevan de manera adecuada 10.7
No me esmero más pues no gano más 10.7
Me he dado cuenta que mi trabajo se archiva y queda
en archivo muerto 10.7

La administración del personal desmotiva a sus
empleados 7.1

Creo que la responsabilidad y profesionalismo es algo
personal 14.3

Total 100
Tabla No. 24.Frecuencia y porcentajes de satisfacción con la responsabilidad. Fuente: El autor

5.3.8 Oportunidades

La variable de oportunidades tiene una correlación de .100 con respecto a la

satisfacción global lo cual es algo básico para los empleados de Telcel, no obstante, tiene

una media de 1.5 lo que la ubica como una empresa en extinción según el parámetro de

Gallup, a esto podemos concluir, que esa variable no predice la satisfacción global, y la

empresa está llevando de manera alarmante los aspectos relacionados a esta variable.

Las variables independientes que dependen de la variable dependiente

“Oportunidades”, que para el análisis de esta variable, son las siguientes: Crecimiento en

base a resultados, posibilidad de ascenso en tiempo razonable, grado de frustración,

__Análisis de resultados

 180

posibilidades escasas de crecimiento y el abandono del empleo por falta de

oportunidades.

En la siguiente tabla se presentan los resultados de las medias y las correlaciones:

Variable Correlación Media
Oportunidades 1.000 1.5
Crecimiento en base a resultados 0.542 1.7
Posibilidad de ascenso en tiempo razonable 0.310 1.7
Grado de frustración -0.560 2.2
Posibilidades escasas de crecimiento -0.645 3.0
Abandono del empleo a falta de
oportunidades -0.674 2.7

Tabla No. 25.Modelo de oportunidades. Fuente: El autor

En el análisis de la correlación encontramos que la variable crecimiento en base a

resultados es prioritaria para la satisfacción de los empleados de Telcel, en cuanto

oportunidades se refiere, dado que presenta una correlación de .542 colocándose como la

más alta entre las demás variables, seguida de esta viene la variable posibilidad de

ascenso en tiempo razonable, esta es importante para las empleados. En lo que respecta a

las demás variables, se encontró que no son importantes para predecir la satisfacción de

las oportunidades.

En cuanto al análisis de las medias, encontramos que el crecimiento en base a

resultados y la posibilidad de ascenso en un tiempo razonable son los más importantes

predictores de satisfacción para los empleados y su media ubican a la Telcel según el

Parámetro de Gallup como una empresa en extinción, lo cual es una situación alarmante,

ya que son prioritarias para la satisfacción de las oportunidades; es posible afirmar que

está variable tenga peso en la variable de “autoestima” (Sentimiento de realizar un trabajo

__Análisis de resultados

 181

útil), ya que al no existir posibilidades, repercute en el sentir de las personas y se cae en

una especie de “voragine”, no obstante, esta variable no figura como principal predictor

en el analisis global de satisfacción, ya que es posible que los empleados están consientes

que en su trabajo y actividades no cabe la posibilidad de crecimiento, y esto les genere un

sentimiento de resignación y resentimiento, prueba de esto es que está variable presenta

una media 1.5. Por su parte la media de “posibilidades escasas de crecimiento”, la ubica

como una empresa poco competitiva, pero la correlación indica que esta variable no es

importante para predecir la satisfacción, al igual que la variable “abandono del empleo a

falta de oportunidades” la que, según su media se ubica como empresa en decadencia, lo

cual nos indica que los empleados no abandonan su trabajo por algo, pero ese algo no son

las oportunidades.

De igual forma, en esta variable había una pregunta en la sección que mide las

oportunidades, a continuación se presenta la frecuencia de las respuestas:

¿Por qué estás satisfecho o insatisfecho
con las oportunidades en la empresa?

