

**LA CALIDAD DE VIDA LABORAL COMO ESTRATEGIA DE MEJORA EN
INDUSTRIAS P.A.B.**

LORENA ISABEL LÓPEZ ALVAREZ

**UNIVERSIDAD EXTERNADO DE COLOMBIA
FACULTAD DE CIENCIAS SOCIALES Y HUMANAS
MAESTRÍA EN GESTIÓN SOCIAL EMPRESARIAL
BOGOTÁ D. C.**

2018

**LA CALIDAD DE VIDA LABORAL COMO ESTRATEGIA DE MEJORA EN
INDUSTRIAS P.A.B.**

LORENA ISABEL LÓPEZ ALVAREZ

Trabajo de Grado para Optar al Título de Magister en Gestión Social Empresarial

**UNIVERSIDAD EXTERNADO DE COLOMBIA
FACULTAD DE CIENCIAS SOCIALES Y HUMANAS
MAESTRÍA EN GESTIÓN SOCIAL EMPRESARIAL
BOGOTÁ D. C.
2018**

TABLA DE CONTENIDO

Introducción	7
CAPÍTULO I. CONTEXTUALIZACIÓN Y EL PROCESO DE INVESTIGACIÓN.....	9
Las Pymes y el Desarrollo Humano	9
Las Pymes en Colombia.....	12
El Sector de la Construcción en Colombia	14
El Caso de Industrias P.A.B.....	18
EL PROCESO DE INVESTIGACIÓN.....	20
Problema de Investigación	20
Objetivos de Investigación	23
Objetivo General	23
Objetivos Específicos	23
Metodología.....	24
CAPÍTULO II. LA CVL COMO REFERENTE CONCEPTUAL DE MEJORAMIENTO	
ORGANIZACIONAL	29
La Calidad de Vida Laboral	30
El Concepto de Calidad de Vida Laboral	30
La Calidad de Vida Laboral y la Motivación	36
Dimensiones de la Calidad de Vida Laboral.....	40
Teoría de Desarrollo Humano y la Calidad de Vida Laboral.....	42
CAPÍTULO III. RESULTADOS DE LA INVESTIGACIÓN.....	45
Descripción datos sociodemográficos	45
Dimensión: Gestión Institucional y Liderazgo.....	49
Dimensión: Seguridad y Salud en el Trabajo	51
Dimensión: Integración del Puesto de Trabajo.....	54
Dimensión: Satisfacción en el Trabajo	55
Dimensión: Bienestar y Desarrollo Personal logrado a través del trabajo	56
Principales Hallazgos y Retos en torno a la CVL en Industrias P.A.B.	57
CAPÍTULO IV. CONCLUSIONES	58

CAPÍTULO V. PROPUESTA DE INTERVENCIÓN.....	63
Introducción.....	63
Objetivos de la estrategia	64
Objetivo general	64
Objetivos específicos	64
Problemáticas y Aspectos a Mejorar en Industrias P.A.B.....	65
Una propuesta de mejora para Industrias P.A.B.....	67
Plan de Acción para la Estrategia de Mejora de la Calidad de Vida Laboral en Industrias P.A.B. .	71
Cronograma de actividades.....	75
Presupuesto	76
ANEXOS	78
Anexo 1. Visión y misión de Industrias P.A.B.	78
Anexo 2. Entrevista Gerente y fundador de INDUSTRIAS P.A.B: Miguel Tellez (MG)	79
Anexo 3. Notas de campo	81
Anexo 4. Cuestionario.....	86
Anexo 5. Principales riesgos laborales a los que están expuestos los trabajadores calificados de la construcción en algunas ocupaciones.....	90
Anexo 6. Formato de datos personales del trabajador.	91
Referencias bibliográficas	92

LISTA DE TABLAS

Tabla 1. Clasificación de las pymes según número de empleados.....	9
Tabla 2. Variación porcentual anual del sector de la construcción y el PIB en Colombia (2009-2017).....	15
Tabla 3. Metodología	25
Tabla 4. Definiciones de la calidad de vida laboral	31
Tabla 5. Relación de las teorías de Maslow, Herzberg y Aderfer.....	39
Tabla 6. Dimensiones de la CVL para Industrias P.A.B.....	42
Tabla 7. Variables Sociodemográficas.....	46
Tabla 8. Dimensión: Gestión institucional y liderazgo.	50
Tabla 9. Dimensión: seguridad y salud en el trabajo.	53
Tabla 10. Dimensión: Integración del puesto de trabajo.....	55
Tabla 11. Dimensión: Satisfacción del trabajo.....	55
Tabla 12. Dimensión: Bienestar y desarrollo personal logrado a través del trabajo	57
Tabla 13. Problemáticas y aspectos a mejorar en Industrias P.A.B	65
Tabla 14. Propuesta de misión y visión para Industrias P.A.B.	¡Error! Marcador no definido.

LISTA DE GRÁFICOS

Gráfico 1. Mediana de participación de las empresas en el empleo según su tamaño, por grupos de países clasificados en función de sus ingresos en porcentaje	10
Gráfico 2. Mediana de participación de las empresas en el empleo en función de su tamaño, por regiones en porcentaje	11
Gráfico 3. Jerarquía de necesidades según Maslow	37
Gráfico 4. Cargo en Industrias P.A.B	46
Gráfico 5. Organización de la toma de decisiones en Industrias P.A.B.....	47
Gráfico 6. Tiempo laborando en Industrias P.A.B	48
Gráfico 7. Tipo de contrato	49

Introducción

Las pymes (pequeñas y medianas empresas) son un eslabón importante en las economías de los países en desarrollo. Sin embargo, la principal demanda de trabajo es mano de obra no calificada, por lo que calidad de los trabajos es precaria, carente de estabilidad, seguridad, formación y capacitación. En el caso colombiano, las pymes no logran sobrevivir a largo plazo, dada su informalidad en los procesos y la organización en general, que no permite una apertura a la mejora continua, promoviendo inestabilidad e informalidad laboral.

Estas características se evidencian en el sector de la construcción, un ejemplo de ello es Industrias P.A.B, una pyme bogotana que se encarga de la fabricación y distribución de productos de construcción e industriales, en la cual se reflejan la mayoría de particularidades en las condiciones laborales que no favorecen la Calidad de Vida Laboral –CVL. Por tal razón, el objetivo principal de este trabajo es *precisar una estrategia que permita el mejoramiento de la calidad de vida laboral de los trabajadores de Industrias P.A.B.*

Las pymes en Colombia son un eslabón fundamental en la economía y en la sociedad, teniendo en cuenta que los trabajos que generan permiten que las personas satisfagan sus necesidades básicas y mejoren sus condiciones de vida. Es por ello que los trabajadores pueden lograr un desarrollo humano, si esto implica que se da de manera sana, autodependiente y participativa. Por tanto, la CVL es fundamental para procurar, potenciar y enriquecer las cualidades y capacidades de las personas, sea cual sea su labor en las organizaciones.

La presente investigación se encuentra dividida en 5 capítulos. En el primer capítulo se plantea la contextualización de la pymes y el desarrollo humano, y se presentan las principales características del sector de la construcción en Colombia que nos permite entender el entorno laboral de Industrias P.A.B. Así mismo, se presentan los aspectos metodológicos de la

investigación. En el segundo capítulo se exponen los referentes conceptuales que permiten plantear a la CVL como una estrategia de mejoramiento en el sector de la construcción.

En el tercer capítulo se presenta el análisis de resultados de la aplicación de los instrumentos y observación en Industrias P.A.B. En el cuarto capítulo se encuentran las conclusiones de la investigación y algunas recomendaciones para futuras investigaciones, que son el principal insumo para el capítulo quinto, en el cual se explica la estrategia de mejora enfocada en elementos de la CVL, se espera que con la propuesta para Industrias P.A.B la empresa pueda servir de ejemplo o ser replicada en pro del mejoramiento de la CVL de los trabajadores de diferentes organizaciones.

CAPÍTULO I. CONTEXTUALIZACIÓN Y EL PROCESO DE INVESTIGACIÓN

Las Pymes y el Desarrollo Humano

La mayoría de trabajos de los países en desarrollo es generado por las pymes, según el estudio de la Corporación Financiera Internacional (IFC)¹, estos representan más de la mitad de los trabajos formales de todo el mundo, en donde, específicamente en los países en desarrollo las pymes representan aproximadamente el 66% del trabajo permanente a tiempo completo. En el informe, presentan la siguiente clasificación propuesta por el grupo del Banco Mundial sobre las pymes, de acuerdo al número de empleados, así pues, estas se encuentran en las categorías de pequeña y mediana empresa, como se ve resaltado en la siguiente tabla:

Tabla 1. Clasificación de las pymes según número de empleados

Tamaño de la empresa	Grupo Banco Mundial	Encuestas de empresas del Grupo Banco Mundial
Micro	0-10	0-4
Pequeña	10-40	5-19
Mediana	50-299	20-99
Grande	Mayor o igual a 300	Mayor o igual a 100

Fuente: IFC, 2013, p. 11.

En el informe IV de la OIT sobre *pequeñas y medianas empresas y creación de empleo decente y productivo* (2015), se evidencia como este tipo de organizaciones son un verdadero motor de la creación de trabajo. De esta manera, retomando un estudio realizado por Ayyagari, Demirgüç-

¹ La IFC es una entidad del Grupo Banco Mundial, es la principal institución internacional de desarrollo dedicada exclusivamente al sector privado en los países en desarrollo. Para más información consultar: www.ifc.org/about

Kunt y Maksimovic (2011) en el que se realizó una encuesta a empresas del Banco Mundial en 99 países, sumado a un estudio de la OIT y la Agencia Alemana de Cooperación Internacional (GIZ) se estimó que la proporción del empleo en los países en desarrollo es atribuible a las pyme, dando como resultado la elevada participación de estas en el empleo. “La mediana de participación de las pyme en el empleo es del 67 por ciento (...) Los datos también confirman que, en los países miembros de la Organización para la Cooperación y el Desarrollo Económicos (OCDE), un porcentaje mayoritario del empleo se concentra en las pyme” (OIT, 2015, p.4-5). No obstante, no se presentan datos desglosados por sectores principales como se evidencia en las siguientes gráficas:

Gráfico 1. Mediana de participación de las empresas en el empleo según su tamaño, por grupos de países clasificados en función de sus ingresos en porcentaje

Fuente: Organización Internacional del Trabajo. (2015). *Informe IV Pequeñas y medianas empresas y creación de empleo decente y productivo.*

Gráfico 2. Mediana de participación de las empresas en el empleo en función de su tamaño, por regiones en porcentaje

Fuente: Organización Internacional del Trabajo. (2015). *Informe IV Pequeñas y medianas empresas y creación de empleo decente y productivo*.

Ahora bien, según el informe sobre el comercio mundial 2016 de la Organización Mundial del Comercio –OMC², la calidad del trabajo es inferior en diversos aspectos para los trabajadores de las pymes en comparación con grandes empresas, dado que los empleados de las pymes tienen puestos menos estables y seguros, sumado a la poca formación y capacitación que se imparte en este tipo de empresas. Así mismo, en el informe se plantea, sobre la base de las Encuestas de Empresas del Banco Mundial, que “en los países en desarrollo, las empresas que emplean de 10 a 50 trabajadores son un 109% más productivas que las empresas con menos de 10 empleados. En general las pymes son un 70% menos productivas que las grandes empresas” (OMC, 2016, p.5).

² En el informe de la OMC en el 2016 se examina la participación de las pymes en el comercio internacional y comprender las tendencias de comercio. Para más información: https://www.wto.org/spanish/res_s/booksp_s/world_trade_report16_s.pdf

De igual manera, Orlandi (2006) resalta la importancia y el aporte de las pymes a países en desarrollo argumentando que:

- Contribuyen al crecimiento del empleo.
- Estimulan la actividad privada.
- Desarrollo de habilidades emprendedoras.
- Diversifican la actividad económica.

Si bien las pymes son importantes generadoras de trabajos en países en desarrollo, también, cabe resaltar que la calidad y las condiciones de los colaboradores empleados en este tipo de organizaciones no suelen ser las mejores como lo evidencia la OMC. Esto implica, que se pueden implementar estrategias de mejora en las organizaciones que procuren una mejoría en la CVL para los trabajadores, teniendo en cuenta que además de generar trabajos tienen la capacidad de contribuir al desarrollo de las personas, dado que son un medio para mejorar la calidad de vida de todo el entorno que rodea a los trabajadores, esto, partiendo de la premisa que el desarrollo humano implica no solamente satisfacción de necesidades básicas, sino, también la capacidad de fomentar la participación activa de los colaboradores en la toma de decisiones aportando no solo al bienestar de los emprendedores o empresarios y a todos los miembros de la organización, sino más allá de esto, a la sociedad en general.

Las Pymes en Colombia

En Colombia las Pymes están caracterizadas por la Ley 905 de 2004 que tiene como objetivo “estimular la promoción y formación de mercados altamente competitivos mediante el fomento a la permanente creación y funcionamiento de la mayor cantidad de micro, pequeñas y medianas empresas, Mipymes” (Art. 1). A su vez, se presenta la siguiente definición sobre las mismas:

- **Mediana empresa:** Planta de personal entre 50 y 200 trabajadores. Activos totales entre 5.001 y 30.000 SMMLV.
- **Pequeña empresa:** Planta de personal entre 11 y 50 trabajadores. Activos totales entre 501 y menos de 5.000 SMMLV.
- **Microempresa:** Planta de personal no superior a 10 trabajadores. Activos totales inferiores a 500 SMMLV.

“El segmento de empresas Pymes en Colombia representa más del 90% del sector productivo del país. Sin embargo, no muchas pymes logran una gran competitividad o crecimiento, debido a que muchas se quedan en la informalidad organizacional y no tienen ningún tipo de planeación estratégica que les permita formar una visión y un plan a largo plazo, dado que muchas se desempeñan de acuerdo al día a día, o al corto plazo” (Dinero, 2016). Dichas características son generales en las pymes en Colombia y en países en desarrollo, lo cual implica que presentan muchos obstáculos que fomenten su crecimiento, pero también una oportunidad para plantear estrategias de mejora de acuerdo al contexto colombiano.

Hoof, B., & UN. ECLAC (2005) resaltan que en Latinoamérica y en Colombia las pymes se consideran un sector prioritario en el tema ambiental, dado el nivel de contaminación que generan, su bajo nivel tecnológico, su poca capacidad de mejoramiento, su informalidad y su ubicación en áreas residenciales. Sin embargo, las pymes en Colombia representan un importante potencial de la base productiva del país. Sin embargo, los autores identifican que “el problema marco de la gestión ambiental de la pymes en Colombia, se refleja por una parte en la baja demanda de bienes y servicios ambientales por parte de las pymes y por otra parte en un desarrollo reducido de la oferta de bienes y servicios ambientales apropiados a las características de estas empresas” (Hoof et al., 2005, p.10).

Si bien en Colombia las pymes se enmarcan en las características mencionadas en el anterior apartado, como su importancia en la economía, su contribución en la generación de empleo y el desarrollo de los lugares en donde se ubican. No obstante, Franco & Urbano (2010) plantean que las pymes en los países en desarrollo presentan una “alta tasa de mortalidad muestra que son muchas las empresas que cesan su actividad y es por esto que se considera que la preocupación principal de las instituciones tanto públicas como privadas, no sólo debe centrarse en el apoyo de la puesta en marcha de la empresa, sino también en la supervivencia de la misma” (p.79).

La necesidad de buscar estrategias que aseguren que las pymes se mantengan a largo plazo, y aun más que eso, lleguen a ser sostenibles y duraderas deja abierta la puerta para que los empresarios de este tipo de organizaciones se enfoquen en potenciar los recursos humanos como fuente de productividad y éxito empresarial, que además pueda permitir que la calidad de vida laboral de las personas se torne como un tema central en las agendas de todos los sectores del país y una fuente de mejora empresarial, desarrollo y bienestar.

El Sector de la Construcción en Colombia

El sector de la construcción en Colombia es uno de los líderes en el PIB, a mayo de 2015, en esta área se emplearon a 1'428.000 personas (Vargas, 2015, p. 4). La importancia del sector en Colombia se evidencia en la variación porcentual acumulada del sector de la construcción en el Producto Interno Bruto (PIB) en los últimos 9 años como se presenta en el siguiente gráfico, en donde a pesar de la variación negativa del 2017 (-0,7%), y las bajas variaciones en el 2010, 2011 y 2015 es posible resaltar la importancia del sector en la economía colombiana en los últimos años. Según datos del DANE (2018), en el primer trimestre del 2018 la construcción participó con el 5,9% de los ocupados en el total nacional.