Valid
Percent

No hay oportunidades 7.1
Hay oportunidades, pero se le dan a otra gente 14.3
Existen favoritismos para crecer 21.4
Es difícil cambiar de gerencia 10.7
Nunca se me han presentado la oportunidad
de ascender 17.9

Yo ya tuve la oportunidad de ascender 7.1
Las oportunidades de promoción dependen de
recursos humanos 21.4

Total 100
Tabla No. 26.Frecuencia y porcentajes de satisfacción con las oportunidades. Fuente: El autor

__Análisis de resultados

 182

5.3.9 Controles razonables, estructura y burocracia

La variable de Controles razonables, estructura y burocracia, tiene una correlación

de .060 con respecto a la satisfacción global, lo cual es algo básico para los empleados de

Telcel, no obstante, tiene una media de 2.4 lo que la ubica como una empresa en

decadencia según el parámetro de Gallup, a esto podemos concluir, que esa variable no

predice la satisfacción global, y la empresa no está llevando de manera adecuada los

aspectos vinculados a esta variable y si no implemneta medidas correctivas puede

tornarse un problema mayor.

Las variables independientes que dependen de la variable dependiente “Controles

razonables, estructura y burocracia”, que para el análisis de esta variable, son las

siguientes: Participación en la reglamentación de procedimientos, políticas-normas-

procedimientos inadecuadas a la operación, atribuciones desfavorables a la operación,

papeleo inútil, y conflictos de cooperación-coordinación con otras áreas.

En la siguiente tabla se presentan los resultados de las medias y las correlaciones:

Variable Correlación Media
Controles razonables, estructura y
burocracia 1.000 2.4

Participación en la reglamentación de
procedimientos 0.618 2.0

Políticas, normas y procedimientos
inadecuadas a la operación -0.444 2.3

Atribuciones desfavorables a la operación -0.485 2.7
Papeleo inútil -0.597 2.4
Conflictos de cooperación y coordinación
con otras áreas -0.601 2.3

Tabla No. 27.Modelo de Controles razonables, estructura y burocracia. Fuente: El autor

__Análisis de resultados

 183

Podemos decir, que en base a la correlación que presentan las variables todas a

excepción de “Participación en la reglamentación de procedimientos”; son consideradas

como básicas para los empleados del Centro de Atención a Clientes y se necuentran lejos

de predecir la satisfacción de la variable dependiente, en el caso en particular de la

variable participación en la reglamentación de procedimientos, encontramos que es

prioritaria para la satisfacción de la variable dependiente que es, controles razonables,

estructura y burocracia.

 Por otro lado de acuerdo a las medias que obtenidas, tenemos que las variables

Políticas-normas-procedimientos inadecuadas a la operación, papeleo inútil, atribuciones

desfavorables a la operación y conflictos de cooperación-coordinación con otras áreas,

posicionan a Telcel como una empresaen decadencia en base al Parámetro de Gallup. De

estas variables podemos mencionar que aunque no son importantes para la satisfacción

(basándonos en su correlación), la empresa tiene que establecer sistema de trabajo para

mejorar estos aspectos.

El punto importante en el análisis de esta variable, radica en que la variable

“participación en la reglamentación de procedimientos” es prioritaria para los empleados,

a su vez es la que presenta la media de 2.0, que es la más baja y alarmante de todas las

demás variables, por lo que es urgente que la empresa trabaje en ello, ya que es muy

prioritario para la satisfacción en cuanto a Controles razonables, estructura y burocracia

concierne.

__Análisis de resultados

 184

De igual forma, en esta variable había una pregunta en la sección que mide los

controles razonables, estructura y burocracia, a continuación se presenta la frecuencia de

las respuestas:

¿Por que estas satisfecho o insatisfecho con
los controles razonables, estructura y

burocracia en el trabajo?
Valid

Percent

Las políticas son formuladas en base a la
operación 7.1

Las políticas no son formuladas en base a la
operación 10.7

Son de gran importancia ya que atención a cliente
es la imagen de la empresa 7.1

El puesto es necesario para la operación aunque
deja de lado el lado humano 10.7

Las políticas están encaminadas al trabajo en
equipo lo cual es parte de los valores de la
empresa

3.6

Las políticas son buenas 10.7
Las políticas son encaminadas a la mejora del
empleado 7.1

Nunca se llevan a la practica las políticas 10.7
Fue necesario el proceso de certificación ISO
9001-2000 para que las políticas fueran tomadas
en cuenta

14.3

Nos hacen ver como parte fundamental de la
empresa 17.9

Total 100
Tabla No. 28.Frecuencia y porcentajes de satisfacción con las oportunidades. Fuente: El autor

5.3.10 Recompensas justas

La variable de recompensas justas, tiene una correlación de .044 con respecto a la

satisfacción global, lo cual es algo básico para los empleados del centro de trabajo, no

obstante, tiene una media de 3.2 lo que la ubica como una empresa poco competitiva

según el parámetro de Gallup, a esto podemos concluir, que esa variable no predice en

__Análisis de resultados

 185

gran parte a la satisfacción global, y la empresa podria realizar mejor trabajo en los

aspectos asociados a esta variable.

Las variables independientes que se utilizaron para el análisis de la variable

dependiente “recompensas justas”, son las siguientes: Remuneración económica mayor

que otras empresas, prestaciones superiores a las de ley y a las de otras empresas,

compensación salarial suficiente, y por último, relación entre horas trabajadas y salario.

En la siguiente tabla se presentan los resultados de las medias y las correlaciones:

Variable Correlación Media
Recompensas justas 1.000 3.2
Remuneración económica mayor
que otras empresas. 0.209 3.0

Prestaciones superiores a las de ley
y a las de otras empresas 0.137 2.8

Compensación salarial suficiente. 0.023 2.4
Relación entre horas trabajados y
salario -0.124 1.9

Tabla No. 29.Modelo de recompensas justas. Fuente: El autor

Podemos ver, que las todas las variables independiente son básicas para los

empleados del CAC La Noria, incluso, la que más correlación tiene con la satisfacción en

base las recompensas justas es “Remuneración económica mayor que otras empresas”,

también podemos ver que la menos correlación tiene con la variable dependiente es la

“relación entre horas trabajadas y salario”.

En cuanto a las medias que presentan las variables independientes encontramos

que en base al parámetro de Gallup la empresa se ubica como poco competitiva,

__Análisis de resultados

 186

presentando una media de 3.0 en la variable “Remuneración económica mayor que otras

empresas”, el mismo parámetro la posiciona como empresa en decadencia en las

variables de “prestaciones superiores a las de ley y a las de otras empresas, y en la de

compensación salarial suficiente”, y por último, en la variable “relación entre horas

trabajadas y salario”, la coloca como empresa en extinción. A lo que podríamos atribuir,

que las personas quisieran ganar más por su trabajo o no se sienten plenamente

compensadas.

Para esta variable había una pregunta en la sección que mide las recompensas

justas, a continuación se presenta la frecuencia de las respuestas:

¿Por qué estas satisfecho o
insatisfecho con la compensación

salarial de la empresa?
Valid

Percent

Telcel paga bien 14.3
El salario es menor que el de otras
empresas 10.7

Quisiera ganar más 14.3
Podría ganar lo mismo en otra área de la
empresa 7.1

No solo el salario me tiene satisfecho 3.6
Telcel paga de más 17.9
Mi sueldo es poco en función a mis
responsabilidades 14.3

El salario es el mismo después de 5 años
que cuando ingresas 17.9

Total 100
Tabla No. 30.Frecuencia y porcentajes de satisfacción con las oportunidades. Fuente: El autor

En el análisis que se realizo de “Oportunidades” como variable independiente de

la satisfacción global, se encontró que los empleados no abandonan su trabajo por algo,

en base al porcentaje de respuestas que se muestran en está tabla y en base a la media

__Análisis de resultados

 187

que presentan las variables independientes para “recompensas justas”, (sin perder de vista

que esta variable, en el análisis global de satisfacción se posiciona como poco

competitiva según el parámetro de Gallup), nos indica que las recompensas salariales

que tiene la empresa tiene “satisfecho” a su plantilla laboral, ya que su compensación

económica no es un indicador de insatisfacción en el analisis global de satisfacción. Ese

podría ser uno de los motivos por los cuales las personas siguen laborando en la empresa.