Tabla 2. Variación porcentual anual del sector de la construcción y el PIB en Colombia (2009-2017)

Año	Variación % acumulada	
	sector construcción en el PIB	PIB
2009	12,8	0,4
2010	1,8	4,3
2011	5,7	5,9
2012	5,0	3,1
2013	9,8	4,5
2014	9,9	4,6
2015	3,9	3,1
2016	4,1	2,0
2017	-0,7	1,8

Fuente: Elaboración propia tomando como referencia del DANE, Históricos PIB, 2017.

El sector ha tenido sin duda avances en la economía colombiana y su impacto en el contexto del país es significativo. Ahora bien, los proyectos de construcción son únicos y diversos, cada uno demanda materiales durante un determinado periodo de tiempo y una gran cantidad de personas implicadas a lo largo de su ejecución como lo plantea el estudio de Camacol (2008) en donde se presentan que las principales brechas de productividad para este sector son:

- Compleja gestión del suelo: Ausencia de coordinación entre planes maestro de servicios públicos y POTs; escasez de suelo urbanizable; falta de gestión para redensificación y renovación urbana.

- Confuso marco regulatorio: Dispersión y ambigüedad normativa.
- Falta de estandarización de insumos: Carencia en la estandarización de materiales; poca industrialización del proceso constructivo; insuficiente articulación con los proveedores de insumo.
- Recurso humano poco tecnificado: Escasa mano de obra tecnificada y capacitada; alta informalidad, falta de certificación de la oferta laboral; recurso humano profesional con solidez técnica, pero sin capacidad de gestión administrativa.
- Restricciones empresariales: Mercado de construcción de edificaciones es altamente atomizado; poca formalización empresarial: necesidad de planeación a largo plazo, existe poca utilización de recursos tecnológicos en el proceso constructivo.
- Insuficiente crédito hipotecario e inversión institucional.

Esto implica que se presentan brechas a lo largo de la cadena de valor del sector. Según Camacol (2008) la escasez de tierras urbanizables no permite que se generen proyectos a gran escala, dado que el marco normativo y las exigencias locales generan inseguridad jurídica. Además, los proveedores de insumos no tienen una estandarización en sus procesos, por lo cual hay poca investigación y desarrollo, sumada a la falta de mano de obra calificada y certificada que conlleva en muchos casos a una baja productividad laboral. Teniendo en cuenta estas particularidades del sector, es evidente que estas brechas están muy relacionadas con las características de las pymes mencionadas ya en los anteriores apartados.

Dada la importancia del sector en el desarrollo social y económico del país, principalmente por ser una importante fuente de generación de empleo de mano de obra no calificada González (2017) retoma los informes realizados por Camacol (2016) en los “análisis realizados por la Organización Internacional del Trabajo (OIT), estiman que la generación de empleo en los próximos 4 años

estará liderada por las ramas de la construcción y de servicios inmobiliarios y financieros, donde la generación de empleo en el sector de la construcción crecerá a tasas promedio del 2,5% entre los años 2014 y 2019, creando más plazas frente a otros sectores” (p. 61).

González (2017) también resalta que este sector es uno en los que se dan mayores irregularidades en el cumplimiento de la legislación laboral, respecto a la contratación de trabajadores de la construcción que se evidencian con la falta de garantías laborales, generando la vulnerabilidad de este gremio de empleados por la contratación informal, la subcontratación y las anomalías en los tipos de contratos, en términos de horario laboral, salarios, bonificaciones, etc. Esto implica, que no existe una preocupación por la CVL de los trabajadores del sector dado que las relaciones laborales entre el colaborador y el empresario suelen ser distantes y desligadas de los derechos laborales.

De acuerdo con el ABC de la construcción (2017), González concluye que “los trabajadores de la construcción, no cuentan con unos ingresos suficientes para cubrir los gastos de bienes y servicios indispensables para alcanzar un nivel de vida mínimo (...) por eso este tipo de trabajadores envejecen antes de tiempo. Esta situación es reflejo de unas condiciones desventajosas: salarios bajos, empleo inestable y sin mayor cobertura de Seguridad Social” (p. 67). Teniendo en cuenta que las pymes en Colombia no suelen tener formalizados sus objetivos empresariales que determinan su ruta de trabajo, esto implica que las decisiones respecto al recurso humano no se toman con el fin de garantizar la CVL de los trabajadores.

El Caso de Industrias P.A.B.

Industrias P.A.B es una pequeña empresa del sector de la construcción, teniendo en cuenta que emplea entre 10 y 40 personas. Fue fundada el 29 de mayo de 2012 por un emprendedor bogotano, así pues, con el apoyo de dos empleados el emprendedor inició la fabricación y distribución de productos de construcción e industriales, como los ferropigmentos, mortero, mezcla de arena, pegante cerámico y boquilla. Después de 7 años en el mercado colombiano, la empresa ha logrado un posicionamiento en la industria, por lo cual, actualmente sus productos se distribuyen en todas las regiones del país.

El proceso productivo de Industrias P.A.B requiere en primer lugar tener a disposición la propiedad, planta, capital económico y equipo, así como el capital humano para llevar a cabo la producción de los materiales. Contando con esto, se requiere el suministro de materias primas (arena sílice, carbonato de calcio, cemento, aditivos químicos, óxidos de hierro, empaque y consumibles) de cada uno de los productos por parte de los proveedores puesto a disposición del personal en la planta encargado de mezclarlo bajo las formulaciones de cada producto, y posteriormente empacarlo en las unidades en empaque dispuestas para cada producto. En tercer lugar, se agrupan los pedidos hechos por los clientes a los representantes de venta de la compañía, con el fin de zonificar las entregas y cargar los camiones para el despacho. A su vez, los conductores y ayudantes están encargados de cobrar el dinero de las entregas durante el recorrido.

La empresa cuenta con alrededor de 20 a 30 empleados, esta cifra es variable debido a que depende de la cantidad de producción y pedidos que se tengan, estos varían principalmente cuando los vendedores consiguen clientes en constructoras, por lo cual la empresa en estos casos contrata más personal por días o por semanas. Todos los procesos y los colaboradores de la organización se encuentran a cargo del emprendedor, cabe resaltar que la empresa no tiene una organización

estratégica formal, la única hoja de ruta formal y escrita se encuentra impresa en una hoja con una pequeña reseña de la empresa, la misión y la visión (Anexo 1) que está pegada al lado del escritorio de la encargada de la gestión administrativa, quien es la mano derecha y puente entre los trabajadores y la gerencia, esta persona se encarga de los temas de recursos humanos y la logística de la empresa.

Al revisar la misión y la visión de la compañía se evidencia que son genéricas y que no responden al que hacer de la organización, lo cual evidencia una falta de procesos básicos y formales que permitan mejorar el contexto laboral en Industrias P.A.B, sobre estas retomaremos más adelante en la formulación de la propuesta:

La misión de Industrias P.A.B es:

Ser la compañía más respetada y atractiva de nuestra industria a nivel nacional e internacional creando valor para todos sus grupos de interés.

La visión de Industrias P.A.B es:

Establecer de manera continuada los más altos estándares de satisfacción al cliente en nuestra industria, a través de productos y servicios innovadores de alta calidad.

Todos los empleados de la empresa están contratados mediante prestación de servicios. Sin embargo, los vendedores cuentan con un salario básico diario y ganan por comisión según sus ventas, aparte, la empresa con un abogado y un contador externo a quienes se les paga de acuerdo a las asesorías o los requerimientos de la empresa. El resto del recurso humano está compuesto por la secretaria de gerencia, los operarios de la planta encargados de la producción, los empacadores del producto y encargados de organizar los despachos, los conductores de los camiones y ayudantes quienes se encargan de entregar los despachos. La empresa está abierta de lunes a

viernes de 8 a 5 y los sábados de 8 a 12, aunque estos horarios pueden alargarse en los días en los que la producción aumenta.

EL PROCESO DE INVESTIGACIÓN

Problema de Investigación

El debate sobre la Calidad de Vida Laboral –CVL ha tomado mucha importancia en las agendas públicas y las organizaciones privadas en todo el mundo. Por tanto, se ha planteado la importancia de generar espacios y entornos laborales adecuados para los colaboradores de las empresas, no solo en lo que se refiere a infraestructura y condiciones tales como el salario, sino a la oportunidad de crecer personal y profesionalmente, con el fin de generar un desarrollo integral de los individuos y de las organizaciones. En los diferentes conceptos teóricos sobre la CVL, como los planteados más adelante en este documento, se resaltan las pautas para determinar factores que influyen en la satisfacción laboral y el equilibrio que debería existir entre la organización y las personas para poder propiciar una CVL adecuada.

Se ha identificado que las pymes son importantes generadoras de trabajo en países en desarrollo, pero esos trabajos no suelen ser de calidad y las condiciones laborales de los trabajadores resultan inestables e informales. Esto implica una oportunidad para generar estrategias de mejora en las organizaciones que procuren una mejoría en la CVL de los trabajadores, teniendo en cuenta que además de ser generadoras de trabajo tienen la capacidad de contribuir al desarrollo de la sociedad y no exclusivamente en el ámbito económico.

El sector de la construcción en Colombia es una gran fuente de trabajo en el país, lo cual permite que un gran número de personas logre mejorar su calidad de vida y su entorno, según cifras del DANE (2017) “en el trimestre móvil febrero-abril 2017, el número de ocupados en el total nacional fue 22,151 millones de personas. La construcción como rama de la actividad económica participó

con el 5,9 de los ocupados”. Cabe resaltar, que este sector se encuentra conformado por un gran número de pymes, por lo cual la oferta de trabajos se caracteriza por una falta de formación y capacitación e informalidad laboral de la mano de obra, que no genera estabilidad y que no asegura que los empleadores fomenten la CVL en sus organizaciones.

Además, la contratación de los trabajadores del sector se da principalmente en medio de la subcontratación o figuras contractuales que generan inestabilidad e informalidad en el mercado de trabajo, lo cual crea desventajas para los trabajadores, dado que son más vulnerables a que no se respeten sus derechos laborales y a que sus condiciones en el trabajo sean precarias, sumado a que la mayoría de vacantes disponibles son para mano de obra no calificada, esto implica que no se efectuó el pago de prestaciones sociales o afiliación a la ARL generando altísimos riesgos en la salud e incluso en la vida de los trabajadores del sector, esto teniendo en cuenta que “según un estudio de la Escuela Nacional Sindical –ENS (2015) citado por la Internacional de Trabajadores de la Construcción y la Madera (IMC, 2015), la construcción ocupa el cuarto lugar en tasas de accidentalidad” (González, 2017, p. 68).

Retomando al Ministerio de Trabajo, González (2017) plantea “que el problema legal laboral de los trabajadores de la construcción no radica en la falta de un marco normativo para este gremio; sino más bien, en el uso de las normas, y que a su vez, el problema de su aplicación está relacionado con la falta de sentido social de los empresarios, la codicia de la ganancia de los subcontratistas y situaciones socioeconómicas que hacen vulnerables a los trabajadores ante estas situaciones, tales como la escasa educación y la pobreza” (p.70).

Así pues, encontramos el caso de Industrias P.A.B. en donde todos los procesos y la toma de decisiones se encuentran a cargo del gerente. La gran mayoría de los trabajadores son operarios, es decir, mano de obra no calificada dada la naturaleza de la empresa. La contratación se da

mediante prestación de servicios, ello implica que no hay al menos un cumplimiento de las regulaciones jurídicas que protejan los derechos laborales de los colaboradores, por lo cual, no hay una garantía para que se fomenten condiciones en la empresa para que se promueva la CVL, sumado a que los procesos y los lineamientos organizacionales no se encuentran claramente establecidos o formalizados, aun menos cuando su gerente plantea que no tiene conocimiento sobre lo que es la CVL³. De esta manera, en Industrias P.A.B se evidencian la gran mayoría de características resaltadas sobre las pymes y la particularidad laboral del sector de la construcción en general, por tanto, ahora se tendrá la oportunidad de analizar y reflexionar sobre el contexto y la dinámica organizacional conociendo la percepción individual de los colaboradores y el entorno de la empresa.

Teniendo en cuenta los planteamientos de Segurado y Agulló (2002) sobre la CVL se plantea abordar las definiciones, por una parte, desde la perspectiva subjetiva que pone énfasis a las percepciones y experiencias laborales, individuales y colectivas que originan características del contexto laboral, de donde las relaciones y las formas de interacción permiten definir e identificar categorías como la satisfacción laboral, actitudes, pautas de comportamiento, valores, creencias y compromiso, entre otros. Por otra parte, en la perspectiva objetiva se encuentran los elementos del medio ambiente de trabajo como las condiciones ambientales, ergonomía, iluminación, puestos de trabajo, horarios, salario, sistemas de gestión, salud y seguridad en el trabajo, entre otros. Para efectos de esta investigación se buscará analizar los elementos del contexto en el que participa el individuo y observar la calidad del entorno laboral en Industrias P.A.B.

Así pues, a pesar de las características ya mencionadas de las pymes, el sector de la construcción y el caso de Industrias P.A.B es posible que se generen cambios para favorecer el

³ M. Tellez, comunicación personal, 17 de octubre del 2017.

desarrollo humano en las organizaciones, dado que todas las personas puedan tener una vida digna mediante el fortalecimiento de la calidad de vida laboral -CVL, ello implica grandes retos que comienzan con pequeños pasos como los que se esperan formular en la propuesta final de este escrito, con el fin de lograr que los trabajadores puedan tener un desarrollo sano, autodependiente y participativo, que favorezca un desarrollo personal y social, mediante buenas condiciones laborales y el respeto por los derechos laborales de todos los colaboradores.

A partir de lo anterior, se ha planteado la siguiente pregunta de investigación *¿Cómo precisar una estrategia que permita fortalecer la Calidad de Vida Laboral de los colaboradores de Industrias P.A.B?*

Objetivos de Investigación

Objetivo General

Precisar una estrategia que permita fortalecer la calidad de vida laboral de los trabajadores de Industrias P.A.B.

Objetivos Específicos

- Determinar las condiciones laborales de los trabajadores en el sector de la construcción.
- Caracterizar el entorno laboral en Industrias P.A.B.
- Conocer la percepción de los trabajadores sobre CVL en Industrias P.A.B.

Metodología

El estilo de la investigación es constructivista, debido a la interacción entre el investigador e Industrias P.A.B, Ramos (2015, p14) plantea algunos de los principales aportes de este paradigma:

- *La realidad se construye socialmente desde diversas formas de percibirla.*
- *El saber se construye de forma social por los participantes en el proceso investigativo.*
- *La investigación no es ajena a los valores del investigador.*
- *Los resultados no pueden ser generalizados en forma ajena al contexto.*

Esto implica, que el investigador realizará la construcción del documento de acuerdo al resultado y la reconstrucción de la interacción de sus disposiciones internas y su medioambiente, en este caso la empresa y sus colaboradores, por tanto, el aprendizaje será “un proceso activo por parte del investigador que consiste en enlazar, extender, restaurar e interpretar y, por lo tanto, construir conocimiento desde los recursos de la experiencia y la información que recibe. La persona debe relacionar, organizar y extrapolar los significados de éstas” (Chadwick, 2001, p112).

El enfoque de la presente investigación es cualitativo, dado que se basa en la interpretación del investigador, si bien es un estudio subjetivo e inductivo, esto no implica que las afirmaciones se den sin fundamentos, dado que la formulación del trabajo debe partir de la lógica y la coherencia. Según Sampieri (2010) este tipo de investigación se enfoca en comprender y profundizar en los fenómenos, mediante la exploración desde la perspectiva, la experiencia, opiniones y los significados de los participantes en su relación con el contexto, es decir, desde su realidad subjetiva, por esto, en esta investigación se tomaran en cuenta las percepciones de los trabajadores de Industrias P.A.B sobre la CVL.

El método es el analítico, teniendo en cuenta que se buscara descomponer el objeto de estudio, en este caso Industrias P.A.B para estudiar y comprender la dinámica de la organización. Teniendo

en cuenta que el enfoque de la investigación es cualitativo, el modo de la investigación es inductivo. Fernández (2007) plantea que se “inicia con la recolección de datos mediante observación empírica, describe para construir, a partir de las relaciones descubiertas, sus categorías y proposiciones teóricas. Busca descubrir-construir una teoría que justifique los datos” (p. 57).

Esta investigación tiene un alcance descriptivo, teniendo en cuenta que se “busca especificar las propiedades, las características y los perfiles de personas, grupos comunidades, procesos, objetos o cualquier otro fenómeno que se someta a un análisis. Es decir, únicamente pretenden medir o recoger información de manera independiente o conjunta sobre los conceptos y las variables” (Sampieri, Fernández & Baptista, 2008, pp. 80). También tendrá un alcance explicativo, dado que se centra en explicar por qué ocurre un fenómeno y en qué condiciones se manifiesta, o cual es la relación entre las variables.