5.3.11 Comunicación ascendente y descendente

La variable de “Comunicación ascendente y descendente”, tiene una correlación

de -0.190 con respecto a la satisfacción global, lo cual es algo básico para los empleados

y no es importante para predecir la satisfacción global del centro de trabajo, no obstante,

tiene una media de 2.4 lo que la ubica como una empresa en decadencia según el

parámetro de Gallup, a esto podemos concluir, que esa variable no predice la satisfacción

global, y la empresa no esta haciendo buen trabajo en los aspectos relacionados con esta

variable.

Las variables independientes que se utilizaron para el análisis de la variable

“Comunicación ascendente y descendente”, son las siguientes: Comunicación ascendente,

fomento del contacto con el sindicato, comunicación descendente, distorsión de

información en las redes de comunicación internas, flujo adecuado de comunicación, y la

aceptación de la instancia sindical por parte de la empresa.

En la siguiente tabla se presentan los resultados de las medias y las correlaciones:

__Análisis de resultados

 188

Variables Correlación Media

Comunicación ascendente y
descendente 1.000 2.4

Comunicación ascendente 0.000 3.0
Fomento del contacto con el
sindicato -0.067 2.6

Comunicación descendente -0.079 2.5
Distorsión de información en las
redes de comunicación internas -0.272 2.7

Flujo adecuado de comunicación -0.376 2.5
Aceptación de la instancia sindical
por parte de la empresa -0.442 1.9

Tabla No. 31.Modelo de Comunicación ascendente y descendente. Fuente: El autor

Para el análisis de correlación de esta variable encontramos que todas las

variables independiente para predecir la satisfacción de la variable dependiente, en este

caso comunicación ascendente y descendente, tienen una correlación que las ubica como

básicas para los empleados del centro de trabajo, esto no quiere decir que no son

importantes, pero ninguna de ellas se encuentra fuertemente correlacionada a la variable

dependiente, es por ello que la empresa debe de trabajar en estos aspectos para

incrementar la asociación entre estas variables.

Partiendo de la media que presentan las variables independientes, encontramos

que la variable “Comunicación ascendente”, que es la que tiene mayor correlación con la

variable dependiente, tiene una media de 3.0, lo que la ubica según el parametrote Gallup

como una empresa poco competitiva, esto quiere decir, que los empleados perciben que

esto no es una condicionante de su satisfacción, pero consideran que la empresa no es tan

eficiente en cuanto hacia la comunicación con sus superiores, a su vez las variables

“Fomento del contacto con el sindicato, comunicación descendente, distorsión de

información en las redes de comunicación internas y flujo adecuado de comunicación”

presentan medias, que las situan como empresa en decadencia pese a que no son

__Análisis de resultados

 189

condicionales para la satisfacción con respecto a la comunicación, los empleados

perciben que la empresa no fomenta mucho el contacto entre sus empleados y el sindicato

el cual es una instancia para ellos, prueba de esto es que en la variable “Aceptación de la

instancia sindical por parte de la empresa” la califican con una media de 1.9 lo que ubica

según el parámetro de Gallup, como una empresa en extinción. En lo que se refiere a la

comunicación descendente y a las redes, ellos perciben que no hay un adecuado flujo de

información y esto genera distorción, lo cual genera conflicto a la operación ya que los

califican con medias que la posicionan como empresa decadente.

Para esta variable había una pregunta en la sección que mide la comunicación

ascendente y descendente, a continuación se presenta la frecuencia de las respuestas:

¿Por qué estás satisfecho o
insatisfecho con la comunicación en

la empresa?
Valid

Percent

Solamente nos escuchan 21.4
Las opiniones no son tomadas en cuenta
aunque pueden optimizar la operación 21.4

Nos escuchan pero las decisiones son
centralizadas 17.9

Los objetivos ya están establecidos así
que sobra nuestra opinión 10.7

Siempre se hace lo que dice el jefe 10.7
No todo depende de mi jefe 17.9
Total 100

Tabla No. 32.Frecuencia y porcentajes de satisfacción con la comunicación ascendente y descendente. Fuente: El autor

En base al análisis realizado, encontramos que la empresa no fomenta el contacto

con el sindicato, además no lo ve bien y no lo acepta, lo fomenta por que así debe de ser,

al menos esa es la percepción de los empleados, para ello, hubo una pregunta abierta para

estas variables, en la sección de reactivos encargados de medir como variable

__Análisis de resultados

 190

independiente de la satisfacción global a la “Comunicación ascendente y descendente”, a

continuación se presentan los porcentajes de respuesta:

¿La empresa fomenta y acepta que
tengas comunicación con el

sindicato?
Valid

Percent

No lo hacen por que no les conviene 17.9
Es una instancia para todos los
empleados 7.1

No quieren problemas sindicales 10.7
La empresa teme al sindicato 17.9
La empresa no lo toma bien 10.7
Nunca he tenido necesidad de ponerme
en contacto con el sindicato 10.7

La empresa nos ha fomentado temor y
desconfianza al sindicato 10.7

Telcel te da la libertad de actuar y de
recurrir a tus instancias como empleado 14.3

Total 100
Tabla No. 33.Frecuencia y porcentajes de satisfacción con la comunicación ascendente y descendente. Fuente: El autor

5.3.12 Grado de confianza

La variable de “Grado de confianza”, tiene una correlación de -0.606 con

respecto a la satisfacción global, lo cual es algo básico para los empleados, y no es tan

importante para predecir la satisfacción global del centro de trabajo, no obstante, tiene

una media de 1.8 lo que la ubica como una empresa en extinción, según el parámetro de

Gallup, a esto podemos concluir, que esa variable no predice la satisfacción global, y la

empresa no esta haciendo un trabajo adecuado en los aspectos asociados con esta

variable yno es optima la percepción que tienen los empleados de la confianza que se les

tiene.

Las variables independientes que se utilizaron para el análisis de la variable

“Grado de confianza”, son las siguientes: Confianza para acercarse a los superiores,

__Análisis de resultados

 191

equidad en la delegación de responsabilidades, certidumbre denotada por el trabajo

exitoso por parte de los empleados, dimensiones y responsabilidades adecuadas en el

trabajo.

En la siguiente tabla se presentan los resultados de las medias y las correlaciones:

Variable Correlación Media
Grado de confianza 1.000 1.8
Confianza para acercarse a los superiores 0.272 1.7
Equidad en la delegación de
responsabilidades 0.029 2.0

Certidumbre denotada por el trabajo exitoso
por parte de los empleados -0.465 2.6

Dimensiones y responsabilidades adecuadas
en el trabajo -0.673 3.7

Tabla No. 34.Modelo de Grado de confianza. Fuente: El autor

De igual forma que en análisis de la variable anterior, encontramos que en base a

la correlación que presentan las variables todas se encuentran en un nivel básico para la

satisfacción en cuanto al grado de confianza se refiere. Por su parte, la que tiene mayor

correlación, es la confianza para acercarse a sus superiores, con una correlación de 0.272

y la que menos puede predecir la satisfacción es la variable de “dimensiones y

responsabilidades adecuadas en el trabajo”, podemos ver que la empresa debe trabajar

estos aspectos para mejorar su grado de correlación.