Los instrumentos que se utilizarán para realizar la recolección de la información son un cuestionario, entrevista y diario de campo. Como lo plantea Sampieri et al (2008) un cuestionario consiste en un conjunto de preguntas sobre una o más variables, por lo cual, debe ser congruente con el planteamiento del problema. La población objeto de estudio es el grupo de trabajadores del área administrativa y del área operativa de la empresa, en total la encuesta fue aplicada a 14 empleados que participaron voluntariamente de la investigación. Además de esto, se realizó una entrevista al emprendedor y gerente de la empresa para conocer su perspectiva de lo que es CVL para él y como se da la dinámica de la empresa. Así mismo en cada visita a la empresa se realizaron observaciones y notas de campo (Anexo 1) con el fin de conocer el contexto y las condiciones laborales en Industrias P.A.B.

Con el fin de determinar y conocer el entorno laboral del sector de la construcción, específicamente en temas de gestión institucional y liderazgo, y en seguridad y salud en el trabajo

se realizó una recolección de información primaria y secundaria que permite determinar las características del sector y de las pymes, las cuales resultan mayormente en problemáticas y debilidades laborales para los trabajadores del gremio de la construcción.

Al caracterizar el entorno laboral en Industrias P.A.B, se evidenció que la empresa presenta muchas de las características establecidas en la contextualización inicial del sector de la construcción y las pymes, para establecer el entorno de la empresa el investigador tomó notas de campo en las visitas, con las cuales se buscó denotar aspectos en el tema de gestión institucional y liderazgo; seguridad y salud en el trabajo e integración del puesto de trabajo. Si bien el enfoque central de la investigación es el tema de CVL, cabe resaltar que la CVL no se toma conceptualmente por el investigador como un tema único, dado que la CVL es un eslabón del desarrollo humano, que implica que los empleadores aseguren buenas condiciones laborales y respeto por los derechos de los trabajadores, quienes buscan emplearse también para mejorar sus condiciones de vida.

Tabla 3. Metodología

Objetivo específico	Categoría de análisis	Fuente de información	Técnica	Instrumentos	Sistematización	Aportes para la propuesta
Determinar las condiciones laborales de los trabajadores en el sector de la construcción.	Entorno	Fuentes de información primaria y secundaria	Levantamiento de información secundaria	Artículos, libros, casos, revistas, tesis, estadísticas DANE		Este diagnóstico contexto laboral permite determinar las problemáticas y debilidades en general de los trabajadores del gremio de la construcción.
Caracterizar el entorno laboral en Industrias P.A.B.	Entorno Industrias P.A.B	Fuentes de información primaria	Observación, notas de campo, entrevista y	Notas de campo	Matriz de notas de campo (anexo 2)	Permite conocer y determinar las condiciones y el

			encuentros con el gerente y la encargada de la gestión administrativa de la empresa	Entrevista al gerente (Anexo 3)	Transcripción entrevista al gerente	entorno laboral de la empresa, para llevar a cabo una propuesta acorde a sus necesidades.
Conocer la percepción de los trabajadores sobre CVL en Industrias P.A.B.	Percepción subjetividad de la CVL	Fuente de información primaria	Encuesta aplicada a los colaboradores y notas de las observaciones de campo	Notas de campo y encuesta	Matriz de notas de campo (anexo 2) Sistematización en Excel de los resultados y análisis	Permite conocer la percepción individual de los trabajadores sobre su entorno laboral y la satisfacción con su trabajo.

CAPÍTULO II. LA CVL COMO REFERENTE CONCEPTUAL DE MEJORAMIENTO ORGANIZACIONAL

En la década de los 70, la preocupación y la discusión por mejorar el entorno laboral de los trabajadores lleva a consolidar el movimiento de la CVL en los Estados Unidos, orientado hacia la necesidad de humanizar el entorno del trabajo, centrando la atención en el factor humano y la mejora de su calidad de vida (Segurado & Agulló, 2002). Hasta el momento, se han planteado distintas concepciones de la CVL debido a la diversificada realidad laboral, a las necesidades y a las motivaciones de las personas.

A partir de la década de los 80, el desarrollo de los países se empieza a concebir como un proceso endógeno y orientado hacia una visión humana del avance de las sociedades. Este proceso va más allá del aumento de rentas y del crecimiento o disminución de las cifras económicas, y busca eliminar las barreras que impiden que una sociedad goce del bienestar y la calidad de vida, que le permitan una realización efectiva de los derechos y capacidades de sus miembros (Sen, 2000).

Este capítulo tiene como objetivo comprender y analizar el concepto de la Calidad de Vida Laboral –CVL y como podría abordarse como una oportunidad de mejora empresarial en Industrias P.A.B, como se planteara a lo largo de este capítulo, la CVL es un elemento central en la vida y el desarrollo humano de las personas, especialmente de los colaboradores en las empresas, teniendo en cuenta que en estas pasan la mayoría del tiempo y el entorno laboral influye en sus condiciones de vida.

La Calidad de Vida Laboral

La CVL tuvo como antecedentes los trabajos del Instituto Tavistock de Londres en 1947, cuyo primer enfoque fue sociopsicológico, es decir, la aplicación de la psicología y la sociología al estudio y solución de los problemas sociales. A partir de allí, en los años 50 tiene lugar el desarrollo de un enfoque sociotécnico, con el que se busca un rediseño en las tareas de forma para mejorar la productividad, la eficiencia organizacional y la satisfacción de los trabajadores con su trabajo, poniendo como punto de partida a los grupos de trabajo (González, Peiró, & Bravo, 1996).

Los presupuestos del movimiento de la CVL se concretan en la Democracia Industrial de los países escandinavos, con lo cual se buscaba el desarrollo de formas alternativas al trabajo, que fueran más flexibles y menos jerarquizadas con participación de los trabajadores en los diferentes niveles. Paralelamente, en Estados Unidos surge el Desarrollo organizacional que busca mejorar la eficacia y eficiencia de la organización, y el bienestar de los trabajadores, específicamente el desarrollo humano. Pese a las diferencias entre cada movimiento, ambos intentan mejorar la calidad de vida de las personas en el contexto laboral (González et al., 1996).

El Concepto de Calidad de Vida Laboral

La calidad de vida es un concepto multidimensional, dada la variedad de definiciones propuestas y que dan énfasis a diferentes objetivos. Así pues, Nadler y lawyer (1983) caracterizan el concepto de la CVL en 5 tipos:

- En el primer tipo la CVL es entendida como una *reacción individual*, por lo cual se da mayor énfasis a aspectos individuales como la satisfacción laboral y el impacto del trabajo sobre la persona.

- En el segundo tipo se encuentran las definiciones de la CVL desde una *aproximación institucional*, en donde los trabajadores y los directivos generan proyectos que los beneficien a ellos y a la organización.
- En el tercer tipo la CVL se define como un conjunto de *métodos o estrategias*, con el objetivo de mejorar la calidad del entorno laboral para que este fuese más productivo y satisfactorio, por lo cual la CVL era sinónimo de grupos de trabajo autónomos, enriquecimiento y ampliación del puesto de trabajo, entre otros.
- En el cuarto tipo la CVL, es definida como *movimiento social o una declaración ideológica* de la naturaleza del trabajo y la relación de los trabajadores con la organización. Así pues, se utilizan sinónimos como “dirección participativa” y “democracia industrial”.
- En el quinto tipo la CVL de considerada como una *panacea* para diferentes problemas organizacionales como la competencia, calidad, relacionamiento, entre otros.

Otros planteamientos sobre la definición de la CVL han sido retomados por González, Peiró & Bravo, (1996) como *proceso o meta*, dado que pretende humanizar el lugar de trabajo. También, como respuesta a las *necesidades individuales*, teniendo en cuenta las experiencias personales de los trabajadores en las organizaciones. Desde la aparición del concepto de la CVL hasta el día de hoy se han proliferado una gran diversidad de definiciones, de estas ha sido posible definir dos perspectivas generales, la perspectiva psicológica o subjetiva del entorno del trabajo y la perspectiva del entorno de trabajo o dimensión objetiva (Segurado y Agulló, 2002). De esta manera, a continuación se presentan algunas de las definiciones más representativas de la CVL

Tabla 4. Definiciones de la calidad de vida laboral

Autor	Definición	Perspectiva
Walton (1973)	Un proceso para humanizar el lugar de trabajo.	Objetiva

Katzell, Yankelovich, Fein Ornati y Nash (1975)	<p>Un trabajador disfruta de alta CVL cuando (a) experimenta sentimientos positivos hacia su trabajo y sus perspectivas de futuro, (b) está motivado para permanecer en su puesto de trabajo y realizarlo bien y (c) cuando siente que su vida laboral encaja bien con su vida privada de tal modo que es capaz de percibir que existe un equilibrio entre las dos de acuerdo con sus valores personales.</p>	Subjetiva
Suttle (1977)	<p>Grado en que los miembros de la organización satisfacen necesidades personales importantes a través de sus experiencias en la organización.</p>	Subjetiva
Greenberg y Glaser (1980)	<p>La esencia de la CVL es dar a los trabajadores de todos los niveles de la organización la oportunidad de tener una influencia sustancial sobre su entorno de trabajo a través de la participación en las decisiones relacionadas con su trabajo y así aumentar su autoestima y satisfacción.</p>	Objetiva
Carlson (1980)	<p>Es una meta y a la vez un proceso continuo para ir mejorando esa meta. Como meta, la CVL es el compromiso de toda la organización por mejorar el trabajo; la creación de un entorno de trabajo y puestos con mayor implicación, satisfacción, y eficacia para las personas a todos los niveles de la organización. Como proceso, apela a los esfuerzos para lograr estas metas a través de una implicación activa de las personas dentro de la organización.</p>	Objetiva

Burke (1982)	La CVL tiene como metas humanizar el lugar de trabajo (mejorar las condiciones de trabajo y las relaciones humanas) y dar a los empleados más voz en aquello que les afecta.	Objetiva
Nadler y Lawler (1983)	Forma de pensar sobre las personas, el trabajo y las organizaciones. Sus elementos distintivos tienen que ver con (1) el impacto del trabajo sobre las personas y sobre la eficacia organizacional, y (2) la participación en la solución de problemas y toma de decisiones organizacional.	Objetiva
Delamotte y Takezawa (1984)	Conjunto de problemas laborales y sus contramedidas reconocidas como importantes determinantes de la satisfacción del trabajador y la productividad en muchas sociedades durante su periodo de crecimiento económico.	Subjetiva
Turcotte (1986)	La dinámica de la organización del trabajo que permite mantener o aumentar el bienestar físico y psicológico del hombre con el fin de lograr una mayor congruencia con su espacio de vida total.	Subjetiva
Sun (1988)	Un proceso dinámico y continuo para incrementar la libertad de los empleados en el puesto de trabajo mejorando la eficacia organizacional y el bienestar de los trabajadores a través de intervenciones de cambio organizacional planificadas, que incrementarán la productividad y la satisfacción.	Objetiva

Fernández y Giménez (1988)	El grado en que la actividad laboral que llevan a cabo las personas está organizada objetiva y subjetivamente, tanto en sus aspectos operativos como relacionales, en orden a contribuir a su más completo desarrollo como ser humano.	Objetiva y subjetiva
Robbins (1989)	La CVL es el proceso a través del cual una organización responde a las necesidades de sus empleados desarrollando los mecanismos que les permitan participar plenamente en la toma de decisiones de sus vidas laborales.	Objetiva
Fields y Thacker (1992)	Esfuerzos corporativos entre los representantes de la dirección y los sindicatos para implicar a los empleados en el proceso de toma de decisiones del trabajo.	Objetiva
Munduate (1993)	La CVL considerada como meta, implica la mejora de la efectividad organizacional mediante la transformación de todo el proceso de gestión de los recursos humanos. Como proceso, la transición desde un sistema de control a un sistema de participación. Como filosofía, considera las personas como un recurso más que como un costo extensivo del proceso de producción.	Objetiva
Heskett (1994)	La calidad del ambiente de trabajo contribuye a la satisfacción de los empleados, lo que también se conoce como CVL.	Subjetiva
De la Poza y Prior (1998)	La CVL haría referencia a un conjunto de estrategias de cambio con objeto de optimizar las organizaciones, los métodos de gerencia y/o los puestos de trabajo, mediante la mejora de las habilidades y aptitudes de los trabajadores,	Objetiva

	fomentando trabajos más estimulantes y satisfactorios y traspasando poder, responsabilidad y autonomía a los niveles inferiores.	
Fernández Ríos (1999)	Grado de satisfacción personal y profesional existente en el desempeño del puesto de trabajo y en el ambiente laboral, que viene dado por un determinado tipo de dirección y gestión, condiciones de trabajo, compensaciones, atracción e interés por las actividades realizadas y nivel de logro y autodesarrollo individual y en equipo.	Subjetiva
Lau y May (2000)	La CVL se define como las condiciones y ambientes de trabajo favorables que protegen y promueven la satisfacción de los empleados mediante recompensas, seguridad laboral y oportunidades de desarrollo personal.	Objetiva y subjetiva
Segurado y Agulló (2002)	El objetivo primordial de la CVL estriba en alcanzar una mayor humanización del trabajo a través del diseño de puestos de trabajo más ergonómicos, unas condiciones de trabajo más seguras y saludables, y unas organizaciones eficaces, más democráticas y participativas capaces de satisfacer las necesidades y demandas de sus miembros además de ofrecerles oportunidades de desarrollo profesional y personal.	Objetiva y subjetiva

Fuente: Elaboración propia, tomando como referencia González, Peiró & Bravo (1996) y Segurado y Agulló (2002).

Según Segurado y Agulló las definiciones abordadas desde la perspectiva subjetiva ponen énfasis a las percepciones y experiencias laborales, individuales y colectivas que originan

características del contexto laboral, de donde las relaciones y las formas de interacción permiten definir e identificar categorías como la satisfacción laboral, actitudes, pautas de comportamiento, valores, creencias y compromiso, entre otros. En la perspectiva objetiva se encuentran los elementos del medio ambiente de trabajo como las condiciones ambientales, ergonomía, iluminación, puestos de trabajo, horarios, salario, sistemas de gestión, salud y seguridad en el trabajo, entre otros.

Para efectos de la presente investigación, el mayor interés se enmarca en la perspectiva del trabajador, por lo cual se analizarán los elementos del contexto en el que participa el individuo, siendo el centro de atención la experiencia subjetiva de los trabajadores en Industrias P.A.B, sumado a esto se busca observar y analizar la calidad del entorno laboral, así por afinidad conceptual se toman como referencia las definiciones de los siguientes autores: Turcotte (1986), Fernández y Giménez (1988), Heskett (1994), Fernández Ríos (1999), Lau y May (2000), Segurado y Agulló (2002).

La Calidad de Vida Laboral y la Motivación

En las organizaciones es fundamental conocer las necesidades de los trabajadores, para comprender su conducta y sus motivaciones con el fin de mejorar la CVL dentro de las empresas. Una de las teorías de motivación más conocida es la planteada por Abraham Maslow, quien “observó que el comportamiento de las personas es diferente cuando disfrutan de un estado de salud positiva que cuando están en deficiencia, y llamo a este enfoque “psicología del ser”: la gente autorrealizada está motivada por valores del ser que se desarrollan naturalmente sin imposición de la cultura” (Murillo et al., 2011, p. 339).

Maslow planteó la jerarquía de las necesidades humanas en cinco niveles. En la base de la pirámide se encuentran las necesidades primarias (fisiológicas y de seguridad) las cuales se satisfacen de manera externa, y en la cima las necesidades más elevadas o secundarias (sociales, de estimación y de autorrealización) que son satisfechas internamente por la persona. Así mismo, Murillo et al (2011) mencionan que a medida que cada una de las necesidades se satisface, la siguiente pasa a ser dominante, por lo cual una necesidad sustancialmente satisfecha ya no es un motivador potente.

Gráfico 3. Jerarquía de necesidades según Maslow.

Fuente: Elaboración propia, tomando como referencia Murillo et al. (2011).

A pesar del reconocimiento y el aporte de la teoría de Maslow, su planteamiento también presenta algunas fallas. Gibson, Ivancevich y Donnelly (1979) citados por Murillo et al (2011, p.342) “afirman que la teoría de Maslow se basa en la suposición de que la gente experimenta la necesidad de desarrollarse y progresar. Esta suposición puede ser cierta para algunos empleados,

pero no exacta tratándose de otros”. Según Aponte (2006), por la complejidad de cada ser humano y lo variable que es el comportamiento de una persona a otra, el individuo no satisface escalonadamente sus necesidades, por lo que puede pasar de un nivel a otro sin seguir un orden jerárquico, e incluso, buscar la satisfacción simultánea de necesidades de diversas categorías.