En base a las medias de las variables independientes para la satisfacción en el

grado de confianza por parte de los empleados de Telcel que laboran en el Centro de

Atención a Clientes la Noria, encontramos que las que la variables que para ellos es son

las más importante la cuales son: “La confianza para acercarse a sus superiores y la

__Análisis de resultados

 192

equidad en la delegación de responsabilidades”, presentan medias que la ubican como

como una empresa en extinción en base al Parámetro de Gallup, lo cual es alarmante, por

que esto nos quiere decir que la empresa no cumple con las expectativas requeridas por

su personal, en el aspecto que ellos consideran fundamental; (para el grado de confianza

como variable dependiente). Podemos asegurar que la gente no tiene la confianza

requerida para acudir a sus superiores para resolver determinado problema y no a todos se

les confia por igual, esos aspectos no les genera satisfacción a los empleados.

En lo que respecta a la variable “certidumbre denotada por el trabajo exitoso por

parte de los empleados”, su media la ubica según el mismo parámetro como una empresa

en decadencia, de igual forma esta variable no es muy importante para la satisfacción. Por

último, asi mismo encontramos que para la variable independiente “dimensiones y

responsabilidades adecuadas en el trabajo”, Telcel ha realizado un buen trabajo en

delimitar las actividades de su personal, ya que tiene una media que la posiciona como

una empresa líder, es decir, tienen bien definido las dimensiones y perfil del puesto entre

su personal, no obstante esta variable, es la que menos predice la satisfacción.

En el apartado del instrumento que mide “El grado de confianza” en función de la

satisfacción global, hay una pregunta abierta que expone el sentir de la gente, a

continuación se presentan los porcentajes de sus opiniones.

__Análisis de resultados

 193

¿Por qué estás satisfecho o
insatisfecho con el grado de
confianza que se té tiene?

Valid
Percent

Cuento con su apoyo pues mis
desiciones son acertadas 25.0

Nuestros jefes saben que sabemos
hacer nuestro trabajo 7.1

Agoto todas las instancias antes de
acudir a mi jefe 3.6

Mi jefe le delega tareas a otras personas
que yo mismo podría realizar 3.6

Mi jefe algunas veces confía en mi 17.9
Mis propuestas pasan inadvertidas para
mis superiores 14.3

Mi jefe se a acercado a mi para
preguntarme mi punto de vista 14.3

Mi jefe tiene sus preferidos 14.3
Total 100

Tabla No. 35.Frecuencia y porcentajes de satisfacción con el grado de confianza. Fuente: El autor

Para concluir, al final del instrumento de medición hay una pregunta abierta que

es una especie de complemento, la pregunta es para conocer el sentir del personal, en

función a que debe hacer la empresa para que sea un mejor de trabajo, a continuación se

presenta el porcentaje de las opiniones externadas por el personal del centro de trabajo.

¿Que necesita hacer TELCEL para que sea un mejor lugar de
trabajo?

Valid
Percent

Contratar personal comprometido / evitar en lo medida posible
contratar personas recién egresadas de la universidad 10.7

Replantear su administración de personal / replantear misión y
visión empresarial 3.6

Hacer adaptaciones físicas al lugar de trabajo 7.1
Tomar en cuenta y motivar a su personal haciéndolos
participes de la toma de desiciones 3.6

Definir bien las responsabilidades y atribuciones del personal 3.6
Es labor de recursos humanos procurar la satisfacción
personal y profesional de los empleados 7.1

Fomentar en la gente el servicio optimo para conseguir la
satisfacción de los clientes 7.1

Los directivos deben empaparse más de las necesidades del
mercado y adaptar su operación a dichas necesidades 7.1

__Análisis de resultados

 194

Incrementar salarios, puestos y prestaciones 3.6
Rescatar el talento de sus empleados 7.1
Cursos de motivación, incentivos de productividad 10.7
Establecer el software necesario para los productos que lance
al mercado y no mejorarlos o emplearlos sobre la marcha
como siempre pasa

7.1

Cambiar esto: La operación de Telcel cambia a cada instante y
siempre a medias para sacar el trabajo 3.6

Capacitar de manera previa al personal antes de sacar algo al
mercado, de manera que se puedan realizar sondeos de
conocimientos, reforzar y dar seguimiento

10.7

Establecer un flujo de comunicación más eficaz 3.6
Cambiar a mi jefe y gerente 3.6
Total 100%

Tabla No. 36.Frecuencia y porcentajes con respecto a lo que debe hacer la empresa para ser un mejor lugar de trabajo.

Fuente: El autor

A partir de analizado en este capítulo y sentando fundamentos concretos,

podemos decir que el “Centro de Atención a Clientes La Noria”, es un empresa poco

competitiva de acuerdo al Parámetro Internacional de Gallup, y debe prestar atención

urgente a ciertos aspectos, con la finalidad de mejorar la satisfacción global, es por ello

que podemos continuar con las propuestas y recomendaciones de este estudio.

5.4 Propuestas y recomendaciones

 Las siguientes ocho propuestas y sugerencias son basadas en base a los resultados

del análisis, de igual forma, están basadas en comentarios que los empleados propusieron

para mejorar el ambiente laboral en la empresa en la última pregunta del instrumento

cuantitativo.

__Análisis de resultados

 195

1.- En primera instancia elaborar un plan de reconocimientos a nivel centro de trabajo.

Ya que los empleados sienten que su trabajo no es valorado como debería de serlo. Esto

puede ir desde entregar productos publicitarios de primera línea, hasta obtener descuentos

extras en equipos celulares y productos Telcel al personal que cumpla con sus cuotas de

ventas, asistencia y puntualidad. Estos descuentos podrían a los tres primeros lugares en

productividad de manera mensual y ser entregados en la junta mensual que se tiene con

todo el personal del centro de trabajo. De igual forma elaborar un concurso para que el

asesor que tengan el primer lugar promediado en todo el año obtengan un viaje de 2

noches (transporte y hotel) a un destino turístico de la región, el cual puede ser Acapulco,

Ixtapa o Veracruz.

2.- Establecer las adecuaciones físicas al lugar de trabajo, en base a lo señalado y a lo

observado durante las entrevistas, en muchos casos las posiciones físicas (lugar de

trabajo), de los asesores no son las adecuadas para la operación tan rápida y demandante

que se tiene. Por ejemplo en muchos casos tienen que desplazarse hasta el otro lado del

centro de trabajo, para recoger equipos, o en su defecto entregarlos a servicio técnico, las

asesoras y asesores tienen que agacharse al piso para conectar un equipo que no tiene

carga y de esta forma programarlo, además que no es bien visto por la clientela. Tornillos

salidos rasgan los uniformes del personal, el jefe y supervisor se encuentran a parte de la

barra de servicio, lo cual representa una demora en llegar hasta ellos y eso incrementa los

tiempos de atención. Baños para personal y baños para clientes, adecuaciones físicas a la

cocina, se detecto que los utensilios de cocina con lo que come el personal son lavados en

baño de mujeres, el cual es para personal y clientas, lo cual es un error garrafal para la

__Análisis de resultados

 196

imagen del centro de trabajo y muy poco salúbre para los empleados. Se sugiere

adaptaciones físicas necesarias y una reubicación de la posición de jefes, además de la

implementación de ventanillas a laboratorio de equipos y almacén; esto sin que rompa la

estética del centro de servicio, ni las normas de imagen ya establecidas.