Frederick Herzberg planteó la teoría de los dos factores, desarrollada a partir de una investigación en la cual solicitaba a los participantes que describieran las situaciones en las que se sentían bien o mal en su trabajo. Así pues, estableció que las condiciones laborales se encuentran divididas en dos grupos como lo expone Murillo et al. (2011). Por un lado, están los factores higiénicos o extrínsecos que hacen parte del entorno laboral como el salario, los beneficios laborales, el estatus, las políticas y reglamentos de la empresa, las relaciones interpersonales, entre otros. Dichos factores producen frustración e insatisfacción en los trabajadores si no están presentes o si son desfavorables, pero si están presentes no necesariamente motivarán.

Por otro lado, se encuentran los factores motivacionales o intrínsecos como el logro, el reconocimiento, la responsabilidad, el ascenso, el crecimiento individual y el trabajo individual. Estos funcionan para conseguir unos altos niveles de motivación e incluso originar un buen desempeño, por lo cual, estas condiciones producen satisfacción, pero su ausencia no resulta insatisfactoria (Aponte, 2006, p. 207). Cabe resaltar, que este modelo ha servido como referencia en el mundo empresarial para que las políticas de remuneración y las relaciones humanas no incrementen de una manera significativa la motivación de los trabajadores, por lo cual se debe hacer un esfuerzo por mejorar los factores motivacionales.

Murillo et al. (2011) retoma algunas de las principales críticas a esta teoría. Entre estas se resalta que la teoría de Herzberg únicamente se basó en un experimento a un grupo específico de individuos, por lo cual sus generalizaciones no se podrían aplicar a otros, además, está también

resultaría una simplificación exagerada de la manera como se produce satisfacción e insatisfacción en el trabajo. Sumado a esto, se plantea que Herzberg presto poca atención a la demostración de las implicaciones motivacionales y de desempeño, por tanto no hay una explicación sobre la importancia de los factores intrínseco y extrínsecos del trabajo.

Clayton Alderfer propuso una versión modificada de la jerarquía de necesidades propuesta por Maslow, la teoría E-R-G por sus siglas en ingles (existence, relatedness, growth): existencia relación y crecimiento. Hersey, Blanchard, Johnson & Dávila (1998) mencionan que la teoría E-R-G permite que opere más de una necesidad al mismo tiempo y más o menos con la misma intensidad, además, propone que el individuo frustrado o impedido en un nivel regresará al anterior. Así mismo, “esta teoría es más consistente con el conocimiento de las diferencias entre las personas, entendiendo que variables como la educación, los antecedentes familiares y el ambiente cultural pueden alterar la importancia o la fuerza del impulso que un grupo de necesidades tiene para un individuo particular” (Murillo et al., 2011, p. 355).

Tabla 5. Relación de las teorías de Maslow, Herzberg y Aderfer.

Jerarquía de necesidades de Maslow	Teoría de los dos factores de Herzberg	Teoría E-R-G DE Alderfer
Necesidad de autorrealización	<u>Factores motivacionales:</u> Trabajo mismo, logros, reconocimiento, crecimiento, ascenso, responsabilidad.	Necesidades de crecimiento -Growth
Necesidad de estima		
Necesidades sociales	<u>Factores higiénicos:</u> salario, beneficios laborales, estatus, relaciones interpersonales, políticas y reglamentos de la empresa, condiciones del trabajo.	Necesidades de relación - Relatedness
Necesidad de seguridad		Necesidades de existencia -Existence
Necesidades fisiológicas		

Fuente: Elaboración propia, tomando como referencia Murillo et al. (2011) y Hersey et al (1998).

Las tres teorías presentan semejanzas que permiten su relación sobre lo que a las necesidades humanas respecta, aunque también se encuentran contrastes importantes entre ellas. Por un lado, Maslow y Alderfer se ocupan de las necesidades internas de los empleados, mientras que Herzberg identifica y evidencia las condiciones del contexto laboral que se podrían ofrecer para satisfacer necesidades. Finalmente, los planteamientos de los autores resaltan la importancia de descubrir las necesidades predominantes en los trabajadores (Murillo et al, 2011, p.365). En este orden de ideas, las motivaciones y necesidades de los trabajadores en las organizaciones manifiestan los elementos de la CVL, dado que está hace referencia a la interacción del trabajador con el entorno laboral, el cual no es igual para todos los individuos por sus sistemas de valores, expectativas y motivaciones personales.

Dimensiones de la Calidad de Vida Laboral

Las dimensiones con las cuales se categoriza la CVL para realizar análisis son tan variadas y multidimensionales como el concepto mismo. Las dimensiones propuestas sobre la CVL son diversas y abundantes, por lo cual Segurado y Agulló (2002) resaltan tres características que definen los estudios:

- Los límites del constructo y las dimensiones de la CVL provienen de fuentes teóricas y empíricas. Por una parte, las fuentes teóricas señalan aquellas dimensiones que han sido estudiadas por investigadores y profesionales. Por otra parte, las fuentes empíricas se caracterizan por la especificidad tanto de variables a evaluar, como de colectivos de trabajadores y de los contextos laborales de cada investigación.
- La mayoría de estudios muestran la relevancia de las variables contextuales del entorno de trabajo sobre la CVL, mientras que otros resaltan las características personales de los trabajadores las que condicionan la CVL.

- La carencia de integración entre los aspectos individuales (trabajador) y los aspectos contextuales (entorno laboral) impiden generar una visión de conjunto y profundizar en la riqueza de matices y significados de la vida laboral.

En general, las dimensiones propuestas basadas en fuentes teóricas y las obtenidas de fuentes empíricas pueden agruparse en dos grandes bloques como lo plantean González, Peiró & Bravo (1996): los aspectos de la CVL que se relacionan con el entorno laboral y los que tienen que ver con las experiencia psicológica de los trabajadores. De esta manera, “lo que se refiere a los aspectos de la calidad de vida relacionadas con el entorno laboral o, como Herzberg (1959) denomina en su teoría bifactorial, dimensiones del contexto del trabajo, cabe distinguir las siguientes dimensiones: las condiciones del trabajo, las recompensas económicas, la seguridad, el diseño de puestos, la igualdad, la seguridad económica, las cuestiones políticas de la empresa como la equidad, democracia, participación en la toma de decisiones, etc” (González, Peiró & Bravo, 1996, p.176).

El segundo grupo, centrado en aspectos de la CVL psicológica de los trabajadores como “la satisfacción de necesidades personales, el desarrollo de habilidades, las relaciones interpersonales, el significado intrínseco del trabajo para la vida de la persona, desarrollo, autoestima, satisfacción, reconocimiento, dignidad, salud, autorrealización, etc.” (González, Peiró & Bravo, 1996, p.177). La gran cantidad de dimensiones existentes evidencian la complejidad y difícil tarea de generalizar la CVL, por tal razón, González, Peiró & Bravo (1996) plantean que es necesario acotar las dimensiones de acuerdo al entorno socio-económico, ideológico, cultural y cultural del objeto de estudio.

De acuerdo con esta caracterización y para el propósito de esta investigación se tomarán las siguientes dimensiones, cabe resaltar que en la investigación prima la percepción de los trabajadores y la caracterización del entorno laboral:

Tabla 6. Dimensiones de la CVL para Industrias P.A.B.

CVL y Entorno laboral (objetivo)	CVL psicológica del trabajador (subjetivo)
1. Gestión institucional y liderazgo 2. Seguridad y salud en el trabajo	1. Integración del puesto de trabajo 2. Satisfacción en el trabajo 3. Bienestar y desarrollo personal logrado a través del trabajo

Elaboración propia.

De esta manera, las dimensiones correspondientes a la gestión institucional y el liderazgo, y seguridad y salud en el trabajo abordan el entorno laboral. Mientras que las dimensiones de integración del puesto de trabajo, la satisfacción en el trabajo, y el bienestar y desarrollo personal logrado a través del trabajo se centran en los aspectos de la CVL psicológica del individuo y su relación con el trabajo. Así pues, estas dimensiones de la CVL serán evaluadas en Industrias P.A.B desde la percepción de los trabajadores y las observaciones realizadas por el investigador sobre el entorno laboral en la empresa.

Teoría de Desarrollo Humano y la Calidad de Vida Laboral

En la década de los 80 el discurso sobre el desarrollo empieza a cambiar, de una concepción meramente económica a una visión más humana, como medio para eliminar las barreras que impiden que toda la sociedad goce de una calidad de vida, procurando la realización de los derechos y las capacidades de las personas. Según Amartya Sen (2000) el desarrollo debe estar orientado hacia la expansión de las libertades humanas y se concibe “como un proceso de expansión de las libertades reales que disfrutaban los individuos” (p.19).

Sen (2000) plantea que las fuentes de privación de libertades son de carácter económico, social y político, además, la falta de libertades se debe a factores como la pobreza y la escasez de oportunidades económicas, las privaciones sociales y el bajo acceso a servicios públicos, o la tiranía y la represión. En ese sentido, hay diferentes tipos de libertades, incluyendo la libertad política y la libertad de acceso a oportunidades sociales y a servicios económicos. Las libertades son fundamentales para que los individuos puedan vivir la vida que valoran y que tienen motivos para valorar. La expansión de las libertades es a la vez un fin primordial y una herramienta fundamental del proceso de desarrollo. Así pues, cuando aumenta la libertad, aumenta la capacidad de las personas para ayudarse a sí mismas y para influir en el mundo.

Los individuos son libres si pueden hacer realidad aquello que valoran y que tienen razones para valorar, lo que supone que dispongan de los medios e instrumentos necesarios para ello, teniendo oportunidades que les permiten el acceso a estos medios y poder construir su propio destino y ayudar a los demás. Así, interactuarán con otros e influirán positivamente en el mundo en el que viven. Si el individuo no tiene la capacidad para acceder a estos medios e instrumentos, no avanzará en su desarrollo personal ni contribuirá al desarrollo social.

En Colombia las Pymes son generadores de trabajo en una gran variedad de áreas y de personal no calificado, por tal razón, este tipo de organizaciones son agentes activos del desarrollo, fuente de creatividad e innovación. Para el caso de Industrias P.A.B, sus colaboradores deberían tener acceso a las oportunidades que les permitan convertir en realidad su libertad, elevar sus capacidades y mejorar su calidad de vida, lo cual limitara la posibilidad de que sean excluidos de las dinámicas sociales. Como lo plantea Sen (2000), si los trabajadores de la empresa adquieren capacidades y se expande su libertad, se reducirán las privaciones, la inequidad y la pobreza, conllevando al desarrollo.

El desarrollo entonces, como lo plantean Max-Neef, Elizalde y Hopenhayn (1998), se refiere a las personas y no a los objetos, por tal razón, “el mejor proceso de desarrollo será aquél que permita elevar la calidad de vida de las personas (...) la calidad de vida dependerá de las posibilidades que tengan las personas de satisfacer adecuadamente sus necesidades humanas fundamentales” (p.25). De este modo, cada necesidad humana tiene satisfactores que son determinados por cada cultura, además, estas necesidades humanas fundamentales son finitas, pocas y clasificables, por lo cual, lo que varía es la manera y el medio para satisfacerlas.

Max-Neef et al (1998) evidencian la interrelación que existe entre necesidades, satisfactores y bienes económicos, la cual es permanente y dinámica. Así, “Las necesidades no sólo son carencias sino también y simultáneamente potencialidades humanas individuales y colectivas. Los satisfactores, por otra parte, son formas de ser, tener, hacer y estar, de carácter individual y colectivo, conducentes a la actualización de necesidades. Bienes económicos, por último, son objetos y artefactos que permiten afectar la eficiencia de un satisfactor, alterando así el umbral de actualización de una necesidad, ya sea en sentido positivo y negativo” (Max-Neef et al, 1998, p.41).

En este orden de ideas, el desarrollo humano implica que todas las personas puedan tener una vida digna siempre, por lo cual tener una calidad de vida laboral, implica que los trabajadores puedan tener un desarrollo sano, autodependiente y participativo, que favorezca un desarrollo personal y social, por lo cual en las organizaciones se debería procurar potenciar y enriquecer las cualidades y capacidades de los trabajadores, mediante buenas condiciones laborales y el respeto por los derechos laborales de todos los colaboradores.

CAPÍTULO III. RESULTADOS DE LA INVESTIGACIÓN

Para esta investigación se elaboró un cuestionario (anexo 4), en la primera parte se encuentran las preguntas correspondientes a los datos sociodemográficos de los colaboradores, además, en la segunda parte se presentan las 5 dimensiones de la CVL a analizar con un total de 41 ítems: Gestión institucional y liderazgo; Seguridad y salud en el trabajo; Integración del puesto de trabajo; Satisfacción en el trabajo; y Bienestar y Desarrollo Personal logrado a través del trabajo. Se utilizó la escala de tipo Likert otorgando valor de 1 a 4 a cada uno, en donde 1 corresponde a totalmente en desacuerdo y 4 a totalmente de acuerdo. Es menester resaltar que los resultados de las encuestas son percepciones individuales de los trabajadores y su interacción con el entorno laboral, así como la observación del investigador, que fue documentada en las notas de campo (Anexo 3).

Descripción datos sociodemográficos

Del total de participantes, el 64,3% corresponde al género femenino y el 35,7% al masculino, la mayoría de los participantes es mayor a los 31 años. El 50% de los participantes terminó el bachillerato, el 28,6% cursó hasta la primaria, el 14,3% terminó o se encuentra cursando un programa técnico y solo el 7,1% es profesional. Asimismo, se evidenció que los trabajadores pertenecen a los estratos socioeconómicos 1, 2 y 3, además, el 92,9% de los participantes de la encuesta se encuentra afiliado a alguna E.P.S. Finalmente, respecto al estado civil se encontró que el 42,9 vive en unión libre, el 14,2% se encuentra casado, el 14,3% están separados y el 7,1% es viudo.

Tabla 7. Variables Sociodemográficas

Variab les	Datos	%
Género	Femenino	64,3%
	Masculino	35,7%
Edad	Entre 20 y 30	28,6%
	Entre 31 y 40	35,7%
	Entre 41 y 50	35,7%
Grado de escolaridad	Primaria	28,6%
	Bachillerato	50%
	Técnico	14,3%
	Profesional	7,1%
Estado Civil	Soltero	21,4%
	Casado	14,3%
	Unión libre	42,9%
	Viudo	7,1%
	Separado	14,3%
Estrato socioeconómico	1	14,3%
	2	28,6%
	3	57,1%
Servicio de salud	Sisben	7,1%
	EPS	92,9%

Como se planteó en la contextualización de Industrias P.A.B. al inicio de este documento, la mayoría de trabajadores en la empresa son operativos, así pues, de los participantes solo 2 pertenecen a los administrativos de la empresa, es decir, la asistente general y la persona encargada de la gestión administrativa.

Gráfico 4. Cargo en Industrias P.A.B

En la empresa no existe un organigrama establecido, dado que no hay una organización estratégica formalmente establecida. La toma de decisiones y los empleados está a cargo del

gerente y fundador de la empresa, sin embargo, la encargada de la gestión administrativa, por lo cual, es la encargada de escuchar a los empleados, actuando como filtro entre los trabajadores y la gerencia. Además está encargada de los temas de recursos humanos de la compañía, ella es la mano derecha del gerente, encargada de pagar nomina, contrataciones y de relacionarse directamente con todos los empleados, además, se encarga de la logística de la empresa, desde el proceso de producción de los productos hasta la revisión y organización de las rutas de entrega⁴.

Gráfico 5. Organización de la toma de decisiones en Industrias P.A.B.

Elaboración propia

Respecto al tiempo total que llevan trabajando en la empresa, se encontró que del total de los participantes 4 llevan más de 36 meses, 8 llevan entre 10 y 24 meses en la organización, y solo 3 trabajadores llevan entre 4 y 6 meses. Cabe resaltar, que la cantidad de personas que trabajan en

⁴ Anexo 3. Visita 2. Planta Industrias P.A.B. 11 de octubre de 2017. p. 81.

la empresa varía dependiendo de la producción de la misma, por tanto hay algunos meses, semanas e incluso solo por un día en los que se contrata más personal, de acuerdo al número de pedidos y la cantidad de producción requerida.