3.- La desmotivación debida al poco reconocimiento por su trabajo no genera

compromiso para los empleados, la propuesta número uno pretende incrementar el

compromiso a manera de motivación, por su parte se propone la elaboración de una

tablero en el área de comida o en el área de juntas donde ellos puedan comparar su nivel

de ventas y productividad mes con mes, con esto se pretende generar un ambiente de sana

competencia y auto-gratificación para ellos, de igual forma si ellos aceptan se podría

colocar una pirámide de asesor del mes, desde luego que esto sería de forma interna y tras

la barra.

4.- En el análisis se encontró que el personal necesita para encontrar la satisfacción que

sus jefes los respalden. Existen muchos casos donde el asesor se apega a una política y no

puede acceder a lo que se le solicita, mientras que el cliente en su postura de “yo pago, yo

ordeno”, demanda hablar con alguien de mayor jerarquía y amenza con la cancelación del

servicio, al pasar con el Jefe, como es quien tiene la autoridad, accede a las demandas con

la finalidad de conservar al usuario (aunque en ocasiones esto represente saltar una

política), lo cual deja en evidencia al asesor, demeritándolo e invalidando su autoridad.

Se propone una profunda revisión de políticas y procedimientos por parte de las personas

involucradas en la operación, y a su vez una severa estandarización de criterios entre jefe

__Análisis de resultados

 197

y subordinados y procurar en la mayor medida posible no incurrir en esto. Asi como un

mayor enfasis por parte de los superiores en complementar las carencias motivacionales

de su personal producidas por los aspectos que les generan insatisfacción. Esto bine

puede ser a través de cursos motivacionales, u organización de eventos extra-laborales.

5.- Se propone a nivel centro de trabajo rescatar las mejores observaciones y propuestas

por parte del personal expuestas en la junta mensual. Elaborar un acta con el nombre de

la persona que la implementa y aplicarlas en el mes siguiente, si los resultados son

satisfactorios dar parte al archivo personal y curricular que se tiene en la empresa de ese

empleado, se le sugiere al menos a nivel centro de trabajo dejar de apegarse a lo que se

dictamine en la política y manual de procedimientos que en muchas ocasiones es

obsoleto.

6.- Se propone la elaboración de un plan de rotación de personal con alguna gerencia de

la empresa, para empleados con buenos resultados y con perfiles a fines. Ya que dado su

organigrama resulta muy complicado ascender, se sugiere la implementación de un plan

de crecimiento lateral en otras áreas con esto la rutina monótona y cansada que mucha

gente tiene de su trabajo, le permitirá obtener conocimiento y dominio de la operación de

otras áreas. Además del valor curricular que se obtiene, al momento de presentarse una

posibilidad de ascenso el personal involucrado en este programa, estará capacitado en la

operación y no a manera de manuales.

__Análisis de resultados

 198

7.- Telcel es una empresa que crece rapidamente y día a día por lo que es entendible que

sea difícil estandarizar políticas y criterios lo cual les resulta en manuales obsoletos de

manera constante, se propone la implementación de una sistema que regule los

procedimientos y que este elaborado por personas que están de frente a la operación. De

igual forma invertir en un afinado departamento de logística que responda de manera

eficiente a las demandas del mercado, pero que desarrolle los adecuados softwares

requeridos, esquemas de abastecimiento, soporte y stocks necesarios para la

comercialización de dicho producto.

8.- Se propone responsabilizar a un asesor, a manera de secretario que lleve la bitácora

de las dudas, citas y asuntos de diferente índole por parte del personal, hacia sus

superiores inmediatos o directivos incluso, de igual forma ser el responsable del

monitoreo de las respuestas, también encargado del mail comunal, quien depurara la

información obsoleta e innecesaria. Esto es con la finalidad de crear una favorable y

confiable red de comunicación ascendente y descendente para los empleados hacia la

empresa.

Para conocer el grado de efectividad que tienen estas propuestas y sugerencias se

recomienda hacer evaluaciones periódicas en base a encuestas breves, que servirán como

guía para realizar mejoras constantes y conocer cuales son las áreas donde se debe poner

más atención.