Gráfico 6. Tiempo laborando en Industrias P.A.B

Como se mencionó en la contextualización del sector, una de las características del mismo es la informalidad y la poca estabilidad laboral que presenta, así pues, se encontró que en Industrias P.A.B el 16,8% de los colaboradores se encuentra contratado mediante prestación de servicios, por lo cual implica que el pago de seguridad social se encuentra a cargo de los trabajadores y que estos no reciben algún tipo de prima o vacaciones pagas, excepto por el caso de los vendedores que ganan por comisión y reciben un salario básico diario. Por otro lado, el 14,3% tiene un contrato indefinido y el 7,1% planteó que no tiene ningún tipo de contrato como se presenta en el siguiente gráfico:

Gráfico 7. Tipo de contrato

Dimensión: Gestión Institucional y Liderazgo

En esta dimensión se buscó conocer la dinámica organizacional y la forma en la que se relaciona el jefe con los trabajadores. Así pues, se encontró que la mayoría de los trabajadores está de acuerdo con el trato respetuoso de los superiores, por lo cual el porcentaje en desacuerdo (14%) con este ítem fue bajo. Respecto al tema de inducción al ingresar a la empresa y si reciben capacitación para mejorar el desempeño en el puesto de trabajo se encontró que un mayor porcentaje de respuestas de acuerdo (29%) y totalmente de acuerdo (36%), sin embargo, esto resulta contradictorio cuando se revisan las respuestas sobre si conocen la estrategia de la organización (misión, visión, valores, políticas y planes) en donde se encuentran en desacuerdo el 14% y totalmente en desacuerdo el 43%, es decir, que el porcentaje de trabajadores que conoce sobre el tema es menor.

Sobre la retroalimentación de su desempeño por parte del jefe la mayoría estuvo de acuerdo (43%) y totalmente de acuerdo (21%), no obstante, en el ítem sobre la oportuna retroalimentación de compañero y superiores en la evaluación del trabajo, desacuerdo obtuvo 29% y totalmente en desacuerdo un 7%, en las visitas a la empresa, se denoto que no hay buenas relaciones laborales entre los trabajadores, especialmente con las mujeres, quienes se acusan constantemente unas a

otras con el jefe y los otros compañeros. También, se reconoce que existe interés del jefe por conocer y resolver problemas (65%). La gran mayoría estuvo totalmente de acuerdo (64%) que el jefe realiza reconocimiento por el trabajo bien hecho y en el apoyo de problemas extralaborales (57%).

La gran mayoría estuvo de acuerdo (50%) o totalmente de acuerdo (29%) en que en la empresa hay oportunidades para expresar nuevas ideas al jefe, aunque sobre si existe libertad para expresar opiniones si represarías desacuerdo obtuvo 21% y totalmente desacuerdo 21%, si bien no es la mayoría, si es un porcentaje significativo que implica que los trabajadores no pueden participar en la toma de decisiones. Como ya se mencionó anteriormente, la toma de decisiones se encuentra a cargo únicamente por el gerente de la empresa.

Tabla 8. Dimensión: Gestión institucional y liderazgo.

PREGUNTAS	RESPUESTAS %			
	Totalmente de acuerdo	De acuerdo	Desacuerdo	Totalmente en desacuerdo
1. Es respetuoso el trato recibido por los superiores	50%	36%	14%	0%
2. Usted recibió inducción al ingresar a la empresa	36%	29%	14%	21%
3. A recibido capacitaciones para el mejoramiento de desempeño en el puesto de trabajo	36%	29%	14%	21%
4. Conoce la estrategia de la organización (misión, visión, valores, políticas y planes)	14%	29%	14%	43%
5. Recibe retroalimentación de su desempeño por parte de su jefe inmediato	21%	43%	21%	14%
6. Existe interés del jefe inmediato por conocer y resolver problemas	29%	36%	36%	0%
7. El jefe inmediato realiza reconocimientos por el trabajo bien hecho	64%	21%	14%	0%
8. Existe apoyo del jefe en problemas extralaborales	57%	21%	14%	7%
9. Es oportuna la retroalimentación de compañeros y superiores en la evaluación del trabajo	29%	36%	29%	7%
10. Hay oportunidades para expresar nuevas ideas al jefe	29%	50%	14%	7%
11. Existe libertad para expresar opiniones sin represarías en la empresa	21%	36%	21%	21%

Dimensión: Seguridad y Salud en el Trabajo

Con esta dimensión se buscó conocer la percepción de los trabajadores respecto a la seguridad y salud en el trabajo en Industrias P.A.B. Cabe resaltar, que en la primera visita⁵ que la fábrica se conoció que se encuentra ubicada en una bodega de tres pisos en un barrio comercial de la ciudad de Bogotá, cuenta con poca iluminación y ventilación, debido al tipo de materiales que se fabrican hay una gran proliferación de polvo todo el tiempo. Respecto a si conocen los procesos y procedimientos de la empresa la mayoría estuvo totalmente de acuerdo (50%) y de acuerdo (36%). Sobre el salario la mayoría concordó con que es suficiente para satisfacer sus necesidades básicas, aunque el 21% estuvo en desacuerdo y totalmente desacuerdo el 7% con que no se encuentra satisfecho con su salario.

Por otra parte, la mayoría se encuentra satisfecho con la afiliación a la seguridad social, no obstante, es interesante que el 14% estuvo en desacuerdo y otro 14% estuvo totalmente desacuerdo, indagando sobre el tema, se encontró que esto se debe a que algunos de los trabajadores se encuentran insatisfechos con el hecho de asumir esto de sus salarios, lo que implica que reciben menos en sus dinero en sus pagos, si bien todos están contratados por prestación de servicios, se presentaron casos en los que si se les daba el dinero, estos falsificaban los recibos de pago o nunca llevaban los comprobantes a la empresa, por esta razón, se optó por descontar del pago mensual el valor que deben pagar de seguridad social, así, el pago de la seguridad social es una responsabilidad de la encargada de la gestión administrativa en Industrias P.A.B⁶.

⁵ Anexo 3. Visita 1. Planta Industrias P.A.B. 21 de abril de 2017. p. 81.

⁶ *Ibíd.*, p 81.

Un tema importante se evidenció con el hecho que en la empresa no realizan exámenes médicos⁷ de ingreso o periódicamente solo el 7% estuvo de acuerdo en las dos preguntas sobre el tema, sumado a esto, aunque la mayoría estuvo de acuerdo en que las condiciones físicas en el área de trabajo son adecuadas (ruido, iluminación, limpieza) el 36% estuvo totalmente en desacuerdo y en desacuerdo el 7%, lo que implica un alto porcentaje de percepción en contra de las instalaciones en las que trabajan . En relación con los insumos necesarios para realizar las labores la mayoría estuvo totalmente de acuerdo (29%) y de acuerdo (50%), mientras que el 21% estuvo totalmente en desacuerdo. De la misma manera la calidad de los insumos obtuvo un gran porcentaje a favor, solo el 21% respondió que estaba totalmente en desacuerdo, ahora bien, en las visitas a Industrias P.A.B se observó que la gran mayoría de los trabajadores tenía siempre el tapabocas en el cuello al realizar sus labores o simplemente no lo utilizan, al preguntar al gerente sobre dicha situación, este siempre manifestaba que ya no sabía qué estrategia llevar a cabo para que estos utilizaran los implementos de manera adecuada.

Cabe resaltar que las condiciones físicas de la fábrica no son adecuadas, como se mencionó en el anexo 3 en la visita 1 (p. 80), teniendo en cuenta que los espacios no son doble altura y no se cuenta con un sistema de extracción o ventilación adecuado, no existe una buena circulación de aire, por lo cual al manejar sólidos y material particulado volátil (arena silice y cemento), los colaboradores están en mayor riesgo de generar enfermedades respiratorias como la silicosis o una dermatitis por la alcalinidad del cemento, Retomando los factores de riesgo a los que están

⁷ La práctica de exámenes médicos permite buscar el bienestar del trabajador, con el fin de generar acciones de gestión para mejorar las condiciones de salud y de trabajo, interviniendo el ambiente laboral y asegurando un adecuado monitoreo de las condiciones de salud de los trabajadores expuestos. Además, de cumplir con un requisito legal obligatorio por parte del empleador, contribuyen al diagnóstico temprano de posibles enfermedades de origen laboral y de origen común que pudieran ser agravadas por las condiciones de trabajo. Para mayor información consultar: Profesiograma guía para el sector de la construcción de la ARL Sura.

expuestos los trabajadores del sector de la construcción (anexo 5) presentado en el documento *buenas prácticas y desafíos en la promoción del trabajo decente en proyectos de construcción e infraestructuras* por la OIT (2015).

Aparte de esto, en el ítem sobre las capacitaciones recibidas para realizar adecuadamente el trabajo la mayoría estuvo totalmente de acuerdo (21%) y de acuerdo (36%), no obstante el 41% respondió negativamente sobre este punto. En el caso de si está satisfecho con la forma como están diseñados los procedimientos para realizar el trabajo los porcentajes a favor (57%) y en contra (43%) evidencian un resultado interesante dada la poca diferencia entre estos. Finalmente, en el caso de si la empresa tiene oportunidades de ascenso la percepción positiva y negativa quedo empatada, es decir, el 50% respondió estar de acuerdo o totalmente de acuerdo y el otro 50% como se evidencia en la tabla de resultados de la dimensión seguridad y salud en el trabajo.

Tabla 9. Dimensión: seguridad y salud en el trabajo.

PREGUNTAS	RESPUESTAS %			
	Totalmente de acuerdo	De acuerdo	Desacuerdo	Totalmente en desacuerdo
1. Conoce los procesos y procedimientos de la empresa	50%	36%	14%	0%
2. Su salario es suficiente para satisfacer sus necesidades básicas	36%	43%	21%	0%
3. Se encuentra satisfecho con su salario	43%	29%	21%	7%
4. Respecto a la seguridad social (ARL, pensiones, salud) se encuentra satisfecho con la afiliación	21%	50%	14%	14%
5. La empresa realiza exámenes médicos al ingresar	0%	7%	29%	64%
6. La empresa realiza exámenes médicos periódicamente	0%	7%	29%	64%
7. Las condiciones físicas en su área de trabajo son adecuadas (ruido, iluminación, limpieza)	21%	36%	7%	36%
8. Recibe los insumos necesarios para realizar sus labores	29%	50%	0%	21%
9. La calidad de los insumos es buena para realizar su trabajo	43%	36%	14%	7%
10. Recibe capacitaciones para realizar adecuadamente su trabajo	21%	36%	21%	21%
11. Está satisfecho con la forma como están diseñados los procedimientos para hacer su trabajo	21%	36%	29%	14%
12. La empresa tiene oportunidades de ascenso	21%	29%	43%	7%

Dimensión: Integración del Puesto de Trabajo

Con la dimensión de integración del puesto de trabajo se pretendió abarcar la relación interpersonal de los colaboradores de Industrias P.A.B. Así pues, se encontró que si bien los problemas en el trabajo son resueltos mediante el diálogo, el 7% estuvo en desacuerdo y el 21% totalmente en desacuerdo, a pesar de este resultado, todos estuvieron de acuerdo (79%) o totalmente de acuerdo (21%) con que el trato con los compañeros es respetuoso. De igual modo, la percepción respecto a si se siente motivado para hacer tu trabajo activamente fue 43% totalmente de acuerdo y 57% de acuerdo.

A pesar que anteriormente la mayoría respondió que no conoce la estrategia de la organización (misión, visión, valores, etc.), el 92% asume que su trabajo contribuye al logro de los objetivos de la empresa. En lo que respecta a si la empresa respeta los derechos laborales de los trabajadores el 14% y el 43% estuvo totalmente de acuerdo y de acuerdo respectivamente, mientras que el 43 no lo percibe positivamente. Por último, la mayoría (92%) está de acuerdo o totalmente de acuerdo en que los compañeros de la empresa son solidarios.

Cabe resaltar, que en las visitas se observó que las relaciones entre los colaboradores no siempre son cordiales y respetuosas. Además, no existe un lugar en las instalaciones en donde los trabajadores puedan tomar su descanso, tomar agua, café, onces o su almuerzo, por lo cual, en la hora del almuerzo se sientan en el andén al frente de la empresa⁸.

⁸ *Ibíd.*, p 81.

Tabla 10. Dimensión: Integración del puesto de trabajo.

PREGUNTAS	RESPUESTAS %			
	Totalmente de acuerdo	De acuerdo	Desacuerdo	Totalmente en desacuerdo
1. Los problemas en el trabajo son resueltos por medio del diálogo	14%	57%	7%	21%
2. Es respetuoso el trato con los compañeros	21%	79%	0%	0%
3. Obtiene ayuda de sus compañeros para realizar sus tareas cuando lo requiere	50%	36%	0%	14%
4. Se siente motivado para hacer su trabajo activamente	43%	57%	0%	0%
5. Su trabajo contribuye al logro de los objetivos de la empresa	71%	21%	0%	7%
6. La empresa respeta sus derechos laborales	14%	43%	14%	29%
7. Sus compañeros en la empresa son solidarios	21%	71%	7%	0%

Dimensión: Satisfacción en el Trabajo

La percepción individual sobre la satisfacción en el trabajo en Industrias P.A.B fue una de las más positivas. La gran mayoría de los participantes estuvo de acuerdo (29%) o totalmente de acuerdo (64%) en que se encuentra satisfechos trabajando en la empresa. Incluso, la totalidad de los encuestados percibe que se encuentra satisfecho con su desempeño. Aun así, el 29% estuvo totalmente en desacuerdo y el 7% en desacuerdo sobre la cantidad de trabajo que realiza durante la jornada laboral, esta inconformidad puede deberse a que en algunas ocasiones deben trabajar horas extras debido al poco personal con que cuenta la empresa, aunque las horas extras son debidamente pagadas a los trabajadores esto puede llevar a que se sientan más cansados o que no tengan tanto tiempo libre para dedicar a otras actividades.

Tabla 11. Dimensión: Satisfacción del trabajo.

PREGUNTAS	RESPUESTAS %			
	Totalmente de acuerdo	De acuerdo	Desacuerdo	Totalmente en desacuerdo
1. Está satisfecho trabajando en Industrias P.A.B.	64%	29%	7%	0%
2. Se encuentra satisfecho con la cantidad de trabajo que realiza durante su jornada laboral	36%	29%	7%	29%
3. Se encuentra satisfecho con su desempeño en la empresa	71%	29%	0%	0%

Dimensión: Bienestar y Desarrollo Personal logrado a través del trabajo

Por último, se encuentra la dimensión de bienestar y desarrollo personal logrado a través del trabajo con la que se buscan abordar temáticas más personales de los trabajadores encuestados en Industrias P.A.B. En primer lugar, los participantes perciben que el trabajo les permite acceder en cantidad y calidad a la ingesta diaria de alimentos, además, la gran mayoría (78%) estuvo de acuerdo o totalmente de acuerdo en que cuenta con calidad de servicios básicos en su residencia, exceptuando el 21% que estuvo en desacuerdo.

Nuevamente, resulta interesante que el 93% de los encuestados se sienta identificado con los objetivos de la empresa, a pesar de manifestar al inicio de la encuesta que no los conoce, asimismo, la gran mayoría (93%) concuerda con que su trabajo contribuye con la buena imagen de Industrias P.A.B. Si bien, la mayoría (79%) percibe positivamente que sus logros personales se deben al trabajo en la empresa, el 21% de los trabajadores se encuentra en desacuerdo o totalmente en desacuerdo con esta afirmación.

Paralelamente, el 78% respondió positivamente a la afirmación que su trabajo le permite resolver problemas o conflictos personales, aunque el 14% estuvo en desacuerdo y el 7% totalmente en desacuerdo. Cabe resaltar que el trabajo en la empresa permite mejorar su nivel de vida, por lo que el 50% estuvo totalmente de acuerdo y el 36% desacuerdo, y una pequeña minoría (14%) se planteó totalmente en desacuerdo.

En el último punto se planteó si el trabajo le brinda el cuidado necesario para conservar íntegramente sus capacidades físicas, mentales y sociales en donde se encuentra 50% a favor y 50% en contra, esto puede deberse, a las ya mencionadas condiciones en las que trabajan las personas de Industrias P.A.B, especialmente quienes son operarios en la fábrica, dado que deben

manipular constantemente los productos que producen una gran cantidad de polvo y los químicos que se utilizan en la producción.

Tabla 12. Dimensión: Bienestar y desarrollo personal logrado a través del trabajo

PREGUNTAS	RESPUESTAS %			
	Totalmente de acuerdo	De acuerdo	Desacuerdo	Totalmente en desacuerdo
1. El trabajo le permite acceder en cantidad y calidad a la ingesta diaria de alimentos	57%	43%	0%	0%
2. Tiene calidad de servicios básicos en su residencia	57%	21%	21%	0%
3. Se siente identificado con los objetivos de la empresa	36%	57%	0%	7%
4. Su trabajo contribuye con la buena imagen de la empresa	57%	36%	0%	7%
5. Sus logros personales se deben a su trabajo en la empresa	50%	29%	7%	14%
6. Su trabajo le permite resolver problemas o conflictos personales	57%	21%	14%	7%
7. Su trabajo le permite mejorar su nivel de vida	50%	36%	0%	14%
8. Su trabajo le brinda el cuidado necesario para conservar íntegramente sus capacidades físicas, mentales y sociales	43%	7%	29%	21%

Principales Hallazgos y Retos en torno a la CVL en Industrias P.A.B.

Uno de los principales retos de la empresa será operacionalizar y establecer procesos y procedimientos formales dentro de la compañía. Además de ello, es fundamental que su dueño y gerente busque conocer a fondo que es la CVL, teniendo en cuenta que en la entrevista paso cuando se le pregunto sobre el tema. El delegar y establecer procesos puede permitir que la empresa funcione de una manera más eficiente, a pesar, que sin duda el mayor reto de la empresa es lograr una formalización en la contratación. También, es menester concientizar y llevar a que los trabajadores utilicen adecuadamente las herramientas e insumos de trabajo, teniendo en cuenta los riesgos en la salud de los colaboradores que el quehacer de la empresa trae para ellos, dada la proliferación de polvo, Con estos pequeños pasos la empresa puede potenciar grandes cambios.

CAPÍTULO IV. CONCLUSIONES

De acuerdo a la revisión de la situación de las pymes en el mundo, se evidenció que estas representan un importante porcentaje como fuente de trabajo, principalmente en países en vías de desarrollo, alrededor del 67% según cifras de la OIT (2015). Sin embargo, las particularidades de las mismas generan que en la mayoría de los casos los trabajos no sean estables, seguros y que no se fomente una formación y capacitación a los colaboradores. Este contexto se encuentra latente en la coyuntura colombiana, en donde si bien las pymes representan el 90% del sector productivo en el país, las condiciones laborales y organizacionales de este tipo de empresas no permite lograr un gran desarrollo y crecimiento de las mismas y de sus colaboradores.

Además de esto, las características propias del sector de la construcción en Colombia no se alejan de las particularidades de las pymes analizadas en la primera parte de este texto. De hecho, se presentan grandes brechas en el sector como poca generación de proyectos a gran escala, poca industrialización en el proceso productivo, poca estandarización en los procesos que no incentiva la investigación y el desarrollo, y que tampoco contribuye a incentivar la formación y capacitación de mano de obra calificada que fomente el desarrollo de los colaboradores en las empresas del sector, por tanto, la suma de estos factores genera, en muchos casos una baja productividad. Sumada a la informalidad en la contratación que no fomenta bienestar y estabilidad para los trabajadores de este gremio.

Retomando a González (2017) es evidente que el sistema de contratación para trabajadores de la construcción presenta numerosas irregularidades en los procesos, que aumentan la informalidad y la subcontratación, lo preocupante es que todas las desventajas de esta situación recaen en los hombros de los trabajadores, quienes al ser en su mayoría personal no calificado no conocen sus

derechos y las sanciones que las empresas deberían tener, sumado a que tampoco encuentran otro medio de ingresos u otras oportunidades dado el contexto colombiano.

Determinar las características de las pymes y del sector de la construcción permitió establecer el contexto y las condiciones laborales de los trabajadores, que se hacen evidentes y permitieron al autor caracterizar el entorno laboral del caso de Industrias P.A.B. Allí se generan alrededor de 30 empleos al año, dependiendo de la producción, sin embargo, es interesante resaltar que la gran mayoría de participantes en la investigación está contratado por prestación de servicios, a pesar que algunos de ellos llevan más de dos años laborando allí y a pesar de esto no conocen la estrategia organizacional de la empresa (misión, visión, procesos, etc.). No obstante, se reconoce que el trato del jefe es respetuoso aunque los medios de comunicación son informales y no existen procesos o procedimientos formalmente establecidos. Cabe resaltar que en la empresa prima la informalidad en la contratación y en el quehacer general de la empresa por tanto es fundamental mejorar la capacidad de gestión institucional y liderazgo de la empresa.

Respecto a los temas de salud y seguridad en el trabajo, es posible afirmar que la empresa aún puede implementar acciones que incentiven y concienticen a sus empleados sobre la importancia de usar adecuadamente sus implementos, todo esto en la medida en la que vaya formalizando y organizando adecuadamente sus procesos y procedimientos, para que todos los colaboradores puedan conocerlos y reconocer los riesgos que implica no utilizar los implementos de trabajo como debe ser, esto ayudaría a mitigar y prevenir enfermedades laborales, así la infraestructura de la planta no sea la más adecuada, dada la cantidad de partículas de polvo y los riesgos que la mala ventilación representa para la salud los trabajadores.

En los resultados, conocer la percepción de los colaboradores de la empresa sobre las dimensiones propuestas de la CVL en este caso, permitió establecer que los trabajadores de Industrias P.A.B

tienen un trato respetuoso hacia ellos y no es un lugar hostil para trabajar. Sin embargo, como tema importante de la integración del puesto de trabajo se podrían mejorar aún más las relaciones y el ambiente laboral si todos aprendieran a trabajar más en equipo en pro de la compañía y de ellos mismos, teniendo en cuenta que se resaltó que no siempre se colaboran cuando hay contratiempos, sumado a que con procesos bien establecidos puede optimizarse el trabajo que se realiza a lo largo de la jornada laboral. Además, es fundamental adecuar un espacio digno en la empresa en donde los colaboradores puedan tomar sus descansos o almuerzo cómodamente. Es importante tener en cuenta que en Industrias P.A.B no tienen formalizados sus objetivos empresariales, lo cuales determinan su ruta de trabajo como se evidenció con los resultados de la encuesta, esto implica que las decisiones respecto al recurso humano no se toman con el fin de garantizar la CVL de los trabajadores, sino que se toman para resolver las problemáticas y actuar con el día a día.

Sobre la categoría de bienestar y desarrollo personal logrado a través del trabajo, cabe resaltar que el trabajo generado por la empresa ha permitido que sus colaboradores mejoren su calidad de vida y logren satisfacer sus necesidades básicas. No obstante, la insatisfacción con el salario fue evidente en los resultados de las encuestas, esta situación puede afectar la productividad y el desempeño de los mismos, deteriorar el clima laboral, generar ausentismo y desmotivación. Esto no implica que el salario sea el único factor importante a evaluar para mejorar la calidad de vida laboral de los trabajadores, ni tampoco que es un factor exclusivo como incentivo o motivación para hacer mejor su labor, es por ello que la CVL es un concepto tan amplio dado que permite que se busque un desarrollo integral del trabajador.

Finalmente, los datos y la información recolectada a lo largo de la investigación nos han permitido establecer el entorno laboral de la empresa (CVL objetiva) y la experiencia de los trabajadores medida por su percepción sobre la empresa (CVL subjetiva). Estos nos han permitido

concluir que en términos de CVL Industrias P.A.B puede ofrecer mejores condiciones laborales y de bienestar para sus colaboradores, teniendo en cuenta las definiciones sobre la CVL de Turcotte (1986), Fernández y Giménez (1988), Heskett (1994), Fernández Ríos (1999), Lau y May (2000), Segurado y Agulló (2002), quienes en pocas palabras plantean que la CVL busca una mayor humanización del trabajo mediante unas condiciones y entorno laboral seguro y saludable, así como una organización eficaz y participativa con la capacidad fomentar, promover e incentivar oportunidades de desarrollo personal y profesional a todos los miembros de la organización, con lo cual se espera un cambio positivo en la productividad de la organización con la suma de las condiciones de la CVL.

Los entornos en los que se generan muchos trabajos en el país no se asegura que se proporcione CVL, menos aún, que el tener trabajo logre mejorar las condiciones de vida de las personas. Es por ello, que se debe generar reflexión en los emprendedores de pymes y empresarios en general, para que reconozcan la importancia y vitalidad de los recursos humanos en las empresas, no solo porque los trabajadores ganen un salario decente, sino también porque estos pasan la mayor parte de su tiempo al interior de las empresas, por lo cual se podrían hacer lugares con condiciones dignas para los colaboradores, con lo cual es probable que estos mejoren su desempeño y con esto las empresas logren un desarrollo sostenible, un desarrollo que aporte a la economía, sí, pero también a la sociedad, a las familias de los trabajadores y su entorno.

Así pues, se espera que los hallazgos del presente trabajo documento, sirvan como base para futuros procesos de investigación, específicamente en lo referente a las condiciones de la CVL que se presentan en las pymes y en el mercado de trabajo del sector de la construcción, en donde se contrata principalmente mano de obra no calificada, incentivando a que los empresarios generalicen la contratación informal de los trabajadores, generando vulneración en los derechos

laborales de las personas, y a su vez que las condiciones laborales no sean favorables para los trabajadores. Por tanto, es fundamental que los empresarios del sector ajusten, mejoren y lleven a cabo procedimientos formales en todos los procesos referidos a el funcionamiento de las organizaciones, pero principalmente en los procesos de contratación del personal.

Sumado a lo anterior, es apropiado que futuras investigaciones se enfoquen en generar estrategias hacia los trabajadores de todos los sectores, pero especialmente a la mano de obra no calificada, que les permita conocer sus derechos y la normatividad laboral que los ampara, con el fin de generar una mayor capacidad y conocimiento que les permita hacer respetar sus derechos laborales, su salud, su salario e incluso su vida, teniendo en cuenta especialmente los riesgos a los que se ven expuestos los trabajadores del sector de la construcción.

Aún más allá de esto, surge el reto y la responsabilidad como profesionales en el área social de generar un cambio y una reflexión en la manera de administrar las empresas por parte de los empresarios, un cambio que implique que los emprendedores, gerentes, directores, etc., sin importar el tamaño o el número de empleados a su cargo o el tipo de negocio, se preocupen menos por los beneficios económicos y financieros de las empresas, como único fin de las organizaciones, razón por la cual “desaprovechamos las condiciones de interdependencia y de conexión , que darían una oportunidad a la solidaridad para desplegar posibilidades sinérgicas” (Max-Neef et al, 1998, p.145), y se preocupen más por contribuir en el desarrollo de la sociedad y de las personas que los rodean, pensando en el bienestar colectivo y no únicamente en el individual.

CAPÍTULO V. PROPUESTA DE INTERVENCIÓN

Introducción

El sector de la construcción representa un papel importante en la economía colombiana como creador de trabajo, según cifras del DANE (2017) la construcción como rama de la actividad económica participó con el 5,9% de la población ocupada en el trimestre móvil febrero-abril, es decir, 1,296 millones de personas, no solo en obras, sino también en los servicios profesionales relacionados con la construcción y el suministro de materiales e insumos, “este sector crea valor mediante la transformación de materiales de base en bienes de capital, esenciales para la actividad económica, y también por medio de la prestación de servicios de infraestructura, de tal manera que tiene un gran impacto en términos de reducción de la pobreza y de generación de ingresos” (Organización Internacional del Trabajo, 2015, p. 1).

A pesar de su importante aporte en la disminución del desempleo, la industria se enfrenta en el mundo entero a una serie de desafíos como lo plantea la Organización Internacional del Trabajo – OIT (2015) tales como el alto nivel de problemas de salud y accidentes, dado que la construcción es uno de los sectores laborales más riesgosos. Además de esto, los trabajadores de planta del sector son una pequeña porción del total, por lo cual la informalización del empleo es el común denominador de las empresas y de la organización del proceso de construcción, este contexto tiene repercusiones en la protección social y la formación de los trabajadores.

Estos desafíos y brechas presentes en pymes y específicamente en empresas del sector de la construcción, se ven reflejadas en Industrias P.A.B, por lo cual no es posible afirmar que sus colaboradores gocen de condiciones laborales que permitan tener una CVL en su lugar de trabajo. Por tal razón, se presenta una estrategia de mejoramiento de la Calidad de Vida Laboral para los colaboradores de Industrias P.A.B, buscando la integración y el desarrollo de los trabajadores en

la organización, que a su vez permita una mejora organizacional en la empresa y que en el futuro pueda ser referencia de progreso y bienestar de otras organizaciones.

Objetivos de la estrategia

Objetivo general

Contribuir al mejoramiento de la calidad de vida laboral de los colaboradores de Industrias P.A.B.

Objetivos específicos

- Documentar todos los procesos, procedimientos y la estrategia de Industrias P.A.B.
- Dar a conocer la estrategia organizacional y los procesos de Industrias P.A.B a todos los colaboradores.
- Generar espacios de capacitación y formación para todos los colaboradores en temas de seguridad y salud en el trabajo, y buenas prácticas laborales.
- Generar un espacio de esparcimiento y encuentro entre los colaboradores de la empresa.
- Generar una contratación indefinida con las prestaciones sociales legales para los empleados administrativos y los operativos que más tiempo lleven en la empresa.
- Conocer el entorno individual de los colaboradores de Industrias P.A.B.

Problemáticas y Aspectos a Mejorar en Industrias P.A.B.

A lo largo de la investigación se establecieron los siguientes puntos a mejorar en Industrias P.A.B de acuerdo a las dimensiones de la CVL analizadas en el capítulo anterior:

Tabla 13. Problemáticas y aspectos a mejorar en Industrias P.A.B

Dimensiones de la CVL	Problemáticas y aspectos a mejorar
Gestión Institucional y Liderazgo (objetiva)	<ul style="list-style-type: none"> • Informalidad organizacional debido a que no existen documentos, manuales, carteleras, entre otras, en donde se defina la estrategia organizacional y los procedimientos. • Todas las decisiones de la empresa están a cargo del gerente, esto lleva a que este se encuentre saturado y no se logre establecer un plan de trabajo a largo plazo, dado que los problemas se resuelven día a día. • Informalidad en la contratación de los trabajadores, dado que todos se encuentran contratados por prestación de servicios. • No se realiza inducción, capacitaciones o formaciones. • No existe retroalimentación hacia los colaboradores sobre su desempeño y no pueden participar en toma de decisiones . • Las relaciones entre los colaboradores no siempre son cordiales y respetuosas. • No existen oportunidades de ascenso en la empresa. • Se identificó que la misión y la visión ya establecidas en la empresa no corresponden a su quehacer y son muy genéricas.
Seguridad y salud en el trabajo (objetiva)	<ul style="list-style-type: none"> • La infraestructura física de la fábrica no cuenta con espacios de doble altura o con un sistema de extracción y ventilación adecuado, por lo cual al manejar sólidos y material volátil (arena sílice y cemento), hay polvo y partículas que

	<p>aumentan el riesgo de contraer enfermedades respiratorias como la silicosis o dermatitis que se produce por la alcalinidad del cemento.</p> <ul style="list-style-type: none"> • Los conductores, ayudantes y algunos operarios cargan mucho peso al organizar los despachos. • No se generan actividades de concientización y prevención sobre los riesgos de salud y seguridad que puede generar el mal o el no uso de los elementos de trabajo (tapabocas, guantes, etc.) Además, los trabajadores no utilizan adecuadamente esos insumos. • No se realizan exámenes médicos de ingreso o salida.
Integración del puesto de trabajo (subjetiva)	<ul style="list-style-type: none"> • Las relaciones interpersonales de los colaboradores de la empresa no siempre son cordiales y respetuosas. • Los trabajadores de Industrias P.A.B no conocen la estrategia de la organización (misión, visión, etc.) • Los colaboradores no perciben que la empresa respete sus derechos laborales siempre.
Satisfacción en el trabajo (subjetiva)	<p>En términos generales los colaboradores se encuentran satisfechos, no obstante, no existen incentivos formales que fomenten bienestar y CVL.</p>
Bienestar y desarrollo personal logrado a través del trabajo (subjetiva)	<p>La informalidad en los procesos realmente no contribuye al desarrollo personal de sus colaboradores, dado que como se ha mencionado esto genera inestabilidad e informalidad, por lo cual el hecho de tener un empleo que permita satisfacer necesidades básicas, no implica el desarrollo humano de las personas.</p>

Una propuesta de mejora para Industrias P.A.B.

El análisis de la dinámica organizacional y la percepción de los trabajadores de Industrias P.A.B nos ha permitido determinar las principales problemáticas y puntos a intervenir en la empresa, con el propósito de mejorar la calidad de vida laboral de los colaboradores, con esto se propone generar un espacio motivante para ellos, que además de asegurar que se sientan parte de la organización, permita que las personas que allí trabajan logren a su vez un desarrollo y bienestar en la CVL de la empresa, con el fin de asegurar que mediante esta estrategia se potencie a su vez el desarrollo humano de los colaboradores.

Con el fin de lograr una mayor satisfacción laboral en el futuro se plantearon una serie de actividades para las dimensiones de la CVL analizadas a lo largo de este documento:

- **Dimensión gestión institucional y liderazgo:** Para esta dimensión se propone realizar la documentación y la elaboración de un manual de procesos y operaciones de la empresa, con ellos se podría generar la estructura necesaria para delegar funciones y tomar decisiones en la empresa de la misma manera que lo haría el gerente, además ahorra tiempo y permite enfocarse en el futuro crecimiento de la empresa, asimismo, puede asegurar una atención oportuna de los clientes y los colaboradores. Sumado a esto, debe realizarse la difusión de la estrategia con los colaboradores lo que permitirá que estos conozcan y reconozcan la importancia de su trabajo para la organización, y se propone reforzar esto con la publicación de la estrategia y los procedimientos en una cartelera que este a la vista de todos los colaboradores para generar recordación.

Finalmente, se propone establecer una política en la empresa, mediante la cual después de un lapso de tiempo se de una contratación formal, de acuerdo a lo estipulado por la ley, generando

estabilidad, formalización y calidad del empleo a las personas, teniendo en cuenta que al menos 8 de los 14 colaboradores encuestados lleva más de 10 meses trabajando en Industrias P.A.B.

Con el fin de comenzar a propiciar cambios en la empresa que le permitan llegar a marcar una pauta en el sector y en el país, permitiendo que Industrias P.A.B llegue a ser sostenible y logre un crecimiento a largo plazo, con lo cual podría crear y fomentar empleos estables, de calidad y formales de acuerdo a lo establecido por la ley.

Tabla 14. Propuesta de misión y visión para Industrias P.A.B.

	Industrias P.A.B.	Propuesta
Misión	Ser la compañía más respetada y atractiva de nuestra industria a nivel nacional e internacional creando valor para todos sus grupos de interés.	Fabricar productos de construcción e industriales de alta calidad, utilizando procesos e insumos que respeten el cuidado del medio ambiente y fomenten el desarrollo del país.
Visión	Establecer de manera continuada los más altos estándares de satisfacción al cliente en nuestra industria, a través de productos y servicios innovadores de alta calidad.	En el año 2025 Industrias P.A.B será referencia en Colombia de buenas prácticas empresariales que aseguren la fabricación de productos de construcción e industriales de excelente calidad.

- **Dimensión seguridad y salud en el trabajo:** Generar el acercamiento y espacio para que la ARL con la que Industrias P.A.B se encuentra afiliada pueda realizar los talleres y las actividades de sensibilización sobre SST a todos los colaboradores, teniendo en cuenta que

estas son gratis y están dentro de la cobertura para prevenir, proteger y atender los efectos de las enfermedades laborales y los accidentes ocurridos durante el trabajo. Además, se pueden organizar con grupos aleatorios con el fin de no demorar o detener la producción de la fábrica. Paralelamente, se pueden realizar talleres de formación y capacitación preparados y dictados por diferentes colaboradores de la empresa, enfocados en seguridad y salud en el trabajo, esto además puede fortalecer los lazos entre ellos e invitarlos a participar de una manera diferente en quehacer de la empresa.

Con el propósito de generar una mayor recordación a los colaboradores, se debería publicar permanente en la empresa las normas y las indicaciones del uso adecuado de los implementos de trabajo, en la cartelera y en los puestos de trabajo. También, Conformar un comité con diferentes miembros de la planta de operación, la parte administrativa, los conductores, despachadores y vendedores que se ocupen de llamar la atención de una manera pacífica a los trabajadores que no estén utilizando adecuadamente sus implementos de trabajo, una penitencia para los infractores podría ser por ejemplo, que estos deban usar un gorro gracioso durante el almuerzo.

- **Dimensión satisfacción en el trabajo:** Se propone que anualmente se mida la satisfacción en el trabajo al menos una vez al año.
- **Dimensión integración del puesto de trabajo:** Es fundamental adecuar una habitación de la empresa con comedor, agua, cafetera, microondas y un lavaplatos en el que los trabajadores puedan tomar sus alimentos o su descanso dignamente. Además, en un espacio así podrían compartir entre ellos de una manera más espontánea e informal, conocerse más e incluso generar lazos más fraternales entre ellos.

- **Dimensión bienestar y desarrollo personal logrado a través del trabajo:** Diligenciar un formato personal (anexo 6) de todos los trabajadores de la empresa para conocer el entorno individual de las personas, esto permitirá que la empresa conozca de una manera más formal a los trabajadores, y está puede convertirse en una herramienta para la implementación de futuras estrategias de bienestar y desarrollo.

Cabe resaltar, que estas actividades están diseñadas para iniciar el cambio organizacional que podría asegurar que Industrias P.A.B sea en su sector, una empresa referente de buenas prácticas, en la que se reconozca que para lograr un desarrollo empresarial se requiere asegurar la calidad de vida laboral de los colaboradores, quienes son centrales en la maquinaria que impulsa el crecimiento de las empresas y de la sociedad, como se muestra en la siguiente gráfica las categorías propuestas a los largo de este trabajo permiten no solo mejorar el entorno laboral y la CVL, sino también contribuye al desarrollo humano de los trabajadores, dado que cada elemento funciona como un engranaje en las personas.

Plan de Acción para la Estrategia de Mejora de la Calidad de Vida Laboral en Industrias P.A.B.

Dimensión Gestión Institucional y Liderazgo				
Objetivo específico	Actividad/Descripción	Tiempo de ejecución	Responsable	Indicador
Documentar todos los procesos, procedimientos y la estrategia de Industrias P.A.B.	Hacer un manual de operaciones y documentar los procesos de la empresa.	3 meses	Gerente Encargada gestión administrativa	Manual de operaciones y procesos de Industrias P.A.B
	Crear un manual de instrucciones específicas para el nuevo equipo que entra a formar parte de la empresa		Secretaria de gerencia	Manual de instrucciones para la inducción de nuevos colaboradores
Dar a conocer la estrategia organizacional y los procesos de	Realizar talleres y reuniones con los colaboradores.	1 vez al mes	Encargada gestión administrativa Secretaria de gerencia	Número de talleres y reuniones realizadas

Industrias P.A.B a todos los colaboradores.	Cartelera de la empresa. En ella se pueden plasmar de una manera creativa y en un lugar central la estrategia organizacional	Permanente	Encargada gestión administrativa Secretaria de gerencia	Cartelera de Industrias P.A.B
Generar contratación indefinida con las prestaciones sociales legales para los empleados administrativos y los operativos que más tiempo lleven en la empresa.	Contratación formal de los trabajadores más antiguos de la empresa.	Permanente	Gerente Encargada gestión administrativa Secretaria de gerencia	Manual de operaciones y procesos de Industrias P.A.B Número de trabajadores con contrato laboral a término fijo e indefinido
Dimensión Seguridad y Salud en el Trabajo				
Objetivo específico	Actividad/Descripción	Tiempo	Responsable	Indicador

Generar espacios de capacitación y formación para todos los colaboradores en temas de seguridad y salud en el trabajo, y buenas prácticas laborales.	Espacios de capacitación y actividades implementadas por la ARL a la que la empresa se encuentra afiliada.	Permanente	Encargada gestión administrativa Secretaria de gerencia ARL	Número de talleres, capacitaciones o actividades realizadas al semestre con la ARL
	Talleres de formación y capacitación dictados por diferentes colaboradores de la empresa .	1 vez al semestre	Colaboradores voluntarios	Número de talleres realizados por colaboradores
	Publicar permanente en la empresa las normas y las indicaciones del uso adecuado de los implementos de trabajo.	1 vez al mes	Encargada gestión administrativa Secretaria de gerencia	Colaboradores utilizando adecuadamente los implementos
	Conformar el comité de seguimiento al uso adecuado de los implementos de trabajo.	Permanente	Colaboradores de Industrias P.A.B.	

Dimensión Integración del Puesto de Trabajo				
Objetivo específico	Actividad/Descripción	Tiempo	Responsable	Indicador
Generar un espacio de esparcimiento y encuentro entre los colaboradores de la empresa.	Adecuar la zona de comedor.	1 mes	Gerente Encargada gestión administrativa Secretaria de gerencia	Espacio de comedor adecuado
Dimensión Bienestar y Desarrollo Personal logrado a través del trabajo				
Objetivo específico	Actividad/Descripción	Tiempo	Responsable	Indicador
Conocer el entorno individual de los colaboradores de Industrias P.A.B.	Diligenciar y sistematizar el formato de datos personales de los colaboradores.	2 semanas y permanente	Encargada gestión administrativa Secretaria de gerencia	Archivo con formulario de los trabajadores

Cronograma de actividades.

Actividad	2018			2019							
	Oct	Nov	Dic	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago
Elaboración manual de operaciones y documentación de procesos											
Elaboración manual de instrucciones y proceso de inducción											
Talleres y reuniones de difusión de la estrategia organizacional											
Creación de la cartelera											
Formalización de la contratación de los colaboradores más antiguos											
Talleres y actividades con ARL											
Talleres y capacitaciones de los colaboradores											
Publicaciones sobre normas y uso de los implementos											
Comité de seguimiento a uso de los implementos											
Adecuar comedor dotado para los colaboradores											
Recolección y sistematización de datos personales de los colaboradores											

*Los cuadros resaltados con gris corresponden a los meses de implementación de cada actividad.

Presupuesto

Actividad/Materiales	Valor unitario	Cantidad	Periodicidad	Valor total
Papelería para impresión manual de operaciones, procesos formulario de recolección de datos personales	\$30.000	4	1 vez al tener listos los manuales Los formularios de datos pueden imprimirse 2 veces al año para tener disponibilidad	\$120.000
Papelería manual de inducción	\$25.000	2	1 vez al tener listo el manual	\$50.000
Material para talleres y reuniones de capacitación y formación para colaboradores	\$40.000	9	El material se debe comprar de acuerdo a la dinámica de cada taller y el responsable	\$360.000
Cartelera en acrílico	\$100.000	1	La cartelera sería de las primeras compras	\$100.000
Materiales para publicación en cartelera	\$20.000	6	En los meses que se vaya a renovar el material	\$120.000

Impresiones sobre normas y uso adecuado de los implementos en el trabajo	\$20.000	3	3 veces al año en diferentes meses	\$60.000
Sombreros graciosos para comité de seguimiento	\$30.000	3	Comprar con la conformación del comité que será voluntario	\$90.000
Adecuación del comedor (mesas, sillas, microondas, cafetera, platero)	\$1'000.000	1	La adecuación del comedor se propone en dos meses	\$1'000.000
Implementos cafetería (botellón de agua, café, aromáticas, vasos)	\$80.000	12	Los implementos deberían comprarse una vez al mes	\$960.000
Imprevistos al mes	\$30.000	12		\$360.000
Total	\$975.000			\$3'220.000

ANEXOS

Anexo 1. Visión y misión de Industrias P.A.B.

INDUSTRIAS P.A.B
Nuestra empresa

Nace en el año 2012 nos hemos caracterizado por ofrecer productos de excelente calidad y confiabilidad que nos posiciona y afirma como líderes en el sector de la construcción, por esta razón y por su preferencia usted nos encuentra en tiendas de cadena, grandes superficies, depósito de materiales y reconocidas ferreterías del país.

La materia prima con la cual fabricamos nuestros productos es de primera calidad, igualmente el proceso manufacturero cumple con todas las exigencias y el cumplimiento de las normas de cuidado del medio ambiente.

Misión

Ser la compañía más respetada y atractiva de nuestra industria a nivel nacional e internacional creando valor para todos sus grupos de interés.

Visión

Establecer de manera continua los más altos estándares de satisfacción del cliente en nuestra industria, a través de productos y servicios innovadores de alta calidad.

Anexo 2. Entrevista Gerente y fundador de INDUSTRIAS P.A.B: Miguel Tellez

(MG)

Fecha: 17 de octubre de 2017

Hora: 11:40

Lugar: Oficinas de Industrias P.A.B

Entrevistador: Lorena López

1. ¿Como se llevan a cabo los diferentes procesos (selección, inducción, capacitación, etc.) dentro de la organización?

MT: Actualmente tengo una persona encargada de organizar, dirige y ordena esas acciones, es mi hermana quien lleva pocos meses colaborándome.

2. ¿Cuál es su concepto de calidad de vida laboral?

MT: No tengo conocimiento, paso.

3. ¿Cómo contribuye la empresa al mejoramiento de la calidad de vida de sus colaboradores?

MT: Tenemos un departamento de recursos humanos que se encarga de eso.

4. ¿Como es el entorno laboral en Industrias P.A.B?

MT: Normal, hay buena convivencia y buen equipo de trabajo.

5. ¿Cómo asegura la empresa que los trabajadores desarrollen las tareas con seguridad?

MT: Tenemos una persona a cargo que está pendiente de la producción y ejecución de los pedidos.

6. ¿Cuáles son los medios de comunicación entre gerencia y personal?

MT: Verbal

7. ¿considera que los colaboradores de INDUSTRIAS PAB mejoran su nivel de vida mediante su trabajo? ¿por qué?

MT: Mucho, con sus buenas prestaciones y buena bonificación laboral.

8. ¿Cuál considera que es su estilo de liderazgo en la empresa?

MT: Siendo el dueño y el gerente, procuro y trato de que ellos tengan una mejor calidad de vida.

9. ¿Cómo es el proceso de toma de decisiones de la empresa?

MT: Todas las decisiones las tomó yo compras, ventas, negocios, todas las tomo yo. Actualmente no las consulto con nadie, pero a futuro tendré una socia que me ayude.

Anexo 3. Notas de campo

<p>Visita 1. Planta Industrias P.A.B.</p> <p>Fecha: 21 de abril de 2017</p> <p>Tiempo de visita: 1 hora y 30 minutos</p>	<p>En la primera visita a Industrias P.A.B se tuvo una conversación con el gerente y fundador de la empresa. Este comentó que Industrias P.A.B fue fundada el 29 de mayo de 2012, cuando su propietario decidió independizarse del negocio de su padre para emprender y crear su propia empresa. Así pues, con el apoyo de dos empleados inicio la fabricación y distribución de productos de construcción e industriales como los ferropigmentos, el mortero, la mezcla de arena, pegante para cerámica, ferroboquilla, entre otros. Hoy en día, la empresa distribuye sus productos a todas las regiones del país, y cuenta con 30 empleados, buscando satisfacer las necesidades de</p>	<p>Observaciones:</p> <ul style="list-style-type: none">• Dada la naturaleza de la producción en la planta hay una proliferación de polvo por todas partes.• La gran mayoría de los trabajadores que vi no estaban utilizando tapabocas y sus uniformes estaban bastante sucios. Esto implica que no están dándose de manera adecuada las medidas de seguridad y salud en el trabajo.• Los empleados manipulan químicos fuertes en la producción de algunos materiales.• La planta no cuenta con un sistema de ventilación o extractores para mitigar
---	--	---

	<p>los clientes brindando productos de calidad y el crecimiento de la empresa.</p> <p>En el encuentro el emprendedor comentó que veía problemáticas en su empresa como fugas de capital, problemas con algunos empleados como el robo efectuado por un vendedor y algunos clientes a la empresa. Planteó que la empresa tiene un alto flujo de movimiento en efectivo y que no es un negocio tan rentable dados los altos costos de los insumos para hacer el pegante cerámico.</p> <p>Sobre los procesos de la empresa comentó que no tiene absolutamente nada estandarizado y por escrito, por lo cual contó que los vendedores son quienes hacen las visitas a los clientes, a estos se les paga un bono y se les pone metas, están contratados por prestación de servicios como la totalidad de los</p>	<p>un poco la proliferación de polvo. El lugar en donde empacan los productos es bastante oscuro, e igualmente las empacadoras no tenían sus tapabocas. Los espacios no son doble altura, por tanto aparte de la falta de un sistema de extracción correcto de material particulado, la altura sencilla genera mayor concentración de polvo y partículas.</p> <ul style="list-style-type: none"> • En la empresa no hay una cafetería o un espacio en el que los trabajadores puedan tomar café, agua, onces o almorzar, solo hay un microondas encima de los bultos en donde se alistan
--	---	---

	<p>vendedores. Respecto a la planta de personal, este comentó que todas las decisiones están en sus manos y que él es el gerente, hay una secretaria de gerencia, los vendedores y el resto de operarios de la planta.</p>	<p>los despachos, un lugar oscuro y lleno de polvo.</p>
<p>Visita 2. Planta Industrias P.A.B. Fecha: 11 de octubre de 2017 Tiempo de visita: 40 minutos</p>	<p>En la segunda visita para el desarrollo de la investigación fui atendida por Mónica Téllez, hermana del fundador y encargada de la gestión administrativa de la empresa. Ella es la mano derecha del gerente, encargada de pagar nomina, contrataciones y de relacionarse directamente con todos los empleados, además, se encarga de la logística de la empresa, desde el proceso de producción de los productos hasta la revisión y organización de las rutas de entrega.</p> <p>Respecto a la organización estratégica de la empresa comentó que no hay nada estandarizado y</p>	<p>Observaciones:</p> <ul style="list-style-type: none"> • En la empresa no existen procesos, protocolos o estándares formalmente establecidos. • No se realizan capacitaciones, charlas, reuniones o actividades que incentiven y concienticen a los trabajadores sobre el uso adecuado de los implementos. • El lugar en donde se empaca el producto queda en un segundo piso, por lo que los empleados deben bajar

	<p>que los procesos se llevan al día a día, por lo cual no hay manuales, procedimientos, entre otros por escrito. La misión y la visión de la empresa se encuentran pegadas en una hoja al lado de su escritorio.</p> <p>Sobre los trabajadores me comento que días después de entrar a ocupar ese puesto hizo el contrato escrito de todos los trabajadores, debido a que esto no se había hecho antes, y todos estaban contratados verbalmente. Todos están contratados por prestación de servicios, excepto los vendedores quienes ganan comisión y reciben un salario básico diario.</p> <p>También comentó que ella realiza el descuento de la seguridad social de los salarios de los trabajadores, debido a que descubrieron que estos falsificaban los recibos de pago o simplemente no cotizaban.</p>	<p>cargas pesadas porunas escaleras angostas, están expuestos a caidas.</p>
--	--	---

<p>Visita 1. Planta Industrias</p> <p>P.A.B.</p> <p>Fecha: 6 de noviembre de 2017</p> <p>Tiempo de visita: 2 horas</p>	<p>Aplicación de encuestas a 14 de los trabajadores de la empresa.</p>	<p>Observaciones:</p> <ul style="list-style-type: none"> • Los participantes fueron voluntarios, se aplicaron 15 formularios pero 1 fue anulado. El resto de los trabajadores se negaron a participar.
<p>Visita 1. Planta Industrias</p> <p>P.A.B.</p> <p>Fecha: 17 de octubre de 2017</p> <p>Tiempo de visita: 20 minutos</p>	<p>Entrevista al gerente y fundador sobre CVL.</p>	

Anexo 4. Cuestionario

**LA CALIDAD DE VIDA LABORAL COMO ESTRATEGIA DE MEJORA EN
INDUSTRIAS P.A.B.**

Fecha:

Edad:

Género: () Femenino () Masculino

Grado de escolaridad: () Ninguno () Primaria () Bachillerato
() Técnico () Profesional

Estado civil:

Estrato Socioeconómico:

Servicio de salud: () Sisben () EPS ¿cuál? _____

Cargo:

Antigüedad en la empresa:

Tipo de contrato: () Indefinido () Fijo () Prestación de servicios

Otro: ¿Cuál? _____

Dimensión: Gestión Institucional y liderazgo				
Ítem	Totalmente de acuerdo 4	De acuerdo 3	Desacuerdo 2	Totalmente desacuerdo 1
Es respetuoso el trato recibido por los superiores				
Usted recibió inducción al ingresar a la empresa				
A recibido capacitaciones para el mejoramiento de desempeño en el puesto de trabajo				
Conozco la estrategia de la organización (misión, visión, valores, políticas y planes)				
Recibe retroalimentación de su desempeño por parte de su jefe inmediato				

Existe interés del jefe inmediato por conocer y resolver problemas				
El jefe inmediato realiza reconocimientos por el trabajo bien hecho.				
Existe apoyo del jefe inmediato para simplificar tareas				
Hay apoyo del jefe inmediato en problemas extralaborales				
Es oportuna la retroalimentación de compañeros y superiores en la evaluación del trabajo				
Hay oportunidad para expresar nuevas ideas al jefe.				
Existe libertad para expresar opiniones sin represarías.				

Dimensión: Seguridad en el trabajo				
Ítem	Totalmente de acuerdo 4	De acuerdo 3	Desacuerdo 2	Totalmente desacuerdo 1
Conoce los procesos y procedimiento de la empresa				
Su salario es suficiente para satisfacer sus necesidades básicas				
Se encuentra satisfecho con su salario				
Respecto a la seguridad social (ARL, Pensiones, Salud) se encuentra satisfecho con la afiliación.				
La empresa realiza exámenes médicos al ingresar				
La empresa realiza exámenes médicos periódicamente				

Las condiciones físicas en su área de trabajo son adecuadas (ruido, iluminación, limpieza)				
Recibe los insumos necesarios para realizar sus labores				
La calidad de los insumos es buena para realizar su trabajo				
Recibe capacitaciones para realizar adecuadamente su trabajo				
Está satisfecho con la forma como están diseñados los procedimientos para hacer su trabajo				
La empresa tiene oportunidades de ascenso				

Dimensión: Integración del puesto de trabajo				
Ítem	Totalmente de acuerdo	De acuerdo	Desacuerdo	Totalmente desacuerdo
	4	3	2	1
Los problemas en el trabajo son resueltos por medio del diálogo				
Es respetuoso el trato con los compañeros				
Obtiene ayuda de sus compañeros para realizar sus tareas cuando lo requiere				
Se siente motivado para hacer su trabajo activamente				
Su trabajo contribuye al logro de los objetivos de la empresa				
La empresa respeta sus derechos laborales				
Los compañeros en la empresa son solidarios				

Dimensión: Satisfacción por el trabajo				
Ítem	Totalmente de acuerdo 4	De acuerdo 3	Desacuerdo 2	Totalmente desacuerdo 1
Está satisfecho trabajando en Industrias P.A.B				
Está satisfecho con la cantidad de trabajo que realiza durante su jornada laboral				

Dimensión: Bienestar y desarrollo personal logrado a través del trabajo				
Ítem	Totalmente de acuerdo 4	De acuerdo 3	Desacuerdo 2	Totalmente desacuerdo 1
El trabajo le permite acceder en cantidad y calidad a la ingesta diaria de alimentos				
Tiene calidad de servicios básicos en su residencia				
Se siente identificado con los objetivos de la empresa				
Su trabajo contribuye con la buena imagen de la empresa				
Sus logros personales se deben a su trabajo en la empresa				
Su trabajo le permite resolver problemas o conflictos personales				
Su trabajo le permite mejorar su nivel de vida				
Su trabajo le brinda el cuidado necesario para conservar íntegramente sus capacidades físicas, mentales y sociales				

Anexo 5. Principales riesgos laborales a los que están expuestos los trabajadores calificados de la construcción en algunas ocupaciones

Oficios	Factores de riesgo
Albañiles	Posturas inadecuadas, cargas pesadas, dermatitis del cemento
Soldadores y alicatadores	Vapores de las pastas de adherencia, dermatitis, posturas inadecuadas
Carpinteros	Aserrín, cargas pesadas, movimientos repetitivos
Colocadores de cartón yeso	Polvo de yeso, caminar sobre zancos, cargas pesadas, posturas inadecuadas
Electricistas	Metales pesados de los humos de soldadura, posturas inadecuadas, cargas pesadas, polvo de amianto
Pintores	Emanaciones de disolventes, metales tóxicos en los pigmentos, aditivos en las pinturas
Revocadores	Dermatitis, posturas inadecuadas
Fontaneros	Emanaciones y partículas de plomo, humos de soldadura
Plomero	Emanaciones y partículas de plomo, humos de soldadura, polvo de amianto
Colocadores de aislamientos	Amianto, fibras sintéticas, posturas inadecuadas
Techadores	Alquitrán, calor, trabajo en altura
Soldadores (soldadura eléctrica)	Emanaciones de la soldadura
Soldadores (soldadura autógena)	Emanaciones metálicas, plomo, cadmio
Barreneros, en tierra, en roca	Polvo de sílice, vibraciones en todo el cuerpo, ruido
Gruístas (grúas torres y grúas automóbiles)	Fatiga, aislamiento
Operadores de maquinaria de excavación y de carga	Polvo de sílice, histoplasmosis, vibraciones en todo el cuerpo, fatiga por calor, ruido
Operadores de motoniveladoras, bulldozers y traillas	Polvo de sílice, vibraciones en todo el cuerpo, calor, ruido
Trabajadores de construcción de carreteras y calles	Emanaciones asfálticas, calor, humos de motores de gasóleo (diésel)
Conductores de camión y tractoristas	Vibraciones en todo el cuerpo, humos de motores de gasóleo (diésel)
Trabajadores de demoliciones	Amianto, plomo, polvo, ruido

Fuente: OIT, 2015, p.26.

Anexo 6. Formato de datos personales del trabajador.

Datos personales			
Nombre completo:			
Fecha de nacimiento:		Edad:	
Dirección residencia:		Estado civil:	
Sexo:		RH:	
No de calzado:		Talla:	
Grado de escolaridad:		Cargo:	
Fecha de ingreso		Fecha de salida:	
Experiencia laboral			
Empresa	Ocupación	Desde-hasta	Motivo retiro
Grupo familiar			
Nombre:		Parentesco:	
Nombre:		Parentesco:	
En caso de emergencia avisar a:			

Referencias bibliográficas

- ARL Sura. (2018). *Procedimiento para evaluaciones médicas ocupacionales. Profesiograma guía para el sector de la construcción*. Recuperado de: https://www.arlsura.com/images/construccionsegura/documentos/herramienta_guia.pdf.
- Cámara Colombiana de la Construcción –Camacol. (2008). *Competitividad de la actividad constructora de edificaciones: diagnóstico y recomendaciones de política*. camacol-Presidencia Nacional y Consejo Privado de Competitividad. 31 diapositivas. Recuperado de https://camacol.co/sites/default/files/secciones_internas/ArtPres_20080311024015_0.pdf.
- 3
- Castillo, J. (2006). *Administración de personal*. Bogotá : Ecoe Ediciones, 2006.
- Chadwick, C. (2001). *La psicología de aprendizaje del enfoque constructivista*. En revista Latinoamericana de Estudios Educativos. Vol. XXXI, núm. 4, pp 111-126. México. Recuperado de <http://www.redalyc.org/html/270/27031405/>
- Cohen, M., & Baralla, G. (2012). *La situación de las pymes en América Latina*. Ieralpyme.org. Fundación Mediterránea. Recuperado de: <http://copal.org.ar/wp-content/uploads/2015/06/peal.pdf>
- Congreso de Colombia. (2 de agosto de 2004) Ley sobre promoción del desarrollo de la micro, pequeña y mediana empresa colombiana [Ley 905 de 2004]. DO: 45.628.
- DANE. (2017). *Históricos Producto Interno Bruto –PIB*. Recuperado de <https://www.dane.gov.co/index.php/estadisticas-por-tema/cuentas-nacionales/cuentas-nacionales-trimestrales/historicos-producto-interno-bruto-pib>

- DANE (2017). Indicadores económicos alrededor de la construcción – IEAC. En: Boletín técnico comunicación informativa (DANE) 1er trimestre de 2017. Recuperado de: http://www.dane.gov.co/files/investigaciones/boletines/pib_const/Bol_ieac_Itrim17.pdf
- DANE (2018). *Indicadores Económicos Alrededor de la Construcción –IEAC. En: Boletín técnico. Primer trimestre de 2018. Bogotá DC. Recuperado de https://www.dane.gov.co/files/investigaciones/boletines/pib_const/Bol_ieac_Itrim18.pdf*
- Fernández, A. (2007). *El Paradigma Cualitativo en la Investigación Socio-Educativa*. Recuperado de <https://web.ua.es/en/ice/documentos/recursos/materiales/el-paradigma-cualitativo-en-la-investigacion-socio-educativa.pdf>
- Franco, M., & Urbano, D. (2010). *El éxito de las pymes en Colombia: un estudio de casos en el sector salud*. Estudios Gerenciales, Vol. 26 No 114. pp 77-96. Recuperado de <http://www.scielo.org.co/pdf/eg/v26n114/v26n114a05.pdf>
- González, D. (2017). *La contratación laboral en el sector de la construcción en Colombia: ¿Ventajas para quién?*. Escenarios: empresa y territorio. Vol. 6, No. 7. Pp 57-72. Medellín, Colombia. Recuperado de <http://revistas.esumer.edu.co/index.php/escenarios/article/view/115/13>
- González,P., Peiró, J. & Bravo, M. (1996). *Calidad de Vida Laboral*. En Peiró, J. & Prieto, F., Tratado de Psicología del Trabajo, VolÚmen II: Aspectos Psicosociales del Trabajo. (pp. 161-186). Madrid: Síntesis.
- Hersey, P., Blanchard, K., Johnson, D., & Dávila J. (1998). *Administración del comportamiento organizacional : liderazgo situacional*. México : Prentice Hall, 1998.
- Hoof, B. ., & UN. ECLAC. Environment and Human Settlements Division. (2005). *Políticas e instrumentos para mejorar la gestión ambiental de las pymes en Colombia y promover su*

- oferta en materia de bienes y servicios ambientales*. Santiago: Naciones Unidas, CEPAL, División de Desarrollo Sostenible y Asentamientos Humanos.
- International Finance Corporation –IFC. (2013). *Assessing private sector contributions to job creation and poverty reduction*. Recuperado de http://www.ifc.org/wps/wcm/connect/0fe6e2804e2c0a8f8d3bad7a9dd66321/IFC_FULL+JOB+STUDY+REPORT_JAN2013_FINAL.pdf?MOD=AJPERES
- Dinero*. (2016). *Los retos que enfrentan las mipymes en Colombia*. (2 de febrero de 2016). Revista Dinero. Recuperado de <http://www.dinero.com/edicion-impresa/pymes/articulo/los-retos-que-enfrentan-las-mipymes-en-colombia/241586>
- Max-Neef, M., Elizalde, A & Hopenhayn, M. (1998). *Desarrollo a Escala Humana: una opción para el futuro*. Editorial Nordan. Comunidad e ICARIA Antroyit p
- Murillo, G., Zapata, A., Martínez, J., Avila, H., Salas, J., & López, H. (2011). *Teorías clásicas de la organización y el management*. Bogotá : Ecoe Ediciones : Universidad del Valle, 2011.
- Normas APA. (2017). *¿Cómo enfocar la tesis? Enfoque cuantitativo y cualitativo*. Recuperado de <http://normasapa.net/tesis-enfoque-cuantitativo-cualitativo/>
- Ramos, C. (2015). Los paradigmas de la investigación científica. *Av.psicol.* Enero-Julio. Recuperado en <file:///Users/lorenalopez/Downloads/Losparadigmasdelainvestigacincientfica.pdf>
- Organización Internacional del Trabajo. (2015). *Buenas prácticas y desafíos en la promoción del trabajo decente en proyectos de construcción e infraestructuras*. Primera edición, Ginebra. Recuperado de http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_416380.pdf

- Organización Internacional del Trabajo. (2015). Informe IV Pequeñas y medianas empresas y creación de empleo decente y productivo. Conferencia Internacional del Trabajo, 104ª reunión. Ginebra. Recuperado de http://www.herramientasoit.org/_lib/file/doc/PyME%20-%20CIT%202015.pdf
- Organización Mundial del Comercio -OMC. (2016). Informe sobre el comercio mundial 2016. Igualdad de condiciones para el comercio de las pymes. Recuperado en: https://www.wto.org/spanish/res_s/booksp_s/world_trade_report16_s.pdf
- Orlandi, P. (2006). Las pymes y su rol en el Comercio Internacional. White Paper Series del Centro de Estudios para el Desarrollo Exportador –CEDEX.
- Sampieri, R., Fernández, C. & Baptista, P. (2010). Metodología de la investigación. Quinta edición. Mexico D.F. McGRAW-HILL/INTERAMERICANA EDITORES.
- Segurado, A. & Agulló, E. (2002). Calidad de vida laboral: hacia un enfoque integrador desde la Psicología Social. *Psicothema*, vol. 14, pp. 828-836.
- Sen, A. (2000) Desarrollo y Libertad. Barcelona, Editorial Planeta.
- Sanabria Rangel, P. E. (2016). *Investigación en ciencias sociales y de gestión: Guía para el desarrollo de marcos metodológicos y procesos de investigación (Working Paper)*. Bogotá D.C.: Universidad Militar Nueva Granada.
- Vargas, J. (2015). *Análisis sector construcción en Colombia*. Project Management Institute –PMI Colombia. Recuperado en: <http://www.pmicolombia.org/wp-content/uploads/2015/08/PMIBogota-Analisis-sector-construccion-en-Colombia.pdf>
- Vázquez, Á., Acevedo, J., Manassero, M. & Acevedo, P. (2001). *Cuatro paradigmas básicos sobre la naturaleza de la ciencia*. Argumentos de Razón Técnica No 4. Pp. 135-176. Recuperado en http://institucional.us.es/revistas/argumentos/4/art_5.pdf